

[Home](#) » [Blogs](#) » [AwanYulianto's blog](#)

Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 12/02/2013 - 00:41

[Hotel Murah di Singapura](#)

wego.co.id/hotel-singapura

Hemat Hingga 75% Hotel Singapura. Pesan Online. Dapatkan Harga Murah.

Banyak teman yang menanyakan ke saya, apa mungkin jalan-jalan ke Hong Kong jika kita hanya memiliki waktu sedikit? Ada beberapa teman yang berencana untuk memanfaatkan long weekend misalnya, untuk berwisata sekaligus belanja. Saya selalu mengatakan mungkin saja!

Walaupun mungkin waktu yang ideal untuk menjelajahi Hong Kong minimal 5 hari, namun jika Anda hanya bisa menghabiskan 3 hari 2 malam, atau 4 hari 3 malam juga tidak masalah. Dengan pass MTR atau kartu Octopus di tangan, Anda siap untuk mengeksplorasi kota ini! Berikut adalah tempat-tempat wisata dan belanja yang bisa menjadi pilihan utama, jika memang waktu kunjungan Anda singkat.

[hotel murah](#)

hotel murah

Itinerary Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Tempat Shopping, Night Markets dan Avenue of Stars

Jika Anda sampai di Hong Kong siang atau sore hari, mungkin di hari pertama bisa mengunjungi berbagai tempat shopping di daerah **Causeway Bay** atau **Tsim Sha Tsui**.

Causeway Bay

Merupakan kawasan belanja modern di Hong Kong. Banyak sekali shopping center dan juga butik-butik ternama di area ini. Pusat dari Causeway Bay ini adalah di sekitar **Sogo Department Stores**, dimana juga terdapat banyak tempat belanja lain seperti **Fashion Walk** (di samping Sogo), **IKEA** (Alamat: Upper Basement, Parklane Hotel, 310 Gloucester Road, Causeway Bay), atau juga Hysan Place, mall baru yang selalu penuh pengunjung.

Berbagai tempat makan juga ada di kawasan Causeway Bay ini, termasuk 2 restoran Indonesia, yaitu Warung Chandra dan Sedap Nikmat. Untuk list lengkap restoran Indonesia di Hong Kong, bisa Anda lihat di artikel [Berburu Makanan Indonesia di Hong Kong](#)

Mong Kok

Merupakan kawasan yang wajib Anda kunjungi juga, khususnya kehidupan masyarakat Hong Kong bisa Anda rasakan disini. Tapi harap bersiap-siap untuk merasakan betapa penuh sesaknya Hong Kong, jika Anda berkunjung ke Mong Kok pada akhir pekan. Mall terbesar di kawasan Mong Kok adalah **Langham Place**, disini terdapat toko **H&M** yang besar dan toko-toko yang menjual produk lokal Hong Kong, seperti produk busana dan asesoris. juga terdapat banyak mal-mal kecil yang menjual busana dan asesoris trendy. Salah satunya yang paling populer adalah **New Town Mall**, dengan naik MTR, Anda bisa menuju stasiun Mong Kok dan ambil Exit D2.

Di Mong Kok juga bisa Anda temukan street market paling populer di Hong Kong, yaitu **Ladies Market**, di Tung Choi Street, Mong Kok. Dipenuhi oleh lebih dari seratus gerai yang menjajakan berbagai barang dagangan di jalan sepanjang kurang lebih satu kilometer ini. Yang dijajakan mulai dari busana dan asesorisnya, barang-barang cinderamata, seperti magnet kulkas, sepatu, kopor dan tas, jam tangan, juga berbagai pernak-pernik lainnya. Jalan-jalan ke Ladies Market selalu seru, walau bagi sebagian orang mungkin menganggap pasar yang satu ini terlalu

'tempat turis', tapi tidak ada salahnya untuk berkunjung dan merasakan nuansa khas street market Hong Kong ini.

Cara ke Ladies Market:

- Naik MTR dan turun di Mong Kok Station, ambil Exit E2. Kemudian jalan sekitar dua blok, menyusuri Nelson Street, sampai Anda melihat pasar ini.
- Naik Bus No. 1, 1A, 2, 6 dan 9 dari dermaga Tsim Sha Tsui Star Ferry, turun di Nelson Street

Tsim Sha Tsui

Satu lagi kawasan yang sangat populer untuk shopping di Hong Kong adalah Tsim Sha Tsui. Begitu keluar dari stasiun MTR, berbagai shopping center tersaji di depan mata. Diantaranya yang wajib Anda kunjungi adalah **Miramar Mall** dan **The One**.

Jika Anda menyusuri **Canton Road**, akan menemukan butik-butik high end seperti Gucci, Dior, Emporio Armani, Louis Vuitton dan banyak lagi, menuju ke **Harbour City Mall**. Di jalan ini juga ada satu kompleks perbelanjaan yang menarik, yaitu **1881 Heritage**. Berkunjung ke tempat ini bagai menunggangi mesin waktu, akan membawa Anda ke era Victoria Hong Kong. Tempat ini dulunya digunakan sebagai markas Polisi Kelautan Hong Kong, dari tahun 1880 hingga 1996, sebelum akhirnya diubah menjadi pusat perbelanjaan, hotel dan gedung pameran. Bangunan-bangunan di area ini telah direstorasi dan menghadirkan satu keunikan tersendiri diantara hutan beton Hong Kong yang padat menjulang.

Di lokasi ini juga terdapat sejumlah monumen, diantaranya yang paling menarik di antaranya adalah **Time Ball Tower**, dimana dari tahun 1885-1907, menara ini memberikan layanan penting bagi kapal-kapal di Victoria Harbour. Dan juga tempat yang dulunya adalah pusat pemadam kebakaran Hong Kong. Selain shopping, Anda juga bisa mengenal sedikit tentang sejarah Hong Kong.

Alamat: 2A Canton Road, Tsim Sha Tsui, Kowloon

Tel: +852 2926 8000

Website: www.1881heritage.com

Cara ke 1881 Heritage: Naik MTR, turun di Tsim Sha Tsui Station, ambil Exit E, jalan menyusuri Salisbury Road menuju 1881 Heritage.

Setelah puas berbelanja atau window shopping di daerah Tsim Sha Tsui, Anda bisa menuju ke **Avenue of Stars**. Kalau di Hollywood ada Walk of Fame, dimana di sepanjang trotoar dipajang nama-nama dan cap tangan para bintang Hollywood, Anda juga bisa menyaksikan hal serupa dari bintang-bintang Hong Kong disini. Para insan film yang telah membuat film-film Hong Kong populer, diabadikan di sepanjang Avenue of Stars, bahkan ada juga patung Bruce Lee, yang tentunya menjadi atraksi utama wisatawan mengunjungi tempat ini.

Pada saat malam tiba Anda bisa menyaksikan **A Symphony of Lights**, pertunjukan multimedia yang melibatkan semua gedung-gedung di sekitar Victoria Harbour, pada pukul 8 malam. Tercatat oleh Guinness World Records, sebagai 'The World's Largest Permanent Light and Sound Show', pertunjukan lampu dan sound permanen yang terbesar di dunia. Anda dapat menyaksikan dimana lampu-lampu di gedung menari mengikuti irama musik, disertai pertunjukan laser. Sungguh menarik dan harus Anda saksikan jika ke Hong Kong.

Bisa menyaksikan pertunjukan lampu ini dari dua sisi, yaitu dari Tsim Sha Tsui Promenade dan Golden Bauhinia Square. Tapi umumnya orang akan menonton dari sisi Tsim Sha Tsui (TST).

Cara ke TST Promenade: Naik MTR dan turun di Tsim Sha Tsui East Station, ambil Exit J. Ikuti petunjuk yang ada untuk mengarah ke tempat ini (jalan kaki sekitar 5 menit).

Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Lantau Island (Ngong Ping 360, Hong Kong Disneyland, Citygate Outlet Mall)

Lantau Island adalah pulau terbesar di Hong Kong, dimana juga terkoneksi dengan **Hong Kong International Airport** di Chek Lap Kok, dan daratan semenanjung Kowloon. Di Lantau Island ini terdapat taman hiburan terpopuler, **Hong Kong Disneyland** dan juga patung Buddha raksasa di atas bukit, **Tian Tan Buddha** yang tingginya 34 meter, seberat 250 ton dan merupakan patung Buddha dari perunggu terbesar di dunia yang berada di ruang terbuka. Jangan lupa juga untuk berbelanja di **Citygate Outlet Mall**, pusat perbelanjaan yang berisi outlet stores yang tentunya selalu memberikan harga diskon sepanjang tahun.

Pagi hari dari Hong Kong Island atau Kowloon, Anda bisa naik **MTR Tung Chung Line** dan berhenti di stasiun terakhir, **Tung Chung Station**. Begitu sampai di stasiun ini, jika bermaksud mencari sarapan, bisa Anda cari di seputar stasiun. Bisa coba **Saint Honore Cake Shop**, yang berada di pintu keluar yang mengarah ke pelataran Citygate Mall, yaitu di shop TUC10, Tung Chung MTR Station (Tel: +852 2109 0294).

Atau jika ingin makanan berat, Anda bisa memilih McDonald's atau di food court **Food Republic** yang berada dalam mal Citygate tersebut.

Ngong Ping 360 dan Tian Tan Buddha

Tapi tunda dulu untuk belanja, sebaiknya setelah sarapan Anda langsung menuju **Ngong Ping 360**. Di samping halaman Citygate Outlet Mall bisa Anda temukan jalan menuju ke tempat wisata yang seru ini. Perjalanan menaiki cable car yang mengarungi beberapa bukit, sungguh mengesankan. Lebih seru lagi jika Anda memilih cable car yang bawahnya transparan atau disebut **Crystal Cabin**. Sepanjang perjalanan dapat Anda saksikan bukit dan pepohonan di bawahnya.

Sesampainya di atas, Anda bisa mengunjungi **Po Lin Monastery**, kuil yang buka dari pukul 10:00 - 17:45 (masuk gratis). Dan kemudian Anda bisa menaiki tangga-tangga menuju ke **Tian Tan Buddha**. Pada saat turun menuju tempat cable car, jangan lupa untuk singgah di toko-toko yang ada di **Ngong Ping Village**, dimana bisa membeli oleh-oleh atau menikmati makan siang di beberapa kafe yang ada disana.

Harga tiket cable car ada yang termasuk dengan paket untuk melihat atraksi Walking With Buddha dan Monkey's Tale Theatre.

Jam Buka: 10:00 – 18:00 (Hari Biasa) dan 10:00 – 18:30 (Weekend & Libur)

Harga Tiket: HK\$150 (Kabin Standar), HK\$235 (Crystal Cabin)

Anak 3-11 Tahun: HK\$75 (Kabin Standar), HK\$160 (Crystal Cabin)

Bisa juga variasi, pergi Crystal Cabin dan pulang kabin standar.

Harga Tiket: HK\$210 dan Anak 3-11 Tahun: HK\$135

Website: <http://www.np360.com.hk/en/>

Citygate Outlet Mall

Merupakan salah satu pusat belanja di Hong Kong yang patut Anda kunjungi. Belanja disini sangat menyenangkan karena barang-barang yang dijual adalah dengan harga outlet, beda dengan harga jika membeli di tengah kota. Outlet populer seperti Crocs, Swatch, Adidas, Nike, Esprit, Giordano, Armani Exchange, Calvin Klein, Body Shop, Bally, produk anak-anak, hingga butik yang terkenal di kalangan muda Hong Kong, I.T Store Outlet.

Alamat: 20 Tat Tung Road, Hong Kong

Tel: +852 2109 2933

Jam Buka: 10:00 – 22:00 (Setiap Hari)

Website: <http://www.citygateoutlets.com.hk>

Hong Kong Disneyland

Merupakan Disneyland kedua di Asia, setelah Tokyo. Taman fantasi ini memang patut untuk dikunjungi, terutama jika berkunjung dengan putra-putri Anda. Wahana terbaru di Disneyland adalah **Toy Story Land**.

Dari Tung Chung MTR Station, tinggal naik kereta ke stasiun berikutnya, yaitu **Sunny Bay**. Di stasiun ini, kita akan berganti dengan kereta MTR khusus yang jendelanya berbentuk kepada Mickey Mouse dan di dalamnya didesain dengan memorabilia Disney menuju ke **Disneyland Resort Station**.

Jangan lupa untuk menyaksikan parade tokoh-tokoh Disney setiap sore dan kembang api spektakuler pada saat menjelang taman hiburan ini tutup, pada pukul 8 malam di pelataran istana Sleeping Beauty, yang menjadi landmark utama taman hiburan ini.

Oh ya, jika Anda mencari makanan halal di Hong Kong Disneyland, bisa menuju ke kawasan **Adventureland**, di **Tahitian Terrace**. Tersedia menu-menu halal makanan Asia, seperti kari ikan Penang, Chicken Steak, makanan vegetarian India dan banyak lagi.

Alamat: Park Promenade, Hongkong

Tel: +852 3510 6000

Jam Buka: 10:00 – 20:00 (Setiap Hari)

Harga Tiket: Dewasa HK\$450, Anak-anak (3-11 Tahun) HK\$320

Website: <http://park.hongkongdisneyland.com>

Selamat merencanakan untuk jalan-jalan dan wisata hemat ke Hong Kong walau dengan waktu yang singkat.

< [Transportasi Umum Tengah Malam](#)
Dari Hong Kong International Airport

up

[Wisata Hong Kong, Paket One Day](#)
[Tour Dengan Guide Berbahasa](#)

[Indonesia >](#)

Tiket Promo Pesawat

traveloka.com/tiketPromo

Temukan tiket promo dengan mudah. Temukan juga promo maskapai lain!

Follow twitter @TravelAwan
untuk info seputar travelling

Travel Awan on [Google](#)

[Travel With Awan](#) | [Travel Blog](#) | [Budget Travel](#) | [Travel Photos](#) | [Travel Tips](#)

Ada pertanyaan? Silakan tinggalkan Komentar atau isi form di menu Contact atau e-mail [ask\[.\]travelawan\[.\]com](mailto:ask[.]travelawan[.]com).

Instant registration <http://travelawan.com/user/register>

Kunjungi forum diskusi travelawan di <http://travelawan.com/forum>

Facebook<http://facebook.com/TravelAwanDotCom>**Group Email Addresses**<http://groups.yahoo.com/group/TravelAwan>[Hong Kong Wisata Hemat](#)[AwanYulianto's blog](#) 107971 reads**Comments****Comment viewing options**

Select your preferred way to display the comments and click "Save settings" to activate your changes.

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Asti (not verified) on Thu, 18/09/2014 - 13:17.

hai mas Awan,

saya Oktober besok rencana mau ke Hongkong (untuk pertama kali) selama 4hari 3malam. saya pergi ber 3, saya bingung lebih baik explore jalan-jalan sendiri (tujuan utmaa Disneyland) atau menggunakan tour, perbandingan cost nya bagaimana? apakah ada suggest untuk itinerarinya? sebelumnya terimakasih banyak atas bantuannya :)

[reply](#)**Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat**Submitted by [AwanYulianto](#) on Thu, 18/09/2014 - 18:31.

Halo mbak Asti,

Hong Kong gampang di explore, asal mau luangkan waktu pelajarin peta. Transportasi umum juga gampang dan bahasa Inggris ngga jadi masalah disana. Ini mbak bisa coba baca2 contoh itinerary yang pernah saya posting ya, semoga bisa bantu kasih ide mau kemana aja selain ke Disneyland.

- * [10 Tempat Tujuan Wisata Yang Populer Di Hong Kong](#)
- * [Wisata Hemat Ke Hong Kong Dengan Waktu Yang Singkat](#)
- * [Itinerary Wisata Ke Hong Kong Dan Macau, Selama 4 Hari 3 Malam](#)

Salam,
Awan[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by herry (not verified) on Tue, 16/09/2014 - 13:52.

Halo,, saya mau tanya rencana tgl 20 okt 2014 saya dan 2 tmn saya mau berangkat ke hongkong dan saya rencana mau tinggal di daerah nathan road kowloon .

saya mau tanyakan , bagusnya rute jalan (wisata yang pertama kali saya dtngin) saya dari mana ya , supaya saya ega berkeliling di hongkong ..

terimakasih ya sebelum nya saya tunggu ya jawabannya

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 16/09/2014 - 18:39.

Halo mas Herry,

Hong Kong gampang kok untuk keliling kemana2, tinggal naik MTR. tapi kalau memang mau di dekat2 Nathan road, bisa menuju ke Avenue of Stars di Tsim Sha Tsui, terus jam 8 malamnya bisa lihat Symphony of Light di Victoria Harbour, dan ngga jauh dari situ ada mall terbesar di Hong Kong, Harbour City Mall.

Untuk tujuan2 lain, bisa coba baca2 artikel/itinerary yang pernah saya posting ya:

- * [10 Tempat Tujuan Wisata Yang Populer Di Hong Kong](#)
- * [Itinerary Wisata Ke Hong Kong Dan Macau, Selama 4 Hari 3 Malam](#)
- * [Wisata Hemat Ke Hong Kong Dengan Waktu Yang Singkat](#)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by yadi (not verified) on Tue, 16/09/2014 - 20:45.

Mas awan rencana jumat saya

Ke hongkong, menginap di tsim sha tsui dr bandara s3baiknya pake apa ya...dan kalo mw ke disneyland gmn...terima kasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 17/09/2014 - 08:28.

Halo mas Yadi,

Perginya kalau bertiga atau berempat, lebih baik langsung naik taxi aja ke hotelnya. Ongkosnya akan sama aja dengan kalau naik kereta Airport Express plus MTR.

Tapi kalau cuma sendiri, bisa hemat dengan naik kereta Airport Express ke Hong Kong Station > lanjut jalan kaki ke Central Station (terkoneksi) > nanti disini naik MTR ke Tsim Sha Tsui Station. Atau bisa naik bus tingkat A21 dari terminal bus HKIA ke Tsim Sha Tsui.

Ke Disneyland tinggal naik MTR menuju ke Sunny Bay Station (jurusan Tung Chung / Tung Chung Line).

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Anang (not verified) on Wed, 13/08/2014 - 20:04.

Halo mas Awan

Saya ingin bertanya, apakah ada hostel yg terdekat dengan bandara Hongkong ?

Lalu apakah causeway bay itu jauh dri bandara HK?

Apabila kami ingin pergi ke Shenzen dan Macau, perlu visa kah? Apabila perlu bagaimana prosedurnya?

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 14/08/2014 - 00:54.

Halo mas Anang,

Di dekat bandara HKIA hanya ada hotel2 berbintang. Kalau hostel semua di tengah kota. Causeway Bay jauh dari bandara, tapi kalau naik MRT disambung dengan kereta Airport Express, tidak lebih dari satu jam perjalanan.

Macau bebas visa, tinggal bawa paspor untuk masuk, sama seperti kalau mau masuk ke Hong Kong. Untuk masuk ke Shenzhen dengan Visa on Arrival, bisa baca artikel ini: [Wisata Ke Shenzhen Melalui Hong Kong Menggunakan Visa On Arrival](#).

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by nanang (not verified) on Wed, 23/07/2014 - 16:32.

Mas Awan mau tanya , adakah pemandu di hongkong yang bisa bahasa Indonesia untuk menjemput , jalan-jalan dan mengantar kebandara lagi

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 23/07/2014 - 17:33.

Halo mas Nanang,

Kalau yang sampai beberapa hari saya tidak ada, tapi kalau untuk tour sehari bisa baca lengkapnya disini: [Wisata Hong Kong, Paket One Day Tour Dengan Guide Berbahasa Indonesia](#). Terima kasih.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by lenny (not verified) on Tue, 15/07/2014 - 19:54.

Hallo Mas Awan,

Mau info saya baru habis jalan2 ke Hongkong, shenzen, guangcou dan macau. semua berjalan dengan lancar berkat info2 dari Blog Mas Awan.

Terimakasih semua info dari Mas Awan dan teman2 blog sangat membantu.

Untuk Mbak Virnie dari Semarang lebih baik pesan hotel lewat booking.com atau agoda.com harga jauh lebih murah dan takut penuh juga hotelnya kalau pas walk in.

Demikian infonya semoga membantu.

Regards,

Lenny

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 16/07/2014 - 11:19.

Halo mbak Lenny,

Wah, senang dengar jalan2nya lancar dan aman :)

Baik mbak, sama2. Semoga berkesan ya. Terima kasih juga sudah memberikan komentar disini. Sampai nanti.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Ros (not verified) on Mon, 14/07/2014 - 18:25.

Dear mas Awan,

mau tanya kl rencana inap di Causeway bay, dr airport yang murah naik MTR atau bus?

lalu kl rencana ke Macau ingin ke Fisherman Wraf, Senado Square, st Paul Ruins, venetian dan City of dreams baiknya urutannya mana dulu ya?

Di Macau utk ke tempat tersebut baiknya naik apa?

Terima Kasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 14/07/2014 - 23:39.

Dear mbak Ros,

Naik bus pasti lebih murah dibanding naik kereta Airport Express dari HKIA.

Untuk jalan2 di Macau, Senado Square dan Ruins of St. Paul's itu di satu daerah, Venetian dan City of Dreams sebelahan dan yang pisah sendiri Fisherman's Wharf. Ke Venetian bisa naik bus casino gratis dari terminal bus di seberang Macau Ferry Terminal. Untuk yang lainnya, bisa naik bus umum.

Rute bus nanti bisa minta peta Macau di kantor tourism board yang ada di ferry terminal atau di Senado Square. Di peta tersebut tercantum nomer2 bus untuk menuju ke semua tempat utama di Macau.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Anonymous (not verified) on Thu, 03/07/2014 - 10:46.

Hallo Mas, saya mau tanya nih.

Saya rencananya akan ke The Peak dan Madame Tussauds karena saya baca2 kayaknya di satu wilayah gitu. Bener gak ya?

Saya bingung rute yang bagus gimana ya utk jalan2 di sana. Madame Tussauds, peak tram, sky terrace dll urutannya gimana untuk kesana? Saya rencananya mulai berangkat ke wilayah sana siang hari sampe malam pada hari sabtu.

Mohon bantuannya mas.

Terima kasih banyak.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 03/07/2014 - 13:50.

Halo, apa kabar?

Semua itu ada di dalam satu gedung, yaitu di area The Peak. Kesananya bisa naik Peak Tram, stasiunnya harus jalan kaki dari stasiun MTR CEntral (nanti lihat peta di stasiun tersebut, ambil exit mana dan jalan ke arah mana).

Atau bisa naik bus, infonya bisa baca artikel: [Wisata Naik Bus Umum Ke The Peak Dan Stanley Market Di Hong Kong](#).

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by mila (not verified) on Sat, 28/06/2014 - 01:01.

Dear mas Awan,

Mas, rencananya saya bersama keluarga (total 4 pax) akan berangkat ke hkg tgl 26-31 juli 2014, untuk keliling tempat wisata di hkg, lebih murah naik taxi, MTR atau bus?

mohon advisenya yah. terima kasih.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sat, 28/06/2014 - 09:59.

Dear Mbak Mila,

Di Hong Kong kalau untuk jarak yang ngga terlalu jauh ngga masalah naik taxi. Tapi kalau mau ke Disneyland dan Ngong Ping 360, sementara hotel di tengah kota, lebih baik naik MTR aja. Met rencanain jalan2nya ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by virnie (not verified) on Fri, 27/06/2014 - 19:54.

Selamat malam Mas Awan, saya Virnie dari Semarang. Setelah saya membaca blog2 Mas Awan, saya kagum akan informasi2 yang diberikan dengan sangat jelas dan pastinya sangat membantu bagi yang membutuhkan. Saya dan keluarga saya sendiri berencana untuk pergi ke Hongkong bulan depan, tepatnya berangkat pada tanggal 28 Juli 2014 (hari pertama lebaran) selama kurang lebih 2 minggu. Ini merupakan kali pertama saya dan keluarga liburan pertama ke Hongkong.

Saya ingin bertanya beberapa hal Mas, yang pertama mengenai bagaimana cara pembelian kartu Octopus beserta proses yang disebut dengan refund dari kartu Octopus tersebut, dan juga mengenai kartu sim card yang terbaik untuk android yang dapat saya gunakan untuk mengakses mobile data dengan lancar selama berada di Hongkong, dan yang terakhir mengenai apakah perlu kami booking hostel/apartemen sejak saat ini ya (mengingat kami berangkat pada musim lebaran) apakah akan mempengaruhi jumlah turis di Hongkong dan kapasitas penginapan yang disediakan ya? Mohon bantuan informasinya yang akan sangat membantu bagi kami.. Terimakasih banyak Mas Awan :)

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by eka (not verified) on Fri, 27/06/2014 - 19:03.

Dear Mas Awan,
Apa saja nama judul buku karya Mas Awan yang sudah diedarkan?
Dimana saya bisa membeli ?
Thx

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sat, 28/06/2014 - 00:30.

Halo, apa kabar?

Buku saya ada 2, yaitu:
- Shortrip Bangkok - Pattaya

- Happy Shopping Hong Kong

Bisa dapatin di Toko Buku Gramedia. Atau bisa pesan langsung ke saya untuk buku "Shorttrip Bangkok - Pattaya". Jika mau pesan, kabar2in aja ya. Terima kasih.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by ika (not verified) on Tue, 24/06/2014 - 10:22.

dear mas awan saya ingin bertanya saya berencana ke hk bulan agustus 2014 ini rencana nya saya ingin ke disney land dan avenue stars waktu saya kira2 hanya 4 hari 3 malam sekiranya saya menginap di hotel daerah manakah yang dekat dengan disney dan avenue of stars? terimakasih sebelumnya

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 25/06/2014 - 00:55.

Dear mbak Ika,

Dua tempat ini letaknya berjauhan, jadi susah juga kalau dibilang hotel mana yang strategis. Kalau mau yang budget, biasanya ada di daerah Kowloon (Tsim Sha Tsui dan sekitarnya). Kalau daerah yang lebih modern di Hong Kong Island, misalnya di Causeway Bay.

Jadi kalau di Hong Kong yang penting adalah dekat dengan stasiun MTR kalau pilih penginapan. Oke, met rencanain jalan2nya ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by kiki (not verified) on Wed, 18/06/2014 - 12:28.

Haloo mas Awan

Mau bagi2 info aja ni,, saya baru aja jalan2 di hongkong 3D2N (15-17 jun 2014). Lokasi yang saya tuju Ladies market, Kowloon Park, Museum of Art, Avenue of Stars n Symphony of Lihts, Disneyland Hongkong. Udara di hongkong cukup panas karena emang pas musim panas, tapi masi cukup bersahabat kok, karena gak terik tapi berawan dan terkadang hujan. Jadi siap2 payung aja selama berjalan2.

Buat mas Awan, makasih banyak ya, tulisan mas Awan sangat membantu saya dalam merencanakan perjalanan sehingga hampir tidak ada waktu yang terbuang, oh ya portugese egg tart nya beneran enaaak banget.
Thank you mas Awan

Salam
Kiki

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 20/06/2014 - 10:52.

Halo mbak Kiki,

Waahhh... udah balik dari Hong Kong ya :) Senang juga dengar jalan2nya sukses. Thanks ya sudah sharing disini. Semoga berkesan ke Hong Kong-nya dan bisa jadi masukan juga untuk kawan2 lainnya. Sampai nanti :)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Rio (not verified) on Mon, 09/06/2014 - 12:32.

halo mas Awan, salam kenal..

saya ada ke HK tgl 15-19 Juni besok, rombongan 8 org..

yg ingin saya tanyakan, utk pengguna iPhone sebaiknya saya beli sim card apa?

utk pengguna Blackberry sebaiknya pake sim card apa?

utk tiket MRT sebaiknya saya beli yg Octopus ato Tourist day pass?

rencana hari pertama ke Disney, kedua ke Ngong Ping dan The Peak, ketiga shopping dan Avenue of Stars, keempat saya kulakan baju..

terima kasih sebelumnya..

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 09/06/2014 - 23:18.

Halo mas Rio,

Bisa pakai kartu Hong Kong Tourist SIM Card dari PCCW, info lengkap baca artikel: [Discover Hong Kong](#)

[Tourist SIM Card, Untuk Telpon Dan Internet Murah.](#)

Untuk BB emang agak susah. Paling gampang kalau ke Grapari Telkomsel di Hong Kong, yang lokasinya ada di seberang Konsulat Jenderal Indonesia daerah Causeway Bay.

One Day Pass akan menguntungkan kalau dalam hari itu kita sering naik MTR atau naik ke tempat yang lokasinya jauh. Tapi kalau cuma naik dua tiga kali dan jarak dekat dalam sehari, lebih baik pakai Octopus.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by hendra (not verified) on Sun, 08/06/2014 - 00:47.

dear mas awan mas mau tanya saya mau pergi bulan agustus 2014 bersama anak2 yg satu baru umur 5 tahun laki2 yg lainnya sdh besar dan istri, saya kunjungan selama 4 hari 3 malam, setelah saya datang ke hongkong, kalau masih siang, saya mau langsung ke dislyiend, setelah itu pulang ke novotel hotel shim sat sui, besoknya saya langsung ke ocean park, lalu pulang ke hotel lalu saya mau lihat lampu2 didermaga, setelah itu pulang ke hotel, besoknya saya mau ketempat belanja baju atau oleh2 yg lainnya, hari besok saya ke macau tidur semalam besok siang atau malam saya pulang dari macau ke malaysia, lalu malaysia bandung. trimakasih mohon kiranya mas awan bisa membantu saya dari mulai datang sampai saya pulang dari macau. mas kalau saya mau ke zhenzhen pada hari ke 2 bgm untuk perjalanannya. dan kira2 mesti bawa dollar hongkong berapa.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sun, 08/06/2014 - 10:51.

Halo mas Hendra,

Kalau saya lihat dari list yang mas kirim sih sudah okey ya untuk rencana perjalanannya, jadi ngga masalah untuk schedule.

Untuk ke Shenzhen, disana pakainya Yuan (mata uang China), jadi bukan dollar Hong Kong lagi seperti di Macau, dimana uang ini masih diterima.

Kalau memang ke Shenzhen-nya mau pakai tour, mas bisa baca penawaran tour-nya di artikel yang satu ini: [Wisata Shenzhen, Paket Tour Satu Hari Dari Hong Kong Ke Shenzhen.](#)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Anonymous (not verified) on Mon, 02/06/2014 - 10:27.

Hallo mas,, saya mau tanya..

Kalo dari Macau ke Hongkong naik turbo jet, harus ke terminal mana ya di Macau nya?

Trima kasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 04/06/2014 - 06:21.

Halo, apa kabar?

Kalau naik dari Shun Tak Centre di Hong Kong (yang ada di atas Sheung Wan MTR Station), nanti di Macau akan sampai di Macau Ferry Terminus. Pulangnya juga sama, naik ferry dari terminal ini.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by fenny (not verified) on Wed, 28/05/2014 - 15:06.

Dear Mas Awan,

saya mau nanya, sy rencana ke hongkong-shenzhen-macau oktober besok. kalo pulang dari shenzhen ke hongkongnya metro shenzhen dan MTR di hongkong paling malam buka smpai jam berapa ya? trs kalo mau urus VOA kita tau kantornya buka atau lg tutup gmn ya?Thx

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 29/05/2014 - 19:09.

Halo mbak Fenny

Dusahakan kalau bisa sudah keluar dari Lo Wu sebelum jam 11 malam ya. Karena kereta dari Lo Wu ke Hong Kong terakhir sekitar jam 11 malaman.

Untuk urus VOA, jam buka kantornya bisa mbak baca di salah satu artikel yang pernah saya tulis di blog saya. Bisa coba Google: Wisata Ke Shenzhen Melalui Hong Kong Menggunakan Visa On Arrival. Semua info ada disitu.

Salam

Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by lenny (not verified) on Tue, 27/05/2014 - 14:26.

Terimakasih Mas Awan atas bantuannya.Mau tanya lagi Mas. Kalau dari airport ke ladies market naik apa ya. Disana ada jual makanan chinese food ga ya. Terimakasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 29/05/2014 - 19:01.

Halo mbak Lenny,

Dari airport yang pasti ke tengah kota dulu naik kereta Airport Express dan nanti lanjut naik MTR untuk ke Mongkok. Atau bisa naik bus A11 dan turun di Sheung Wan MTR, lanjut naik MTR ke Mongkok dan jalan kaki ke Ladies Market.

Makanan China banyak di sekitar Mong Kok, tapi kalau di Ladies Market-nya biasanya cuma jual baju, pernak-pernik dan souvenir.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by hilda (not verified) on Mon, 26/05/2014 - 23:36.

hello, saya ingin bertanya tentang visa ke china,tujuan saya (beijing dan shanghai) kira2 summer tahun ini (juli). saya pemegang paspor indonesia yang bersekolah di taiwan, apakah ada cara untuk mendapatkan visa ke china dari taiwan ? dan jika ada , syarat apa saja yang perlu saya penuhi dan saya perlu mengunjungi kantor yang mana ? jika saya tidak bisa mendapatkan visa dari taiwan , apakah ada cara lain selain apply dari indonesia karena berat di ongkos juga jika harus apply di indonesia. terima kasih .

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 29/05/2014 - 16:45.

Halo Hilda

Apa kabar? Setau saya karena ngga ada hubungan diplomatik antara Taiwan dan China, jadi ngga bisa proses visa China di Taiwan. Mau ngga mau sebagai pemegang paspor Indonesia, bisa urus visanya cuma di Indonesia aja.

Salam
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by lenny (not verified) on Sun, 25/05/2014 - 19:41.

Mas Awan. Mau tanya dong. kalau saya dr hongkong ke sz terus dari sz ke gz,gz ke macau, macau hkg apakah visa china cukup yang single entry? terus kalau dari gz ke macau ga perlu ada visa kan? kalau dari airport mau ke city guest house di nathan road baiknya naik apa ya saya ber delapan kami sampai di hkg kira2 jam 6 waktu hongkong.tolong bantuannya.Terimakasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sun, 25/05/2014 - 22:37.

Halo mbak Lenny,

Ini urus Visa China-nya di Indonesia kan? Ngga masalah kalau masuk Shenzhen - Guangzhou dan keluar ke Macau, asal ngga balik ke China lagi setelah itu. Ke Macau sama kaya Hong Kong, masuk ngga perlu visa, hanya cap paspor aja.

Ke Nathan Road mau naik kereta Airport Express dan lanjut MTR atau mau langsung naik taxi kayanya tarif sama aja. Kalau naik MTR, bisa turun di Tsim Sha Tsui atau East Tsim Sha Tsui Station. Jalan kaki kalau saya lihat dari peta di Agoda.com sekitar 10-15 menitan.

Nanti email aja ke hotelnya dan tanya kalau naik MTR lebih baik turun di stasiun yang mana dan ambil Exit apa, supaya ngga terlalu jauh jalan kakinya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by rey (not verified) on Fri, 23/05/2014 - 21:30.

Mas bln oktober iklimx d hongkong gimana?biar g saltum:)

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sun, 25/05/2014 - 09:45.

Halo, apa kabar

Oktober Hong Kong mulai sejuk. Bisa bawa baju casual plus siap2 bawa sweater atau jaket yang ngga terlalu tebal.

Salam

Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Jenniver (not verified) on Thu, 22/05/2014 - 13:09.

Hi...Mas Awan..

Saya dan keluarga beserta teman sekitar 6 orang akan berangkat je HK 12 Jan 2015 sampai HK sekitar jam 20.15...pulang dari HK tanggal 16 Jan 2015 jam 10.50..Karena ini perjalanan pertama saya di HK mohon sarannya Mas seperti nginap di hostel mana yang murah dan bole bantu susun itenary kami agar dapat semua tempat wisata di HK...oh yah 1H di antaranya kami berencana ke Macau pp..Terima kasih banyak Mas Awan...:)

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 22/05/2014 - 17:05.

Halo mbak Jenniver,

Untuk Hostel bisa cek:

- Marlboro Hostel (di causeway Bay)
- Ah Shan Hostel (di Mongkok)
- Dragon Inn Hostel (di Mongkok).

Ini bisa baca2 review saya tentang hostel di Hong Kong:

- * [Menginap Murah Di Hong Kong, Pilih Hostel Atau Apartemen](#)
- * [Hostel Hong Kong, Ah Shan Hostel Penginapan Nyaman Di Mongkok](#)

Untuk itinerary saya juga tidak bisa membuatkan secara khusus, karena keterbatasan waktu saya. Mbak nanti bisa lihat di contoh itinerary yang pernah saya buat ini, tinggak dimodifikasi aja sesuai keinginan:
[Itinerary Wisata Ke Hong Kong Dan Macau, Selama 4 Hari 3 Malam.](#)

Salam,

Awan

[reply](#)**Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat**

Submitted by Jenniver (not verified) on Thu, 22/05/2014 - 17:23.

Thanks yah Mas Awan...Terbantu sekali dengan infonya...btw...untuk cuacanya sendiri di bln januari gmn yak mas?maaf yah banyak tanya...hehe..

[reply](#)**Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat**Submitted by [AwanYulianto](#) on Fri, 23/05/2014 - 07:32.

Halo lagi mbak,

Januari-Februari adalah saat terdingin di Hong Kong. Jadi jangan lupa untuk bawa jaket yang cukup untuk menahan udara dingin sekitar 10-15 derajat, kadang bisa dibawah 10 derajat kalau malam, mbak.

Salam,
Awan

[reply](#)**Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat**

Submitted by Jenniver (not verified) on Fri, 23/05/2014 - 13:57.

Mas Awan...thanks a lot yah...:)...hehe

[reply](#)**Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat**Submitted by [AwanYulianto](#) on Fri, 23/05/2014 - 14:51.

Sama2 mbak, nanti met jalan2 ya...

Salam,
Awan

[reply](#)**Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat**

Submitted by mega (not verified) on Fri, 25/04/2014 - 06:19.

Hai mas awan bc blognya sgt menarik dan membantu sy rencana ke hk bln september cuacanya kira2 dingin ga mas? Trs nnt di hk nginep di hotel imperial di tst nathan road kira2 banyak makanan halal ga ya mas? Klo beli tiket disney di hostel aman ga mas,soalnya sy liat lumayan diskonnya mksh mas awan maaf kebanyakan nanya nya

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 25/04/2014 - 08:39.

Halo mbak Mega,

Apa kabar? Bulan September Hong Kong masih belum dingin, karena masih pengaruh musim panas.

Untuk makanan halal di Hong Kong letaknya memang tersebar, yang paling gampang adalah cari tempat kebab, diantaranya ada di Lock Road (masuk dari Haipong Road, samping exit A, MTR Tsim Sha Tsui). Lengkapnya untuk list tempat makanan halal di Hong Kong ada di buku saya "Happy Shopping Hong Kong" ya, bisa dapatin di Gramedia atau langsung pesan ke saya.

Tiket Disneyland beli di hostel tempat menginap mustinya ngga masalah ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Indri (not verified) on Mon, 07/04/2014 - 08:57.

Mas Awan, kalo mau naik ding ding tram dimana dan bagaimana?

Lokasi saya dekat dengan MTR mongkok east station

Terimakasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 07/04/2014 - 09:34.

Halo Mbak Indri,

Paling gampang ke Causeway Bay, nanti naik MTR aja ke Causeway Bay Station, ambil exit Sogo. Di jalan rayanya itu ada halte tram-nya.

Info lengkap jalur2nya bisa baca di artikel ini ya: [Wisata Hong Kong, Pengalaman Seru Naik 2 Macam Tram Di Kota Ini.](#)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Indri (not verified) on Sun, 06/04/2014 - 10:24.

Halo mas awan,

Hotel saya dekat dgn mongkok east MTR menurut agoda jaraknya hanya 5menit.

Kalo mau ke ladies market bagaimana? Perlu naik MTR lagi ato tinggal msk ke station mongkok east MTR and exit E2?

Terimakasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sun, 06/04/2014 - 21:02.

Halo Mbak Indri,

Untuk ke Ladies Market tinggal naik MTR ke Mong Kok Station, Exit 2, jalan kaki ke Tung Choi Street, dimana Ladies Market berada ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Alfaro (not verified) on Thu, 27/03/2014 - 20:40.

Halli mas,

Mau tanya neh, cuaca d Hk sekarang lg seperti apa y?saya rencana flight esok hari, biar ndk salah kostum ;) makasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 27/03/2014 - 23:34.

Halo Mas,

Untuk ramalan cuaca Hong Kong untuk besok sekitar 24 derajat ya. Sekarang rata-2 udah 22 derajat keatas untuk beberapa hari ke depan :)

Hong Kong
Friday: 24°C
Humidity: 83%
Wind: 24 km/h

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Ananda (not verified) on Mon, 10/03/2014 - 08:14.

Hallo Mas Awan,

Mau tanya nih.. kalau dari Airport ke daerah Wanchai naik MTR nya gimana yah??

Terima kasih :)

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 11/03/2014 - 11:13.

Halo, apa kabar?

Dari HKIA harus naik kereta Airport Express dulu ke Hong Kong MTR Station. Dari situ jalan kaki (terkoneksi) ke Central MTR Station. Nanti naik yang jalur biru, dari Central ke Wan Chai hanya 2 stasiun.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Indri (not verified) on Thu, 06/03/2014 - 08:26.

Salam kenal mas Awan,

Saya stay di hotel Royal Plaza di Prince Edward road west, Kowloon, Mongkok. Kalo mau ke city gate, madam Tussaud, dan ladies market naik MTR bagaimana caranya? Satu lg mas Awan, madam Tussaud kira2 jauh ga Dari hotel saya
Terimakasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 06/03/2014 - 22:55.

Halo Mbak Indri,

Kalo mau ke Citygate Mall tinggal naik MTR aja ke Tung Chung. Ladies Market itu udah di Mongkok. Ambil Exit E2 di stasiun MTR itu.

Untuk ke Madame Tussauds, naik MTR ke Central, Exit J2 dan jalan kaki ikuti petunjuk menuju ke Peak Tram Terminus. Sekitar 15 menit jalan.

Coba browsing untuk peta MTR. Jadi bisa kebayang kira2 berapa jauh dari hotelnya.

Salam,

Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Sam (not verified) on Tue, 04/03/2014 - 10:44.

Selamat Siang Mas Awan

mau tanya neh kalau bulan mei 2014 dari tgl 19 - 31 di macau hongkong shenzen dan beijing cuacanya bagaimana..? apa masih musim dingin atau sudah musim panas coz karena saya backpacker jadi takutnya bawa baju yang salah neh. please advicenya yach Mas Awan. Thanks

Salam Backpack

Sam

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 04/03/2014 - 12:26.

Halo Mas Sam,

Kalau di seputar Hong Kong udara sudah mulai panas ya mustinya. Cuma ngga tau juga nih Beijing. Coba rajin-2 cek suhu udara kota ini lewat aplikasi di smartphone mungkin. Karena biasanya suhu di Beijing lebih rendah dari Hong Kong. Waktu itu saya bulan Maret kesana masih dibawah 15 derajat. Mudah-2an Mei sudah lebih hangat ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Imel (not verified) on Fri, 21/02/2014 - 08:32.

pagii mas awan.....salam kenal y.....btw aq sama anak2 ada rencana k hk-szhn tgl 30juli-3gust 2014....dsana lg musim apa y?enaknya bawa baju yg kyk gmn y?coz aq baru pertama kalee neh....biar ga soltum maksudnya,hahaha.....tq.....

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 21/02/2014 - 17:37.

Halo Mbak Imel,

Juli - Agustus Hong Kong lagi panas-2nya :)
Pakai baju-2 seperti di indonesia aja sudah pas.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by lena wiguna (not verified) on Thu, 20/02/2014 - 23:56.

Dear mas Awan
Maaf saya mau tanya, saya ada rencana ke HK, tgl 30 maret 2014, menginap di metropark mongkok, kira2 kalau mau ke disneyland bagaimana rute mtr nya ? Mtr beroperasi sampai jam berapa Terima kasih

Salam

Lena

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 21/02/2014 - 17:29.

Dear Mbak Lena,

Gampang sekali, tinggal jalan kaki ke stasiun MTR Mong Kok dan naik MTR menuju ke stasiun Sunny Bay (Tung Chung Line). MTR beroperasi sampai sekitar jam 12 malam, ada yang sampai hampir jam 1 malam, tergantung jalurnya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by kiky (not verified) on Thu, 13/02/2014 - 06:49.

Dear mas awan,

Mas saya berencana mngunjungi hk utk pertama kali membawa anak 5th, mnurut mas sbainya ikut tur saja atau jalan sndiri saja ya? Targetnya cuma disneyland, madame tussaud, avenue of star, ocean park dan ladies market saja, kira2 jika bawa anak 5 thn repot ga ya kl coba tur sndiri?

Pertanyaan kedua, sy dtawari paket disneyland,ocean park, city tour,m tussaud bserta hotel bintang 2 tanpa makan sharga 358usd, mnurut mas bgmn hrgnya kemahaalan ,sedang atau murah?

Thx, maaf ya bnyak pertanyaan :)

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 13/02/2014 - 10:18.

Halo Mbak Kiky,

Sebenarnya untuk jalan ke tempat-2 tersebut ngga susah sih, bisa juga jalan sendiri. Kalau untuk paket, segitu sedang sih, Mbak. Tinggal disesuaikan dengan budget-nya aja.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by kiky (not verified) on Thu, 13/02/2014 - 13:19.

Thanks masukannya mas awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 13/02/2014 - 18:43.

Sama-2, met jalan-2 ya...

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by joanna (not verified) on Mon, 10/02/2014 - 14:16.

halo mas Awan

btw aku uda beli buku nya loh, berguna banget.

mau tanya kalo k macau dr HK pas hari senen, itu rame gak ya? mending beli tiket turbojet lgsg PP aja gk? karena saya mau pulang hr aja.

trus tmpt tgal saya nanti di chungking mansion, apakah dekat dgn stasiun MTR?

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 10/02/2014 - 19:02.

Halo Mbak Joanna,

Terima kasih banyak ya sudah dapetin buku saya :)

Dari Hong Kong ke Macau kalau Senin ngga begitu ramai. Beli tiket bisa langsung di terminal Turbojet aja. Chungking Mansion dekat dengan dengan stasiun MTR Tsim Sha Tsui.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by angling kusumoputro (not verified) on Wed, 05/02/2014 - 17:09.

dear mas awan

mau tanya nih, saya berangkat ke hongkong tanggal 12-15 mei 2014, suhu disana bagaimana? karena saya bawa anak bayi. truss nginapnya yang murah dimana? makasih yah mas.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 06/02/2014 - 09:55.

Halo, apa kabar?

Hong Kong di bulan Mei suhu udah biasa aja. Mungkin masih sejuk, tapi ngga dingin. Di Hong Kong penginapan lumayan mahal, yang lumayan murah kalau di hostel. Mungkin bisa baca2 review ini: [Menginap Murah Di Hong Kong, Pilih Hostel Atau Apartemen](#).

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by denis (not verified) on Fri, 24/01/2014 - 00:14.

HAlo Mas Awan, Thank you untuk informasinya yang cukup membantu. Mohon info donk itenary saya yang rencana brkt ke Hongkong tgl 12 MAREt ini ? JAdwal sbb :

1. Thl 13 Maret Tiba di Hongkong jam 06.30. Memginap di Causeway BAy
2. Tgl 14 pagi ke macau nginap 1 hari di San Va Hotel
3. Tgl 15-17 MAREt mnginap di TST. Tgl 17 Maret jam 05.5o brkt ke jakarta.

Mohn bantuannya donk kemana mana saja saya harus pergi agar dapat ke semua wisata yang memang wajib dikunjungi di Hongkong dan Macau sesuai tempat menginap saya. Terimakasih sebelumnya.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 24/01/2014 - 11:14.

Halo, apa kabar? :)

Maaf sekali kalau untuk Itinerary saya ngga bisa buatin secara personal karena keterbatasan waktu. Ini saya ada contoh Itinerary, nanti mungkin bisa disesuaikan, dikurangi atau ditambahkan untuk tempat-2 yang mau dikunjungi ya: [Itinerary Wisata Ke Hong Kong Dan Macau, Selama 4 Hari 3 Malam](#).

Tambahan info:

[Wisata Naik Bus Umum Ke The Peak Dan Stanley Market Di Hong Kong](#)

Cara ke Macau:

[Mudahnya Berwisata Ke Macau Dengan Turbojet](#)

Pilihan Hotel Macau:

[3 Pilihan Hotel Murah Saat Wisata Ke Macau](#)

Sekedar saran, di Macau mungkin bisa pilih hotel lain kalau mau, karena menurut saya San Va walau review-nya seru... tapi waktu saya nginap disana saya ngga nyaman karena hotelnya ngga bersih :)

Salam,
Awan

[reply](#)

[Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat](#)

Submitted by Daniel S (not verified) on Wed, 05/02/2014 - 13:10.

Dear : MAs Awan, Terimakasih untuk informasinya. Selain San Va, ada recommend hotel murah (dibawah 500 ribu rupiah) dan ditengah kota. Terimakasih. Daniel

[reply](#)

[Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat](#)

Submitted by [AwanYulianto](#) on Wed, 05/02/2014 - 17:20.

Dear Mas Daniel,

Berikut adalah pilihan hotel lainnya di Macau yang pernah saya tulis: [3 Pilihan Hotel Murah Saat Wisata Ke Macau](#).

Sepertinya yang paling murah Hotel Kou Va, nanti coba di-email aja. Tapi saya ngga yakin harganya bisa dibawah Rp. 500.000. Bisa di cek ke mereka.

Salam,
Awan

[reply](#)

[Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat](#)

Submitted by Eko (not verified) on Mon, 20/01/2014 - 18:04.

Dear Awan,

Saya sekeluarga berencana ke HK bulan Februari mendatang.

Kami nginap di Dorsett Hotel Mongkok.

Berencana mauke Disneyland, Ocean Park, The Peak. Apakah ada panduan untuk ke tempat2 ini? Soalnya kalau dilihat lokasi hotel kami, jarak dengan MTR terdekat sekitar 2 km.

Oh iya, bagaimana suhu HK di bulan tersebut?

Thanks ya

ekohadipurnama@gmail.com

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 21/01/2014 - 08:04.

Dear Eko,

Nginapnya di Dorsett Hotel yang di Tai Kok Tsui Road kan? Stasiun MTR terdekat ada di mal besar Olympic, nama station-nya Olympic MTR, mustinya ngga terlalu jauh ya dari hotel. Kalau saya perkirain sekitar 15 menitan jalan kaki, jarak yang wajar untuk di Hong Kong :)

Kalau mau ke Disneyland paling praktis naik MTR, turunnya di Sunny Bay Station (MTR ke Arah Tung Chung). Untuk ke Ocean Park emang harus lanjut naik bus no. 629 dari Admiralty MTR Station, Exit B. Kalau untuk ke The Peak, bisa juga naik bus, info bisa baca disini: [Wisata Naik Bus Umum Ke The Peak Dan Stanley Market Di Hong Kong](#).

Suhu Hong Kong di Februari masih dingin, paling rendah bisa 10 derajat. Tapi kalau normal mungkin antara 15-23 derajat. Lengkapnya tentang Hong Kong, bisa juga dapetin di buku saya ya, tersedia di semua Toko Buku Gramedia: [Happy Shopping Hong Kong](#).

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Eko (not verified) on Tue, 21/01/2014 - 17:33.

Dear Awan,

Terima kasih atas referensinya.

Bukunya udah ketemu nih thanks yah

Btw,

Kalau dari stasiun Olympic ke hotel Dorsett, paling aman naik taxi atau bus? Karena kalau dihitung2, kemungkinan saya tiba jam 8 malam di Olympic.

rgds,
eko

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 21/01/2014 - 22:46.

Dear Eko,

Kalau ternyata merasa kejauahn untuk jalan, mau naik taxi juga ngga masalah. Jaraknya dekat, jadi ngga terlalu mahal.

Terima kasih ya sudah dapetin buku saya juga :) Semoga jalan-2nya nanti lancar.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 21/01/2014 - 08:04.

Dear Eko,

Nginapnya di Dorsett Hotel yang di Tai Kok Tsui Road kan? Stasiun MTR terdekat ada di mal besar Olympic, nama station-nya OLYmpic MTR, mustinya ngga terlalu jauh ya dari hotel. Kalau saya perkirain sekitar 15 menitan jalan kaki, jarak yang wajar untuk di Hong Kong :)

Kalau mau ke Disneyland paling praktis naik MTR, turunnya di Sunny Bay Station (MTR ke Arah Tung Chung). Untuk ke Ocean Park emang harus lanjut naik bus no. 629 dari Admiralty MTR Station, Exit B. Kalau untuk ke The Peak, bisa juga naik bus, info bisa baca disini: [Wisata Naik Bus Umum Ke The Peak Dan Stanley Market Di Hong Kong](#).

Suhu Hong Kong di Februari masih dingin, paling rendah bisa 10 derajat. Tapi kalau normal mungkin antara 15-23 derajat. Lengkapnya tentang Hong Kong, bisa juga dapetin di buku saya ya, tersedia di semua Toko Buku Gramedia: [Happy Shopping Hong Kong](#).

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by EKO SUHARTI (not verified) on Thu, 16/01/2014 - 05:57.

Mas Awan, punten nanya lagi. saya dan tim ga jadi ikutan tour karena biar waktunya lebih santai dan tidak terburu-buru. mas, Itinerary kita jam 10-12 mau ke The Peak, setelah itu ke disney. untuk makan siang sebaiknya dimana ya mbas?didaerah central, yang enak dan halal dan tidak terlalu mahal. dan untuk breakfast nya kalau saya menginap di kowloon, tempat makan yang enak di sekitar Jl Waterloo kowloon itu apa?oh iya mas saya mau berangkat besok, doakan ya mas.semoga lancar semuanya
Terima kasih mohon info dan sarannya :)

[reply](#)**Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat**

Submitted by [AwanYulianto](#) on Fri, 17/01/2014 - 01:08.

Halo, apa kabar lagi?

Untuk di daerah Kowloon, makanan halal yang paling banyak adalah kebab, diantaranya:

Ebeneezer's Kebab

Website: www.ebeneezers.com

Shop No. 1C, G/F, Astoria Building, 24-38 Ashley Road, Tsim Sha Tsui

Tel: +852 2114 0999

Jam buka: 10.00-04.00 (Jumat & Sabtu sampai pukul 6 pagi)

Shop No. 2, 3&5, G/F, Multifield Plaza, 3-7A Prat Avenue, Tsim Sha Tsui

Tel: +852 3580 1355

Jam buka: 10.00-07.00

Bismillah Kebab House

Alamat: Shop 75, 1/F, Chungking Mansions, 36-44 Nathan Road,

Tsim Sha Tsui

Tel: +852 2722 5733 / 2369 6786

Jam buka: 10.00-23.00

Semoga jalan-2nya lancar ya.

Salam,

Awan

[reply](#)**Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat**

Submitted by eko suharti (not verified) on Fri, 17/01/2014 - 07:38.

mas awan..kalau macau restaurant yang ada dibahas ditravelawan.com itu halal atau tidak?karena saya tertarik makan di restaurant itu. Thank you

[reply](#)**Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat**

Submitted by [AwanYulianto](#) on Fri, 17/01/2014 - 23:07.

Mas, restonya ngga ada sertifikasi halal. Paling pilih menu yang aman aja mas. Kalo yang sertifikasi halal palingan resto timur tengah yang ada di seberangnya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by ocha (not verified) on Fri, 10/01/2014 - 14:52.

Halo Selamat Sore mas Awan,

Saya ada rencana ke hongkong-macau-gz-shenzhen, yang saya mau tanyakan ada bagaimana saya ke macau kalau dari airport hongkong tanpa menggunakan taxi?

lalu dari macau ke guangzhou baiknya saya menggunakan bus atau kereta ya Mas? Bagaimana untuk kesana nya? terima kasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by AwanYulianto on Sat, 11/01/2014 - 00:52.

Halo Ocha,

Apa kabar? Kalau dari airport Hong Kong mau langsung ke Macau, nanti naik feri/Turbojet aja ya.

Kalau Hong Kong - Guangzhou saya juga belum pernah coba trayek ini. TTapi setau saya paling enak naik kereta. Oh ya, Visa China kalau mau ke Guangzhou harus urus di Jakarta ya. Ngga bisa pakai Visa on Arrival.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by ocha (not verified) on Thu, 23/01/2014 - 13:57.

Halo Mas Awan, kabar aku baik. Terima kasih atas balasan sebelumnya. sebenarnya saya agak bingung, saya sudah beli tiket jkt-hkg-jkt, menurut mas Awan lebih baik rute saya hongkong langsung main ke macau-shenzhen-guangzhou-hongkong atau saya main di hongkong dahulu baru ke macau -sz-gz-hk?

Soalnya apabila saya belanja di guangzhou dan baru ke hongkong apakah aman bila saya titip barang dihostel di hongkong untuk hari trakhir sebelum pulang jakarta?

Terima kasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 23/01/2014 - 19:35.

Halo, kalau saran saya sih mending ke kota-2 lain dulu, baru terakhirnya di Hong Kong. Titip barang di hostel mustinya aman ya.

Jangan lupa kalau mau ke Guangzhou, urus visa China-nya dari Indonesia ya. Karena kesana ngga bisa pake Visa on Arrival kaya kita ke Shenzhen.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by oki Yo (not verified) on Fri, 10/01/2014 - 14:22.

Dear Awan..kami mau berangkat ke Hongkong..tgl 23-28 maret 2014..bagaimana suhunya..krn ini baru pertama..5 dewasa .. 1 anak usia 2 tahun..

Mohon saran penginapan yg murah bersih dan lokasi yg bagus..

Tulisan mas Awan, sungguh sangat membantu..ingin beli bukunya yg tentang Hongkong ada berapa macam?

Terimakasih
Salam

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by oki (not verified) on Sat, 08/02/2014 - 06:24.

Dear Awan..

Terimakasih balasannya..

Rencana sampai Hongkong jam 5.45 pagi wkt Hongkong..kami menginap semalam di Pearl Hostel Kowloon..kemudian esok harinya di Hotel Hyatt Kowloon..

1. Suhu nyaman di 24 - 28 Maret..apakah harus ada perlengkapan tambahan seperti jaket, payung dll?
2. Rencana begitu sampai setelah titip koper di hostel..kami ke madame tussaud dulu...symphony of the light..seputaran hongkong..
- 3.hari berikutnya Macau dulu atau bgmn ya sebaiknya? Krn katanya egg tart yg terkenal hari Selasa tutup..
- 4.hari terakhir khusus belanja..

Mohon saran..terimakasih

Salam

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 10/02/2014 - 13:13.

Dear Oki,

Nanti bawa jaket aja, tapi ngga perlu yang tebal. Payung kecil juga kalau mau bawa ngga masalah. Suhu Hong Kong kadang suka turun ngga tentu. Seperti pagi ini aja suhunya 9 derajat! Tapi mustinya akhir Maret lebih hangat.

Bisa begitu, titip di hostel dulu dan keliling Hong Kong. Atau kalau mau karena masih pagi, bisa juga langsung ke Macau. Nanti lihat aja enakunya kira-2 gimana.

Salam,

Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sat, 11/01/2014 - 00:44.

Dear Oki,

Apa kabar? Akhir Maret udara Hong Kong udah enak kok, ngga terlalu dingin. Kalau untuk penginapan yang ngga terlalu mahal bisa cek Ibis North Point atau Kimberly Hotel. Kalo mau hostel bisa cek Marlboro Hostel atau Homy Inn ya.

Buku Hong Kong saya cuma satu, yaitu "Happy Shopping Hong Kong". Ngga cuma bahas soal shopping, tapi wisata keseluruhan. Oh ya bukunya bisa didapetin di Gramedia ya.

Salam,

Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Eko Suharti (not verified) on Fri, 03/01/2014 - 07:11.

Mas Awan,

nanya lagi mas :)

kalau mau ke Central Ferry Pier No 7 yang di dekat International Finance Center, dari Tsi Tsam Shui/Mongkok

gimana caranya mas?start big bus tour dari tempat tersebut soalnya.thanks

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 03/01/2014 - 09:20.

Halo, kalau dari TST tinggal naik ferry dari TST Ferry Terminal. Nanti di bagian Hong Kong Island, ferry sampainya di Central Ferry Pier No. 7 itu, ngga jauh dari gedung/mall IFC. Tinggal cari tempat Big Bus Tour-nya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Irwan (not verified) on Tue, 31/12/2013 - 00:19.

Hi Awan,

Mohon masukan untuk rute yang dapat dikunjungi beserta transportasinya (MTR). Dari 1 kota ke kota lain menggunakan transportasi apa dan bagaimana cara menuju ke station tersebut beserta jam keberangkatannya.

Tanggal 10 Januari 2014 saya beserta 4 teman saya berangkat dari Medan menuju HK dengan waktu tiba di HK adalah 17.10

Rencana kami langsung menuju ShenZhen dengan jadwal :

- 10 s/d 12 Jan 2014 ShenZhen
- 12 s/d 14 Jan 2014 GuangZhou
- 14 s/d 16 Jan 2014 Macau
- 16 s/d 20 Jan 2014 Hongkong (pulang pesawat 10:50)

Thanks.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 31/12/2013 - 08:15.

Halo Irwan,

Apa kabar? Salam kenal ya. Untuk ke Guangzhou sudah mengurus visa China di Indonesia kan ya? Karena tidak bisa visa on arrival.

Maaf sekali saya belum pernah ke Guangzhou juga, jadi tidak bisa menggambarkan rute-rutenya. Dan karena keterbatasan waktu saya, mungkin saya bisa share contoh Itinerary aja untuk Shenzhen, Macau dan

Hong Kong. Nanti tinggal dilihat dan disusun lagi mana kira-2 yang mau didatangi atau tidak. Bisa cek di link-2 ini:

- [Pengalaman Jalan-Jalan Ke Shenzhen, Hong Kong Dan Macau, Selama 9 Hari](#)
- [Wisata Murah Di Hong Kong, Naik Kereta Airport Express Dan MTR](#)
- [Wisata Ke Hong Kong, Ini Dia 5 Hal Menarik Yang Wajib Dicoba](#)
- [Mudahnya Berwisata Ke Macau Dengan Turbojet](#)
- [Berkeliling Macau Gratis Dengan Shuttle Bus Casino](#)

Selamat rencanain perjalanannya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by utry (not verified) on Sun, 29/12/2013 - 07:40.

Mas awan..kira2 di pertengahan jan suhu di hongkong dingin gak yah?saya rencana ksana ajak anak umur 2 dan 4 thn.

Lalu..kl dr airport ke daerah ladies market (kita nyewa apartmnt daerah sana) yg plg nyaman dg bw anakdan koper naik apa ya mas awan..kl rental minibus di hongkong mahal gak yah..mhn infonya

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sun, 29/12/2013 - 16:56.

Halo Mbak Utry,

Januari di HKG adalah suhu yang paling dingin. Kalau normal mungkin sekitar 15-22 derajat. Tapi kalau lagi dingin bisa turun ke 10 derajat. Bawa jaket yang cukup tebal aja (tapi ngga perlu sampe winter coat sih...).

Paling praktis naik taxi umum aja Mbak, dari airport. Kalau sewa minibus/mobil mahal di Hong Kong.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by EKO SUHARTI (not verified) on Sat, 28/12/2013 - 07:21.

Dear Mas Awan

saya yang akan berangkat tanggal 17-19 Jan 14 yang sudah sempet nanya ke mas awan sebelumnya. akhirnya kami memutuskan hari pertama ikut tour setengah hari, dijemput di bandara di drop di hotel di kawasan kowloon, kemudian kita jam 3 sore ke disney land dengan MTR. kalau menurut mas dari hotel di Jl Waterloo, mongkok kowloon ke disneyland naik MTR nya gmn? hari kedua kami ingin naik bus hop on hop off premium tour, yang tiketnya berlaku 24 jam. kalau menurut mas awan gmn? untuk jalur busnya itu bisa kemana saja kan mas? jadi bisa city tour

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sat, 28/12/2013 - 08:10.

Halo, apa kabar?

Kalau hotel di Jalan Waterloo, Kowloon, kayanya MTR station paling dekat itu Yau Ma Tei Station. Nanti dari situ naik MTR aja ke Sunny Bay Station, itu stasiun MTR untuk menuju ke Disneyland.

Kalau Hop On Hop Off, dia kan ada beberapa rute. Nanti paling pilih rute yang belum didatangi aja di tour hari sebelumnya. Ya, naik bus itu bisa keliling Hong Kong. Met rencanain jalan-2nya ya!

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by agustinus (not verified) on Thu, 26/12/2013 - 15:28.

terimakasih infomasi mas, btw untuk sekarang kalo kita bermalam di malboro ongkos taxi nya berapa? dan butuh berapa lama sampai bandara

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 26/12/2013 - 21:54.

Kalau pagi-2 dari Marlboro Hostel ke HKIA naik taxi mungkin sekitar HK\$300 ya Mas. Untuk sampai ke bandara kurang lebih 30-45 menit.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [suzanluftha](#) on Thu, 26/12/2013 - 13:20.

Salam kenal mas Awan, trima kasih tulisan2nya sangat membantu saya travelling ke beberapa negara. Btw bulan depan saya berencana ke HK sambil bawa anak2 saya yg udah ABG. Sebenarnya ini kali ke-2 saya ke HK, tp agak kerepotan juga utk bikin schedule krn hrs menyesuaikan dg kebutuhan anak2. oya sy berangkat tgl 1 jan'14 malam dan tiba jam 5 pagi di HK, kembali ke Indonesia tgl 5 Jan'14 jam 7 pagi. Tempat2 yang ingin kami kunjungi diantaranya Disneyland (wajib), Ngong Ping dan Macau. Di Macau hanya sekedar jalan2 saja, tidak menginap. Kami menginap di hotel kawasan nathan road, kow loon. Trims sebelumnya....

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 26/12/2013 - 21:46.

Halo Mbak,

Apa kabar? Salam kenal ya.

Untuk di Hong Kong yang wajib didatangi selain Disneyland, mungkin juga Ocean Park. Mainannya disini cocok untuk anak-2 yang sudah ABG. Selain Ngong Ping 360, bisa juga ke The Peak, atau coba jalan-2 ke Stanley Market. Ini ada panduan kalau mau kesana naik bus umum: [Wisata Naik Bus Umum Ke The Peak Dan Stanley Market Di Hong Kong](#).

Kalau belanja, di dekat Ngong Ping 360 ada Citygate Outlets Mall, yang harganya juga lebih murah dan banyak diskon. Kalau mau belanja di tempat lain, di sekitar Causeway Bay dan kalau night markets di daerah Mong Kok.

Untuk Macau, ke Venetian dan juga jalan-2 di pusat kotanya, seputar Senado Square, Ruins of Saint Paul's dan juga Casino Lisboa. Selamat menyusun rencana jalan-2nya ya, Mbak.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [agustinus \(not verified\)](#) on Thu, 26/12/2013 - 12:42.

hallo mas awan,

saya dan istri berencana ke hk 3-6 mei 2014 mohon dibantu untuk intenery nya disela2 itu saya mau PP ke macau apakah bisa?

dan untuk penerbangan pulang saya dapat yang jam 6 pagi kira2 transportasi di hongkong bagaimana mas.

terimakasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 26/12/2013 - 15:21.

Halo Mas Agustinus,

Untuk Itinerary Hong Kong saya memang tidak ada yang khusus, karena nanti bisa lihat dari contoh yang saya buat di artikel ini, dan nanti tinggal ditambahin/dikurangin aja Mas untuk tempat-2 yang mau dikunjungi. Hong Kong juga tempat-2 utamanya bisa naik MTR, jadi mudah untuk kemana-2.

Ke Macau bisa sehari PP, ini saya ada beberapa artikel tentang Macau yang bisa jadi panduan:

- [Mudahnya Berwisata Ke Macau Dengan Turbojet](#)
- [Berkeliling Macau Gratis Dengan Shuttle Bus Casino](#)

Mengenai penerbangan pagi, memang mau ngga mau ke bandaranya lebih enak naik taxi. Karena MTR-nya baru beroperasi sekitar jam 6 pagi.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Sofian (not verified) on Tue, 24/12/2013 - 23:29.

Malam mas awan, sy sdh beli ebooknya ttg panduan ke hk. Walau demikian sy ingin minta bantuan lebih rinci mengenai itenerary yg paling efisien waktunya. Sy bersama rombongan keluarga (total 8 orang) brkt ke hk tgl 29 desember tengah malam by mandala via sby. Tiba di hk tgl 30 des sekitar jam 7 pagi, dgn segala urusan di bandara dan hotel kemungkinan jam 11 am baru bisa melaksanakan seluruh agenda. Nah saya minta tolong panduannya rute mana yg sebaiknya sy mulai, dmn agenda belanja bukan hal yg diprioritaskan dalam wisata kami. Sebagai informasi sy menginap di imperial hotel nathan road dan pulang ke indonesia tgl 3 januari 2014. Sy juga mengagendakan kunjungan ke macau dan shenzhen dalam perjalanan singkat tsb tp tidak menginap di 2 tempat tsb. Terima kasih sebelum dan sesudahnya. Salam.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 25/12/2013 - 10:38.

Halo Mas Sofian,

Apa kabar? Wah, saya belum punya buku Hong Kong Mas, rencana baru akan terbit di Januari 2014 besok.

Untuk wisata di Hong Kong, sebenarnya juga bisa mencontoh dari tulisan Wisata Hemat ke Hong Kong Ini. Untuk tempat-2 yang wajib dikunjungi di Hong Kong saya tulis di bawah ini ya, nanti tinggal diatur aja mau kemana dulu:

- Lantau Island: Ngong Ping 360, Citygate Outlets Mall
- Disneyland
- The Peak + Madame Tussauds
- Victoria Harbour: Avenue of Stars & Symphony of Lights (jam 8 malam)
- Ocean Park (amusement park, ada giant panda juga disini)

Untuk Shopping:

- Ladies Market
- Temple street Market
- Seputar Mong Kok (Langham Place Mall, Sneakers Street, elektronik)
- Seputar Causeway Bay (banyak mall besar/utama di daerah sini)
- IFC Mall

Ini ada beberapa info di link berikut, kalau mau ke The Peak dan Stanley Market naik bus: [Wisata Naik Bus Umum Ke The Peak Dan Stanley Market Di Hong Kong.](#)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by rini (not verified) on Tue, 24/12/2013 - 07:58.

Selamat Pagi Mas Awan.

Perkenalkan saya Rini, rencana mau ke Hongkong berserta 8 teman kami tanggal 17-20 Februari 2014. Itinerary kami kurang lebih tiba tanggal 17, stlh check in kami langsung ke Disney land terus ke Ladies Market. Pertanyaan pertama, bagaimana pulang dari Ladies Market jika kemalaman? Mana yang lebih murah naik MRT atau Taxi?

Hari 2 kami rencananya mau ke Tung Chung Ngong ping, setelah itu mau menuju Avenue of Star tapi melalui pier Ferry, bagaimana caranya dari Tung Chung menuju Pie Ferry ya? Menurut Mas Awan jika mau ke Ocean Park melihat Panda bagaimana caranya dan berapa biaya masuknya? serta bagaimana cara menuju ke sana?

Hari 3 kami menuju Victoria Peak menggunakan Tram pp. bagaimana cara menuju The Peak Tram Station dr causeway bay jika menggunakan MRT. Mana lebih murah menggunakan MRT atau Taxi. Jika kami ingin menuju ke Tai Po Pantai yang ada penyewaan sepeda di sana. bagaimana caranya? atau sebaiknya ke Aberdeen atau Stanley. Mohon inputnya. karena besok jam 3 pagi kami kembali ke Jakarta.

Terima kasih
Rini

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 24/12/2013 - 17:15.

Halo Rini, apa kabar? Saya coba jawab pertanyaannya ya...

* Hotelnya nanti dimana ya? Selama hotel dekat dengan MTR station, dari Ladies Market nanti naik MTR aja, dari Mong Kok Station. Kalau hotel masih di tengah-2 kota, kalau di atas jam 12 malam naik taxi juga ngga masalah (kalau kemalaman).

* Dari Tung Chung ke Avenue of Stars naik MRT aja mendingan, karena lebih praktis, ngga harus naik kendaraan dulu segala ke ferry terminal'nya. Tinggal naik dari Tung Chung MTR Station, turun di MTR East Tsim Sha Tsui Station, Exit J, ikuti petunjuk menuju ke Avenue of Stars.

* Ke Ocean park butuh waktu setengah hari sendiri di sana, karena kalau ngga rugi juga, karena tiket masuknya HK\$320.

Ke sana bisa naik taxi dari daerah Central lebih dekat, atau kalau mau naik bus, bisa dari MTR Admiralty Station, keluar Exit B dan cari tempat tunggu bus-nya. Nanti bisa tanya juga ke petugas di MTR station-nya untuk lokasi menunggu bus tersebut.

* Ke The Peak / tempat tram-nya, naik MTR ke Central Station, Exit J2, nanti bisa jalan kaki sekitar 15 menit. Jangan lupa lihat peta besar di stasiun MTR, untuk tau arah jalannya ke The Peak Tram Terminus (stasiun tram-nya).

Bisa juga naik bus (berarti ngga naik tram). Baca infonya di link tulisan bawah, sekalian sama info Stanley.

* Kalau ke pantai saran saya lebih baik ke Stanley, lebih menarik. Atau juga Repulse Bay, info bus lengkapnya bisa baca di artikel ini ya (sekalian untuk The Peak): [Wisata Naik Bus Umum Ke The Peak Dan Stanley Market Di Hong Kong](#).

Cheers,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Rini (not verified) on Wed, 25/12/2013 - 12:44.

Mas Awan terima kasih banyak infonya... Boleh tanyakah. Apakah Mas Awan tinggal di Hongkong ? Utk menuju the peak tram station stlh naik MTR naik taxi bisa kah? Dari pada naik Taxi dr Causeway bay?. Terima kasih banyak tanya nih mas.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 25/12/2013 - 22:09.

Halo Mbak Rini,

Saya tinggal di Jakarta kok, cuma emang lumayan sering ke Hong Kong :) Untuk ke Peak Tram Terminus, tinggal naik MTR aja ke Central Station, ambil Exit J2, dan lanjut jalan kaki sekitar 15 menit ya. Ikuti aja petunjuk2 arahnya. Ngga susah kok :) Jadi ngga perlu naik taxi lagi.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Rini (not verified) on Wed, 25/12/2013 - 12:38.

Bagaimana caranya kalo mau ke avenue of star dengan menggunakan ferry. N satu lagi bagaimana jika mau ke golden bauhinia. Kami tinggal di causeway bay, dekat sogo. Terima kasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 25/12/2013 - 21:41.

Halo, kalau dari Causeway Bay mau ke Avenue of Stars naik ferry, nanti naik MTR dulu ke Hong Kong Station, dimana ada IFC Mall. Nanti cari exit yang bisa menuju ke Central Ferry Terminal. Exit-nya berupa jembatan yang ngga jauh dari Apple Store di IFC Mall ini. Naik yang ke Tsim Sha Tsui, Central Ferry Terminal No. 7 (Star Ferry). Begitu tiba di TST, bisa jalan kaki ke Avenue of Stars.

Ke Golden Bauhinia, naik MTR ke Wan Chai Station, ambil Exit A5. Jalan menyeberangi jembatan, belok kanan dan masuk ke lobby Central Plaza. Jalan menuju ke Convention Plaza Office Tower/Grand Hyatt Hong Kong, dan lanjut menuju ke pinggir dermaga, yaitu di Expo Promenade.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by rini (not verified) on Thu, 26/12/2013 - 22:58.

Mas Awan Maaf tanya dulu. Sebenarnya saya sering ke HK tp bawa rombongan baru ini dan mau naiknya public transportation. Bagaimana saran Mas Awan.

1. Awal dari Airport tiba di HKIA jam 6. ke guest house di Causeway bay (dekat IKEA), setelah siap mencari makanan halal, Disneyland, Mongkok.
2. mencari sarapan halal, menuju Tung Chung lanjut ke Ngong Ping, Golden Bauhinian lanjut Pier Ferry menuju TST.
3. Masih bingung, antara Macau, victoria Peak, Stanley

Mohon masukannya sebaiknya bagaimana dan mohon petunjuk public transportation yang pakai. Kalau mau ke Mesjid gimana caranya kalau dari causeway bay. Bagaimana caranya kalau naik Bis tp tidak kesasar.

Terima kasih buanyaak atas petunjuknya

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 27/12/2013 - 08:21.

Halo Mbak Rini,

Sebenarnya Hong Kong itu gampang sekali public transportation-nya. Yang utama memang MTR, naik bus juga nyaman. Kalau untuk bus memang ngga ada brosur khusus seperti untuk taxi di Hong Kong atau MTR. Tapi nanti coba bisa browsing juga deh.

Cuma kalau rute-2 bus utama, yang ke airport atau tempat-2 wisata biasanya berangkat dari 2 terminal bus ini:

- Tung Chung Bus Terminus (di Tung Chung, biasanya yang ke airport/Disneyland)
- Exchange Square Bus Terminus (di daerah Central, bisa naik MTR ke Central Station dulu, lanjut jalan kaki kesini. Ada bus ke airport, Disneyland, Stanley, Repulse Bay, The Peak, dll).

Cara ke Macau bisa baca di artikel saya yang ini: [Mudahnya Berwisata Ke Macau Dengan Turbojet](#).

Cara ke Victoria Peak dan Stanley dengan bus umum saya jelaskan di artikel ini: [Wisata Naik Bus Umum Ke The Peak Dan Stanley Market Di Hong Kong](#).

Semoga jelas ya Mbak. Selamat jalan-2 :)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Jannie (not verified) on Wed, 18/12/2013 - 23:11.

Hai, mas, cuma mau berbagi info buat yg mau ke hongkong dalam minggu ini. Saya lagi di hongkong sampai sabtu ini. Udaranya sudah dingin banget, dan berangin. Jd siap2 baju tebal deh.. kaos dalam harus rangkap 3 minimal + atasan biasa ditambah jaket tebal (kalo foto jaketnya bisa dibuka). Tapi menurut ramalan cuaca minggu depan akan sedikit meningkat suhunya (lbh hangat dari minggu ini). Gitu aja infonya, biar gak salah bawa kostum. Tdnya saya pikir jg tidak sedingin ini.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 19/12/2013 - 01:01.

Halo Mbak Jannie,

Terima kasih banyak untuk informasinya ya! Tentu sangat membantu untuk nanti kalau ada teman2 traveler lain yang baca dan juga mungkin menanyakan ke saya tentang suhu Hong Kong saat ini. Awal bulan Desember kemarin saya juga sempat ke Hong Kong, tapi udara masih enak, Berarti memang minggu ini lagi drop ya.

Sekali lagi terima kasih, Mbak. Nanti kalau ada yang mau di-share, mungkin cerita jalan2nya, boleh juga lho sumbang cerita di blog TravelAwan ini :) Sampai nanti ya. Selamat jalan2!

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by pita (not verified) on Mon, 16/12/2013 - 22:50.

Dear Mas Awan.

salam kenal yah.

mau nanya dong... tuk beli tiket masuk disney dan ocean park yg murah dimana yah? ada info travel agent di sekitar causeway bay yg jual kedua tiket tsb?

thanks before. :)

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 17/12/2013 - 00:46.

Halo Mbak Pita,

Salam kenal juga ya. Coba bisa hubungin CTS (China Travel Service). Website-nya: ctshk.com/english

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by pita (not verified) on Tue, 17/12/2013 - 10:28.

makasih info nya yah, mas awan..

btw, saya uda coba cek website tsb. dan hrs mjd member dulu tuk bs booking online.

kalo misalnya kita beli lgsg di cabang nya bole ga sih? mas awan udah pengalaman beli lgsg kah?

thanks.before, mas awan. :)

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 17/12/2013 - 16:17.

Halo Mbak,

Mustinya bisa. Coba aja untuk konfirmasi lewat email ke mereka ya.

Salam

Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by pita (not verified) on Tue, 17/12/2013 - 16:46.

mas awan.

maaf..

nanya terus nih...

kalo di HKIA terminal 2 ada area resting lounge ky di terminal 1 kah? saya udah coba cari info nya di website resmi HKIA , yg ada di info hny di terminal 1. apa kah brarti di terminal 2 ga ada?

atau bole kah kita muter2 dulu di terminal 1 sblm check in di terminal 2?

mas awan prh ada pengalaman nginap di HKIA krn jadwal terbang pesawat dr hk terlalu pagi?

berhrp bgt bs ada info nya dr mas awan.. ;)

makasih sblmnya yh

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 17/12/2013 - 20:37.

Hi Mbak Pita,

Tadi saya sudah jawab di posting yang satunya ya. Betul, Terminal 2 HKIA cuma ada bagian luarnya aja dan tempat check-in. Tapi nanti kita semua masuk ke pesawat hanya dari Terminal 1 aja.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by pita (not verified) on Tue, 17/12/2013 - 20:59.

ooo... terminal dua itu hny untuk check in tho? boarding nya tetap dr terminal 1? mohon koreksi kalo saya salah pengertian... hehe..

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 17/12/2013 - 22:38.

Malam, betul sekali. Semua boarding dari Terminal 1 HKIA ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by pita (not verified) on Tue, 17/12/2013 - 22:53.

thankiu so much yah, mas iwannn.. info nya sgt membantu sekali. kalo nanti2 saya msh tny2 jgn bosan yah.:D
thankiu so much.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 18/12/2013 - 08:42.

Siap! Met jalan2 ya... :)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by wenny (not verified) on Sun, 15/12/2013 - 00:23.

Dear mas awan

Hallo mas awan,salamkenal saya wenny ,mau nanya nih mas ,saya rencana mau ke shenzen tgl 28 des ini bersama anak2.ini kali pertamanya saya kesana ,naik airasia turun di shenzen ,apa harus pakai visa mas ?terus dishenzen ada ngak ya tour guide yang bisa berbahasa indonesia ? trimakasih.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sun, 15/12/2013 - 10:20.

Dear Mbak Wenny,

Kalau naik AirAsia langsung dari Indonesia, sepertinya harus urus visa China dari Indonesia. Karena kalau Visa on Arrival itu setahu saya cuma bisa untuk kunjungan singkat kalau kita masuk dari Hong Kong atau Macau. Kalau langsung dari Indonesia tetap pakai visa China. Sebaiknya ditanyakan langsung infonya ke kedutaan China di Jakarta, atau ke travel yang bisa urus visa di Indonesia.

Untuk tour guide yang bisa bahasa Indonesia di Shenzhen saya juga ngga ada infonya, maaf ya Mbak.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by tiwi (not verified) on Fri, 13/12/2013 - 10:58.

met siang mas awan saya rencananya me ke macau n hongkong awa maret 2014 bersama adik saya,saya sudah melihat tempat-tempat wisata d ke-2 negara tersebut tapi masih bingung memikirkan ittenararynya karena saya gtw tempat-tempat yang saling berdekatan itu yang mana saja, saya tiba d macau malam hari sekitar pukul 9 karena terlalu malam saya akhirny memutuskan tidur d bandara macau saja,nah hari selanjutnya saya masih bingung apakah langsung k hongkong atau menjelajah macau dulu...lalu d hongkong saya sebaiknya tinggal d daerah mana d tsim tsa tsui atau d daerah lain..mohon petunjuknya oh iya saya datang tanggal 11-15

Maret,penyusunan itnnerary yang paling baik seperti apa ya...makasih sebelumnya mas awan...

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 13/12/2013 - 14:07.

Halo Mbak Tiwi,

Apa kabar? Saran saya sih stay di Macau dulu. Info aja, bandara Macau itu kecil dan saya ngga tau apakah ada yang menginap disana juga atau ngga... Karena beberapa kali ke Macau, ngga lihat ada yang nginap di sana. Saran saya lebih baik cari penginapan murah aja. Nanti saya rencana mau posting soal penginapan murah di Macau, besok bisa cek di website TravelAwan ini ya.

Hong Kong kalau mau nginap murah bisa di hostel. Ini saya pernah tulis tentang pilihan hostel Hong Kong, kali aja ada yang sesuai: [Menginap Murah Di Hong Kong, Pilih Hostel Atau Apartemen](#).

Kalau mau cari di daerah lain juga bisa, coba browsing Hostelworld.com aja.

Untuk Itinerary, mungkin bisa contoh yang pernah saya buat, nanti tinggal tambahkan atau kurangi aja ya, dari list di Itinerary ini: [Wisata Hemat Ke Hong Kong Dengan Waktu Yang Singkat](#).

Salam,

Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by tiwi (not verified) on Fri, 13/12/2013 - 15:26.

waaah cepet banget dibalesnya..hihihihi..makasih y mas awasn..saya udah liat semua posting mas awan...dan sangat terbantu :)

kalo milih d malboro hotel jauh dari tempat2 wisata ga ya mas??

saya baca blog traveler yg lain lebih baik cari d 2 mansion d mirador mansion atau chungking mansion karena dekat dengan MTR atapun tempat perbelanjaan,gimana mas??

kalo cari hostel d macau jam 9 malam aman g y mas..soalnya saya berdua adik dua2nya perempuan.. makasih banyak y mas atas jawabannya... :)

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 13/12/2013 - 17:37.

Halo Mbak Tiwi,

Marlboro keluar langsung pusat perbelanjaan Causeway Bay :) Sangat strategis dan daerahnya lebih

nyaman dibandingkan dengan Mirador Mansion. Tapi terserah sih Mbak, Kalau Mau di Mirador, saran saya di USA Hostel.

Untuk di Macau, bisa kontak Ko Wah (Kou Va) Hotel. Kemarin saya udah test email ke mereka dan sudah direspon. Kalau pesan, bilang aja dapat info dari saya. Ini alamat emailnya ya, nanti bisa ditanyain tarifnya. Lokasi hotel strategis, dekat Senado Square, pusatnya Macau. Kota ini aman kok, tinggal naik bus yang dari bandara ke Senado Square, atau naik taxi kesana.

Email: kouva28930755@hotmail.com

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by tiwi (not verified) on Mon, 16/12/2013 - 14:19.

mas awan, aq jadi ambil d hommy inn aja, kalo yang di macau aq gbs hubungin hotelnya..belum dibales terus e-mailnya..oh iya kalo d macau aq mw titip koper d venetian terus kemana ya enakya?k senado square dlu atau fisherman wraft y??nanti saya harus ngambil koper lagi k venetian baru k macau ferry terminal,menurut mas efektif ga ya??kalo d hongkong ittenary-ny hari pertama kita k lantau island, trus hari kedua kita k madame tuussaud n peak tram trus liat symphony of light n avenue star, hari ketiga saya mw mongkok sm k victoria hourbour agak g efektif y hari ke tiga cuma ke situ aja,nah hari k empat pesawat saya jam 7 malam saya bingung me kemana lagi..kira-kira gimana ittenary saya mas???

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 16/12/2013 - 15:08.

Halo Mbak Tiwi,

Wah, belum dibalas email-nya? Alamatnya benar? Karena kemarin saya tuh email-2an sama hotelnya. Anyway, untuk titip koper di Venetian kalau ngga nginap sana kayanya ngga bisa deh. Paling titip di Macau Ferry Terminal, cari locker di situ.

Hong Kong

Hari 1 - Lantau (Ngong Ping 360, Citygate Outlets Mall, Disneyland)

Hari 2 - The Peak + Madame Tussauds, (Victoria harbour, Avenue of Stars & Symphony of Lights ini semua di satu area)

Hari 3 - Ocean Park (mau?), Mongkok

Hari 4 - Bisa shopping seputar Causeway Bay + tempat-2 lainnya

Kurang lebih gitu, nanti diatur2 aja ya.

Salam,

Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by tiwi (not verified) on Tue, 17/12/2013 - 14:58.

mas awan,

maaf y nanya terus..kalo antara yessin causeway bay sama homy inn saya mending milih mana y??diliat dari jarak k macau ferry terminal saya lebih milih homy inn tapi kalo liat fasilitas lebih bagus yessin causeway bay ya,lagi deket tempat perbelanjaan..kalo naik tram itu kira2 mahal g mas??kalo jaraknya k causeway bay?? ato dr causeway bay ke tempat2 wisata??

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 17/12/2013 - 18:21.

Halo Mbak, kalau hostel memang lebih bagus YesInn. Kalau mau nginap di Causeway Bay juga ngga masalah, selama dekat dengan stasiun MTR kemana2 akan gampang. Kalau cuma di dalam kota aja, MTR sekali jalan sekitar 4-8 dollar.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by EKO SUHARTI (not verified) on Thu, 12/12/2013 - 22:00.

Dear Mas Awan

saya dan teman2 saya total ada 8 org mau ke HK pada tanggal 17-19 Jan 2014. saya sudah booking tiket pesawat dan Booking Hotel. kebetulan saya booking hotel di Metropark kowloon. pada bulan Januari di HK pada saat itu cuaca berapa derajat?

tempat yang kami ingin kunjungi adalah pagi sekitar pukul 06.00 sampai, karena waktu check in adalah jam 2 siang maka untuk menyingkat waktu kami ingin langsung ke the peak, avenue of star dan madame tussaud. setelah itu kami ingin ke hotel untuk check in, setelah check in sekitar jam 3 an kami ingin ke disney land sampai jam 20.00. setelah itu kembali ke hotel dan malamnya ke Ladies Market. kalau menurut mas awan efektif tidak? dan untuk makan siang dan makan malam ada referensi tidak mas?untuk transport sebaiknya rental mobil atau naik MTR,kalau untuk rental mobil apakah ada referensi mas?

hari kedua kami ingin ke tempat belanja, sebaiknya kemana?yang banyak tempat belanja dalam 1 kawasan, apakah causeway bay atau dimana lagi?setelah itu kami pukul 15.00 harus kembali ke Airport karena pswt kami adalah pukul 19.00.

mohon masukannya
salam

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 12/12/2013 - 22:57.

Halo Mas Eko,

Apa kabar? Untuk itinerary-nya padat juga ya:)

Kalau The Peak jam 7 pagi memang sudah bisa naik ke sana. Tapi di atas, mall dan Madame Tussauds sepertinya baru buka jam 10 pagi.

Oh ya, di Januari Hong Kong lagi dingin-2nya. Mungkin bisa sampai 10 derajat kalau malam. Siang mungkin sekitar 15-25 derajat. Jadi bawa jaket yang agak tebal aja, terutama untuk malam hari. Siang kalau ada matahari bisa jadi ngga terlalu dingin.

Saran saya kalau mau memadukan Disney + Ladies Market, lebih baik ke Disney-nya lebih awal, jadi bisa dapat banyak permainan di sana. Jam 8 malam sudah jalan ke Mong Kok, mungkin sekitar jam 9 malam udah bisa sampai di Ladies Market.

Di Hong Kong kemana-2 lebih baik naik MTR. Sewa mobil akan mahal sekali, saya juga tidak pernah sewa. Kalau misalnya lelah atau malas naik MTR, bisa pilih taxi. Satu taxi di Hong Kong bisa muat 5 orang.

Untuk belanja/mall-2 yang seru bisa ke daerah Causeway Bay. Ada Hysan Place, Times Square, Lee Gardens dan toko-2 lainnya di sana.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by EKO SUHARTI (not verified) on Thu, 12/12/2013 - 23:29.

Mas Awan

Terima kasih nasukannya. berarti dari peak dan madame tussaud, sebaiknya langsung ke disney?untuk koper gmn ya?apa lbh baik kami pagi ke hotel dahulu untuk menitipkan koper?langsung ke The Peak, Avenue stars dan Madame Tussaud, terus ke disney sampai pukul 20.00, setelah itu ke ladies market. ladies market tutup jam berapa ya?untuk jarak dari hotel di kowloon ke tempat2 itu gmn mas cukup dekat apa cukup jauh?kalau naik taksi berapa tarifnya?

salam

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 13/12/2013 - 08:53.

Halo, ya lebih baik ke hotel dulu untuk titip koper. Karena untuk Madame Tussauds sendiri baru buka jam 10 pagi. Jadi lebih baik titip koper, sarapan dan baru jalan Avenue of Stars dan The Peak :) Lihat-2 di sekitar The Peak, sambil tunggu Madame Tussauds-nya buka.

Dari Kowloon ke Avenue of Stars bisa jalan kaki. Untuk Ladies Market kalau hari biasa jam 11 tutup. Selama sampai di sana jam 9 malam sih mustinya masih banyak waktu untuk lihat-2 ya. Tapi berarti ngga nonton kembang apinya Disneyland ya... karena kembang apinya baru mulai jam 9 malam.

Kowloon - Disneyland cukup jauh. Tapi naik MTR, jarak ngga jadi masalah. Kalau ke tempat-2 lainnya di atas ada yang bisa jalan kaki, dan yang lainnya ngga terlalu jauh dari kawasan Kowloon.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by eko suharti (not verified) on Fri, 13/12/2013 - 09:29.

Mas Awan,tq banget infonya.ada yang mau saya tanya lagi,maaf byk nanya mas.hehe,untuk hari kedua kita niatnya mau ke causeway bay/Tsi Tsam Shui dan patung budha,sedangkan kita flight jam 19.00,kalau menurut mas waktunya keburu gak?dan lebih baik kemana dl,karena patung budha tmptnya kan dkt dgn bandara,apa itu di hari pertama saja sblm ke disney land karena hari kedua siang ingin ke mall2 di daerah TST or Causewaybay.mohon masukannya,tq

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 13/12/2013 - 13:53.

Sepertinya kalau di hari pertama udah full ya... kalau mau diganti/tukar jadwal aja. Hari pertama ke Ngong Ping 360 (Giant Buddha), terus lanjut ke Disneyland. baru hari kedua jalan-2 ke The Peak + madame Tussauds, lanjut Causeway Bay & TST :)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Kurniawan (not verified) on Thu, 12/12/2013 - 01:48.

Kalo Dari airport ke harbor plaza resort city hotel, Tin shui wai sebaiknya menggunakan apa ya? Thanks

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 12/12/2013 - 18:25.

Halo Mas Kurniawan,

kalau mau naik kereta Airport Express bisa, turun di Tsing Yi Station. terus ganti MTR dari Tsing Yi Station ke Nam Cheong Station. Dari sini ganti MTR jalur ungu ke tujuan akhir Tin Shui Wai. Dari MRT jalan kaki mungkin sekitar 15 menitan ke hotelnya.

Untuk jelasnya nanti coba buka peta hotelnya, cek di situs Agoda.com atau Booking.com ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Hengki (not verified) on Tue, 10/12/2013 - 23:36.

Dear Mas Awan,

Salam kenal.

thanks blognya sangat informatif.

saya mau tanya kalau saya dari Hongkong international airport mau menuju ke hotel Buterfly on prat di jalan Prat ave kowloon baiknya pakai apa ya selain naik taksi. rencana pengen naik airport express.

thanks sebelumnya.

Salam,
Hengki

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 11/12/2013 - 09:53.

Dear Mas Hengki,

Nanti dari Airport Express bisa sambung naik MTR, turun di Tsim Sha Tsui Station. Lanjut jalan kaki ke Prat Avenue, mungkin sekitar 10 menit.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Harri Prastomo (not verified) on Mon, 25/11/2013 - 11:53.

Dear Mas Awan,

Salam kenal Mas Awan...saya besok akan berangkat ke Hongkong nih, dan saya akan membawa anak saya yang baru berumur 2thn. mohon tips info dong mungkin jalan-jalan ke Hongkong dengan membawa anak balita.

Thx Mas Awan.

Salam
Harri

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 25/11/2013 - 21:56.

Dear Mas Harri,

Maaf saya baru bisa balas emailnya. Kalau untuk mengajak balita ke Hong Kong, mungkin tempat yang paling cocok adalah ajak jalan-2 ke Hong Kong Disneyland. Di sana lumayan banyak tempat main untuk anak-2 yang bisa didampingi orangtuanya. Karena kalau ke tempat seperti Ocean Parks, lebih cocok untuk yang remaja/dewasa.

Kalau soal jalan-2 bawa troli, di Hong Kong nyaman kok. Trotoarnya mendukung untuk jalan-2 bawa troli. Semoga semuanya lancar ya, Mas.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Harri Prastomo (not verified) on Tue, 26/11/2013 - 11:24.

Terimakasih banyak Mas Awan atas infonya...semoga holiday kita lancar semua

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 27/11/2013 - 06:50.

Amin. Sama-2 Mas, semoga perjalanannya aman dan lancar ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Tania (not verified) on Sun, 24/11/2013 - 21:23.

Halo Mas Awan dan semuanya saya Tania (18) dan teman saya Jessica (15) mau ke hongkong bulan Desember ini dari tanggal 5-13, ada yang rencana kesana juga nggak tanggal tersebut? Jalan-jalan bareng yuk soalnya ini pertama kali buat kami hihi. Tolong di balas yaa atau kirim balasannya ke Email saya : nathaniafbrn@gmail.com terimakasih:)

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 25/11/2013 - 08:19.

Halo Tania,

Mudah2an ada kawan2 traveler lain yang ke Hong Kong tanggal2 tersebut ya. Nanti bisa langsung kontak2an aja sama Tania. Met rencanain liburannya :)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by naning (not verified) on Fri, 15/11/2013 - 17:27.

Dear Mas Awan,

Mas mau nanya provider Sim Card yang murah selama travel di HK untuk smartphone sperti Blackberry atau Andorid itu apa ya?apakah harus memakai local simcard untuk service package misal untuk blackberry?Thanx untuk info nya

Salam,

Naning

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 15/11/2013 - 21:51.

Dear Mbak Naning,

Kalau pakai kartu XL pasca bayar (full service BB) itu lebih enak. Karena seharusnya untuk BB service cuma kena sekitar Rp. 25 ribuan. Kalau pra bayar kena Rp. 50 ribuan. Provider lain kayanya ngga ada yang semurah itu.

Untuk pakai kartu lokal, infonya bisa baca di artikel saya yang ini ya: [Wisata Ke Hong Kong Lebih Nyaman Dengan Menggunakan Paket Data Dari CSL Dan 3 \(Three\)](#).

Salam,

Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [eva \(not verified\)](#) on Fri, 15/11/2013 - 05:41.

Haiii mas Awan,

Kalo aq ke macau brgkt sendiri gampang gak ya. Oia buat temen2 yg ke HK tgl 18-23 mungkin qta bisa jalan bareng2 hehehehe. Kebetulan aq stay di daerah cause way bay. Tengkiuu

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [naning \(not verified\)](#) on Mon, 18/11/2013 - 14:39.

hai mba eva...aku juga travel tanggal segitu mba, ntr malem nih aku flightnya sampe 23 nov jg. Btw, aku jg nginep di causeway bay. Mba eva dimana nya? eniwei, email aku : naningpunya@gmail.com mungkin kita bisa kontak2an nanti dan jalan bareng juga hehehe.

Dear Mas Awan,

Makasih ya mas awan untuk informasinya :) dan makasih juga karna sudah mempertemukan dgn temen2 traveller yang lain..cheers, sukses untuk Mas Awan ^^

Naning

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 18/11/2013 - 16:39.

Halo Mbak Naning,

Sama-2 ya :) Mudah-2an bisa ketemuan sama Mbak Eva nanti di Hong Kong. Selamat jalan-2 ya... Have a safe trip!

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 15/11/2013 - 11:21.

Halo Mbak Eva,

Ke Macau jalan sendiri gampang sekali kok. Jangan lupa bawa paspor-nya juga ya. Kalau mau baca lebih lanjut tentang cara ke macau, bisa lihat artikel saya yang ini: [Mudahnya Berwisata Ke Macau Dengan Turbojet](#).

Untuk teman-2 yang kebetulan baca & mau ke Hong Kong, mudah-2an bisa join ya. Oh ya, apa ada Twitter? Nanti twit aja ke @TravelAwan dan nanti saya RT. Siapa tau ada yang baca juga via Twitter. Met rencanain perjalanannya ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by derissa (not verified) on Thu, 14/11/2013 - 10:37.

Mas, minta toling email hotel yg murah di hongkong dan macau dong. terus kira2 kalo bulan des suhunya dingin ya? Kura2 brp derajat? Saya rencana pertengahan desember perginya. Thanks

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 14/11/2013 - 17:51.

Halo, apa kabar?

Kalau bulan Desember suhu bisa sampai sekitar 10-15 derajat kalau malam. Jadi siap-2 bawa jaket yang agak tebal dan juga sweater, untuk kalau jalan-2 siang atau pas suhu ngga terlalu dingin.

Untuk penginapan murah di Hong Kong, bisa pilih salah satu hostel yang saya tulis review-nya di sini: [Menginap Murah Di Hong Kong, Pilih Hostel Atau Apartemen](#).

Kalau saya paling suka di marlboro Hostel, karena lokasinya yang sangat strategis.

Untuk di Macau sayangnya ngga ada hostel yang memadai (setahu saya cuma ada 1 hostel, dan kurang bagus). Saya saranin kalau mau nginep lumayan murah di East Asia Hotel atau di Metropole dan Sintra Hotel. Emang Macau agak mahal untuk penginapan.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Jannie (not verified) on Tue, 12/11/2013 - 20:15.

Salam kenal, mas Awan.

Saya rencana ke hongkong berlima (2 dewasa, 1 manula dan 2 anak). Kalau sudah berlima gitu apakah tetap lebih murah naik MTR daripada taksi ? Saya pikir naik taksi akan mempersingkat waktu (naik MTR kan lumayan harus jalan ke exit2nya). Makasih sebelumnya

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 12/11/2013 - 22:02.

Halo Mbak Jannie,

Apa kabar? Salam kenal juga ya.

Betul sekali, kalau memang bersama orangtua dan anak-2 lebih baik naik taxi aja. Kebetulan di Hong Kong taxi memang lega, bisa untuk 5 orang. Naik MTR untuk ke tujuan yang memang jauh-2 aja. Misalnya dari tengah kota mau ke Disneyland, bisa coba naik MTR.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Indah mareta (not verified) on Sat, 02/11/2013 - 09:12.

Halo mas awan...salam kenal

7jan-13jan 2014 nanti akan ke macau-hk-shenzen -jkt2dewasa 2anak (5th dan 1.5th).. Mohon petunjuk :

1.voa di shenzen apa bisa ?

2.dari Macau lebih baik ke shenzen atau hk dl ya?fyi pesawat saya balik Dr hk..

3.aman tdk bepergian tanpa travel Agent dan hanya mengandalkan info Dr Internet mengingat bawa balita?

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sat, 02/11/2013 - 21:40.

Halo Mbak Indah,

Apa kabar?

Kalau untuk VoA Shenzhen bisa. Lengkapnya bisa baca di sini: [Wisata Ke Shenzhen Melalui Hong Kong Menggunakan Visa On Arrival](#).

Kalau memang ngga mau bolak-balik, dari Macau ke Shenzhen dulu.

Untuk di Hong Kong dan Macau aman-2 aja kalau ngga pake travel agent. Untuk di Shenzhen juga aman, cuma memang yang bisa bahasa Inggris lebih terbatas. Kalau tujuannya yang bisa dijangkau dengan subway, maka ngga akan susah. Cuma kalau harus naik taxi, lebih baik minta ke hotel tempat menginap untuk tulis dalam bahasa China, supaya lebih mudah dan ngga bingung komunikasi dengan pengemudinya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by sheila (not verified) on Tue, 29/10/2013 - 09:31.

mas awan, januari nanti saya akan holiday trip ke hongkong untuk pertama kali. Mau tanya apakah sebaiknya saya ambil paket tour atau pergi sendiri dgn menyusun itinerary semua berdasarkan panduan yang ada di internet? Kalau saya hitung memang harganya gak terlalu beda banyak. Hanya saya perhatikan faktor kenyamanan karena hongkong bukan negara berbahasa inggris. Terimakasih atas sarannya, mas :-)

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 29/10/2013 - 10:48.

Halo Mbak Sheila,

Apa kabar? Kalau misalnya dapat harga travel yang ngga jauh beda, saran saya ikut travel aja Mbak. Supaya

juga lebih nyaman.

Jalan sendiri akan worthed kalau dapatbharga tiket pesawat yang murah banget :)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Tyas Laksono (not verified) on Mon, 28/10/2013 - 23:21.

halo mas Awan

9 jan - 13 jan 2014 ada rencana k HK, perdana loh dn gak tau apa2 hehehe

bs minta rekomendasi hotel murah d HK mas

dan klo mo k macau dr HK gmn cara nya yaa mas

biaya mkan mahal gak mas?

mana aja yaa yg hrs sy kunjungi d HK nnt?

tengkyuu

regard,
Tyas L

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 29/10/2013 - 17:04.

Halo Mbak Tyas,

Untuk hotel murah di Hong Kong bisa coba Ibis. Ada Ibis North Point dan Ibis Central & Sheung Wan Hotel. Atau Casa Hotel di daerah Yau Ma Tei. Kalau mau yang lebih murah lagi biasanya hostel.

Kalau untuk ke Macau bisa naik Turbojet. Untuk keterangan lengkap dan cara-2nya bisa baca di artikel saya yang ini: [Mudahnya Berwisata ke Macau Dengan Menggunakan Turbojet](#).

Biaya makan di Hong Kong memang lebih mahal dari Jakarta, kurang lebih seperti Singapura. Kalau tujuan2 wisatanya seperti yang saya tulis di artikel ini, nanti mungkin bisa di-mix sama tujuan-2 lain. Nanti kalau tiba di Hong Kong International Airport langsung aja menuju ke booth Hong Kong Tourism Board, dan ambil brosur-2 yang ada di sana. Nanti bisa ditambahkan ke contoh Itinerary yang saya buat di artikel ini.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Lenny (not verified) on Sun, 27/10/2013 - 21:08.

Hallo Mas Awan. Saya Lenny mau tanya tgl 30 Juni s/d 9 Juli 2014 saya mau ke Hongkong, lagi musim apa ya. Kalau ke Shenzen harus ada visa ya. Kalau jalan2 ke Shenzen apakah cukup cuma 1 hari? Kapal dr macau ke Hongkong terakhir jam berapa. Tolong informasinya terimakasih.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 29/10/2013 - 09:17.

Halo Mbak Lenny,

Hong Kong di Juni/Juli musim panas. Jadi bawa baju yang nyaman utk hawa panas. Ke Shenzhen harus ada visa. Saya pernah menulis juga dibwebsite ini tentang Visa on Arrival ya, biayanya RMB 168 per orang. Swhari aja bisa di sana. Kalau ferry Macau ke Hong Kong yang Turbojet (di Shun Tak Centre Ferry Terminal) beroperasi 24 jam.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Lily (not verified) on Wed, 23/10/2013 - 21:50.

Selamat malam mas Awan, menurut mas Awan sebaiknya pergi ke Disneyland pada hari Jumat, Sabtu, Minggu, atau Senin ?? Apakah jika pergi ke Disneyland selain hari Sabtu Minggu banyak wahana yang tutup ??? Terimakasih, mohon jawabannya

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 23/10/2013 - 22:57.

Halo Mbak Lily,

Mungkin selain weekend suasana di Disneyland tidak terlalu ramai, kecuali kalau pas musim liburan ya. Tapi kalau bukan pas peak season, mungkin masih biasa-2 aja. Untuk wahana, setiap hari semuanya buka seperti biasa. Kecuali kalau lagi ada yang maintenance (perawatan).

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [antonius](#) on Wed, 23/10/2013 - 11:19.

Hallo semua... saya rencana tgl 20 nov mau ke hk nih... rencana sampai tgl 26. Mungkin ada teman2 ditanggal yang sama mau jalan kesana.. siapa tau kita bisa jalan sama sama selama disana.. makasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by dian ragil (not verified) on Tue, 05/11/2013 - 20:40.

Hi kak antonius, salam kenal...

aku jg di hongkong tgl 22-25 nov, rencana mau ke disneyland juga..

sapa tau bisa jalan bareng, karena ini perjalanan pertamaku di hongkong.

thanks

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 07/11/2013 - 00:31.

Wah, jadwalnya barengan tuh sama Antonius. Mudah-2an baca posting-nya Dian dan bisa jalan2 bareng ya nanti di Hong Kong :)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Vi (not verified) on Fri, 01/11/2013 - 18:05.

Saya dan teman2 tgl 9 ampe 13 nov ini go hk senzn.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 01/11/2013 - 19:16.

Ada yang pas di sana ngga? Bisa kontak Vi ya...

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 23/10/2013 - 17:37.

Halo Mas Antonius,

Mudah-2an ada teman-2 yang lagi di sana juga ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [Duopandas \(not verified\)](#) on Tue, 22/10/2013 - 13:42.

Dear Mas Awan,

tanya2 sedikit donk.

Kalau dari Shenzen ke Hongkong sebaiknya naik apa ya? berapa lama perjalanan dan berapa biayanya? dimana bisa cari jadwal transportasi cepat Shenzen-HK?

kami rencana mau ke Macau via HK, Shenzen dan kembali ke HK.

Ini perjalanan pertama kami.

terima kasih.

Salam
Pandas

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 22/10/2013 - 15:17.

Dear Pandas,

Dari Shenzhen ke Hong Kong lebih baik naik kereta (light rail), dari Lo Wu Station, yang nantinya akan terkoneksi dengan MTR Hong Kong. Tarifnya ngga lebih dari HK\$40 (nanti kalau sudah lanjut dengan MTR, tarif sesuai dengan MTR Hong Kong). Perjalanan dari Lo Wu ke Kowloon Tong Station / stasiun lain di Hong Kong ngga lebih dari 1 jam. Kereta ada antara jam 6 pagi sampai sekitar jam 9 malam.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Fika (not verified) on Thu, 17/10/2013 - 09:26.

Dear Mas Awan...

Terima kasih untuk info2 nya sebelum saya pergi ke HK...

saya kemarin pergi dari tgl 19 - 22 Sept...harusnya penerbangan saya jam 21.00 tp penerbangan saya di cancel karena akan ada Thyphoon Usagi di HK...jd saya reschedule flight menjadi jam 11.00 (alhamdulillah untung bs rubah flight sama Air Asia nya...free walau dpt tmpat duduk palinggg belakang)

krn reschedule flight itu, saya jg kurang explore HK, harusnya hari itu ke Victoria Park, The Peak dan Ngong Ping. Jadi saya di HK saya hanya bisa ke Avenue of The Star, Ladies Market dan seharian di Disneyland...

Oya Mas Awan, saya mau kasih info, kemarin saya coba ke Shenzhen dan alhamdulillah VOA disana masih berlaku...bayar nya 168 yuan...dan pembuatan visa nya sangat cepat krn tidak antri sama sekali...

Di Shenzhen saya hanya 1 hari (pulang pergi), hanya mengunjungi Window of The World dan Pasar Dongman...

Sekian cerita2 dr saya Mas Awan....

Terima kasih sudah bs sharing disini...

Regards,
Fika

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 17/10/2013 - 17:33.

Dear Mbak Fika,

Terima kasih banyak untuk sharing pengalamannya setelah jalan-2 ya! :) Saya sangat butuh masukan dari teman-2, jadi bisa dapat feedback juga. Sayang sekali pas sedang ada topan di Hong Kong. Ya memang begitulah Hong Kong, begitu kena topan kita ngga bisa melakukan perjalanan.

Sekali lagi terima kasih juga untuk informasi VOA-nya ke Shenzhen. Nanti saya ijin untuk posting di blog saya ya, supaya teman-2 lain yang memang membutuhkan informasinya juga bisa tau update-nya. Semoga di lain waktu bisa jalan-2 ke Hong Kong lagi ya, Mbak. Sampai nanti.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Fika (not verified) on Fri, 18/10/2013 - 18:40.

Iya Mas Awan...sama-sama ya...Terima kasih juga untuk artikel2 Mas Awan yang sangat membantu...

Wahh...info saya sudah di posting saja. Tadinya saya mau menambahkan foto-fotonya. Kemarin saya sempat foto loket nya, form yg diisi untuk pembuatan visa dan VOA saya. :))

Kalau masih bisa ditambahkan, nanti saya email fotonya ke Mas Awan...

Terima kasih Mas, sudah posting info dari saya ini, semoga bermanfaat. Karena sepertinya memang banyak yg belum update ttg VOA Shenzhen. Sebelum berangkat saya sempat cek ke Kedubes Cina, mereka suggest untuk buat Visa Cina dari Indonesia saja, karena mereka tidak punya info tentang VOA Shenzhen. Selain itu, orang-orang Indonesia yg saya temui di Hongkong juga berpendapat kalau ke Shenzhen tidak bisa VOA. Tapi karena saya ingin sekali ke mendapatkan stiker Visa Cina (hehehe...buat nambah2 visa dipassport, padahal cuma sehari) akhirnya saya coba buat...ya walaupun tidak bisa tinggal putar balik dan langsung menuju Macau. Dan Alhamdulillah bisa...hehehee...

Senang sekali rasany bisa berbagi info...kalau punya rezeki nanti...saya mau ke negara2 yg belum pernah saya jelajahi saja Mas Awan...karena masih banyakkkkk sekali....doakan yaa...

Sukses selalu buat Mas Awan yaa.....

Regards,
Fika

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 18/10/2013 - 18:51.

Halo Mbak Fika,

Betul sekali, saya juga terakhir cek ke Kedutaan China, katanya memang lebih baik buat visa China di Jakarta. Tapi sayang juga kalau mau masuk Shenzhen cuma sehari aja. Untung dapat konfirmasi dari Mbak Fika :)

Boleh sekali kalau memang bisa kirim foto-2nya Mbak! Saya terima kasih sekali nih. Bisa di email ke awan@travelawan.com ya.

Saya juga hobi tuh kumpul-2in cap atau visa di paspor... hehehe... Mudah-2an bisa jalan-2 terus ya, Mbak dan menjelajahi negara-2 lainnya. Ok Mbak, kalau lain waktu mau sharing cerita lainnya silahkan lho :) Mungkin banyak hal-2 lain yang bisa dibagi juga infonya ke teman-2. Keep contact ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Nyomiko (not verified) on Thu, 17/10/2013 - 17:33.

Dear ka fika, jangan2 kaka yg bareng sama aq yah? Ga nyangka ktemu lg dsni..Aq sama kakaku yg org bali itu lho..Qt bareng dari airport HKIA sampe di tsim sha shui..Kan qt bkin katru octopus bareng hehhee..Foto2 kaka masih ada di kameraku..Pesawat q juga di delay hrsnya jm 11 tgl 23 jadi jm 3..Email qu balinese_piscesgirl@yahoo.com. Thx

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Fika (not verified) on Fri, 18/10/2013 - 18:50.

Hai...iyaa aq inget kok...kakak beradik dari Bali...namanya Nyoman dan Gede bukan ya? Maaf agak lupa namanya... :)

Kamu kemana waktu itu? Kok aku turun ke bawah dari Golden Crown waktu beli tiket Disneyland sudah tidak ada? Padahal murah beli disana, 400 HKD lho... :))

Nanti kita kirim2 foto yaa...

Iyaa Mas Awan...saya ketemu mereka...senang rasanya ketemu orang Indonesia di luar negeri (walaupun di Hongkong juga banyak orang Indonesianya...hehehe)

Dan Mas Awan mempertemukan kita lagi disini...terima kasih ya Mas..... :))

Regards,
Fika

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sat, 19/10/2013 - 11:47.

Iya Mbak, pasti seru ya ketemu orang sebangsa sesama traveler di luar negeri :) Senang deh akhirnya pada bisa kontak-2an lagi. Sampai nanti ya :)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Nyomiko (not verified) on Sat, 19/10/2013 - 09:39.

iyah bner itu nama kita ka. wah kakak jadi ke shenzen..? kita ke macau setelah dpt saran dan print artikelnnya mas awan hehhee..mudah, murah, dan hemat bgt ke macau..Kemana2 tinggal naik shuttle bis.Oia ada pengalaman lucu pas kita mau masuk ke casino di lisboa, bodyguardnya nanya ke kakakku sambil nunjuk aq "Is she 21?" Hahaa yaudh I took that as a compliment kan ka..Luar biasa deh bisa ke negaranya jackie chan & andy lau yg slama ini cuma bisa liat di tv.Tadinya buta sama sekali mau kmn, naik apa. Cuma modal beli tiket murmer aja.Tp berkat baca dan print artikel2nya mas awan syukur lancarr..Jadi judulnya nih malming di Macau dan minggu pagi di victoria park ahahha sayang hujan krn topan usagi..Email aq ke balinese_piscezgirl@yahoo.com yah ka nanti aq kirim fotonya kaka walau cuma sedikit.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sat, 19/10/2013 - 11:49.

Halo Nyomiko, syukurlah kalau semuanya berjalan lancar :) Dan senang juga ya ketemu teman baru. Moga-2 kalian bisa keep in touch ya. Sampai nanti :)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Nyomiko (not verified) on Sat, 19/10/2013 - 09:10.

Senangnya kami dipertemukan disini hehhe..Kalau ka Fika ke shenzen, kita ke Macau ka dan mudah bgt kesana karena saran2 dan aq emg print artikel mas awan sebelumnya. pPas di Golden Crown udh laperr bgt mau pingsan..Dan kita lsg cuz ke mirador ka..hiikzz..keep contact yah ka via email balinese_piscesgirl@yahoo.com

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 17/10/2013 - 17:52.

Wah, seru banget! Pada ketemu di Hong Kong ya kemarin? :)
Moga-2 Mbak Fika baca postingnya dan bisa kontak-2an ya. Sampai nanti.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Nyomiko (not verified) on Wed, 16/10/2013 - 11:16.

Siang mas Awan..Syukur kepada Tuhan jalan2 saya dan keluarga bulan sept berjalan dgn lancar..Saran2 dan artikel mas Awan sangat membantu. Hanya sayang pada hari Minggu pas ada Topan Usagi sehigga kita ga menelusuri the peak hanya victoria park dan times square saja utk di hk island semoga lain waktu ada kesempatan lagi,, terima kasih mas Awan..

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by AwanYulianto on Wed, 16/10/2013 - 14:53.

Halo Mbak Nyomiko,

Syukurlah kalau perjalanannya lancar :) Terima kasih banyak ya sudah mampir ke website saya lagi dan berbagi cerita. Senang sekali mendengar feedback-nya! Betul sekali, di Hong Kong memang kadang cuaca bisa berubah secara ekstrim karena datangnya topan. Mungkin di lain kesempatan bisa jalan-2 lagi ke Hong Kong dan eksplor juga ke tempat-2 lainnya. Sampai nanti ya :)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by TINA (not verified) on Tue, 08/10/2013 - 16:02.

Dear Mas Awan,

salam kenal,

Mas minta tolong di buatkan itinerary buat ke hongkong dan nginep 1 malam di macau. tiba di hongkong pagi 11 januari 2014 5.55 am balik ke jakarta 16 januari pagi 6.25 am.

minta juga hotel yg ok dekat MTR daerah TST kowlon atau nathan road & mongkok.

sebelumnya terima kasih banyak.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 09/10/2013 - 07:26.

Halo Mbak Tina,

Salam kenal juga ya. Sebenarnya artikel saya yang ini adalah contoh untuk itinerary di Hong Kong. Maaf sekali saya memang tidak menyediakan jasa pembuatan itinerary, jadi mungkin bisa lihat dari yang saya tulis di blog, dan nanti tinggal dipadukan atau diganti dengan tempat lain yang mau jadi tujuan.

Untuk hotel, kalau yang ngga terlalu mahal bisa coba Stanford Hillview Hotel, dekat TST dan Mongkok. Kalau hostel yang persis di seberang Kowloon Mosque, ada Panda hostel. Mungkin nanti bisa di-search melalui Agoda untuk harganya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Anonymous (not verified) on Tue, 08/10/2013 - 13:23.

Siang mas, sy elvie, mau tanya donk info hotel yang murah dekat dengan HK international Airport atau Asia World Expo? krn sy akan menghadiri pameran di asia world expo itu, terimakasih ...

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 08/10/2013 - 15:10.

Halo Mbak Elvie,

Kalau dekat HKIA atau Asia World Expo setau saya tidak ada budget hotel atau hostel. Baru pas di tengah kota adanya. Dekat situ yang saya tau ada Regal Airport Hotel, Novotel Citygate Hotel, di daerah Tung Chung, atau yang lebih murah dari Novotel adalah Headland Hotel. Mungkin bisa di check langsung ke website-nya atau lewat Agoda, Mbak.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by lorent (not verified) on Thu, 03/10/2013 - 10:22.

Dear Mas Awan,

Terima kasih sekali untuk fast response dan informasi nya. Mas, apakah kalau kita bawa koper akan dikenakan biaya di Ferry?

Apakah jauh dari Hotel Lisboa ke Grand Lisboa? karena mengingat perbedaan harganya cukup jauh. Yang masih masuk budget kami adalah Hotel Lisboa

Kalau dari Hotel Lisboa ke Senado Square, St. ruins perlu naik shuttle bus or bisa jalan kaki ya Mas?

Oiya Mas, kalau dari Macau Ferry Terminal mau balik ke HK, langsung ke airport. Jalur nya gimana ya Mas?

Maaf Mas pertanyaan nya banyak.. :)

Thks Mas Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 03/10/2013 - 11:31.

Halo Mas,

Untuk ferry koper besar kalau ngga salah kena biaya tapi ngga mahal, cuma kaya untuk jasa angkutnya. Cuma harus dipastikan ada waktu cukup untuk antar koper ke tempat drop-nya. Karena koper besar harus di drop di loket tertentu, dan bukan di area beli tiket. jadi kalau bisa beli tiket ferry untuk yang minimal 30 menit atau 45 menit kemudian jam keberangkatannya. Begitu datang tanya aja dulu lokasi tempat drop koper, untuk nanti dibawa mereka ke ferry kita, jadi kebayang perlu waktu berapa lama untuk urus2nya.

Hotel Lisboa adalah hotel lamanya, sementara Grand Lisboa hotel barunya dan memang modern (lokasi berseberangan jalan). Dari situ tinggal jalan kaki sekitar 10 menit ke Senado Square, terus lanjut jalan ke Ruins of St. Paul, Macau Museum, dll.

Kalau sampai di Hong Kong nanti, tinggal turun ke bawah, ke Sheung Wan MTR Station, naik MTR ke Hong Kong Station, dan dari sana ganti kereta, naik Airport Express untuk ke HKIA. semoga jelas ya :)

Salam,

Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [lorent \(not verified\)](#) on Thu, 03/10/2013 - 09:20.

Siang Mas Awan,

Saya akan ke HK tgl 9 Nov'13, menginap di Golden Crown, lalu tgl 13 Nov'13 saya akan ke Macau dan balik lagi ke HK tgl 14 Nov'13.

Saya berencana untuk berangkat dari HK ke Macau dari Macau Ferry Terminal. Itu berarti naiknya Turbojet ya Mas?

Lalu saya jg ingin menanyakan Mas, untuk penginapan di Macau, lebih enak Hotel Sintra atau Hotel Lisboa yang aksesnya lebih mudah kemana2 dan dekat ke Macau Ferry Terminal.

Dan untuk shuttle bus ke Venetian apakah disediakan oleh kedua hotel tersebut?

Terima kasih Mas Awan untuk info nya

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 03/10/2013 - 09:55.

Halo Mas Lorent,

Betul sekali, kalau ke Macau dari Hong Kong Macau Ferry Terminal (Sheung Wan MTR Station), itu nanti naiknya Turbojet. Jadwalnya kalau jam ramai, biasanya bisa tiap 15 atau 30 menit sekali.

Kalau soal hotel, Hotel Lisboa lebih enak lokasinya. Bisa tinggal jalan kaki ke Senado Square (pusat kota tua Macau). Untuk ke Venetian, biasanya di setiap hotel / casino itu ada shuttle bus gratis untuk menuju ke Macau Ferry Terminal. Nah, dari tempat bus di seberang Macau Ferry Terminal ini, semua casino besar menyediakan shuttle gratis dan berangkat dari sini. Berikut tulisan saya mengenai shuttle bus gratis ini ya: [Berkeliiling Macau Gratis Dengan Shuttle Bus Casino](#).

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [nirmala \(not verified\)](#) on Sun, 22/09/2013 - 22:30.

Halo mas awan,

Saya, suami dan anak (4 thn) rencana ke hk bulan maret 2014, 5d4n .hari pertama sampai hk pukul 7 dengan tiger dan rencana lsg ke macau (menggunakan fasilitas air to sea), menginap 1 malam lalu besoknya ke hk. Mohon petunjuk 1. apakah ada ferry yg beroperasi pagi menuju macau 2. bgmn mengatur itin yg baik di hk. Tujuan utama kami adalah disneyland dan pada hari selasa flight kami pukul 6.25 am sehingga praktis hari selasa tdk bisa kami pergunakan 3. mohon saran hotel2 murah yg strategis 4. Apakah transportasi yg bisa kami pergunakan dari hotel menuju airport mengingat kami akan berangkat pukul 3 dini hari. Terimakasih banyak atas bantuannya ya mas awan.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 23/09/2013 - 08:06.

Halo Mbak Nirmala,

Apa kabar? Berikut saya coba jawab ya:

1. Untuk ferry dari Hong Kong International Airport ke Macau ada, nanti tinggal menuju ke SkyPier aja. Bisa ikuti petunjuk di bandara, atau mudahnya bisa tanyakan ke information. Setahu saya jadwal keberangkatannya mulai jam 10 pagi, tapi nanti coba cek aja.

Kalau dari tengah kota (di Shun Tak Centre / Sheung Wan MTR Station), dari HKIA harus naik kereta Airport Express dulu, turun di Hong Kong Station, kemudian sambung naik MTR ke Sheung Wan MTR Station. Cara ini kurang praktis karena harus berpindah-2 transportasi dan lebih mahal. Tapi terserah, kira-2 mana yang lebih sesuai dengan jadwal Mbak.

2. Hong Kong mudah dinavigasi, umumnya semua tempat wisata dan belanja utama bisa dijangkau dengan MTR atau bus umum yang jadwalnya selalu tepat. Sebagai contoh, ini ada salah satu tulisan saya di blog, mungkin bisa jadi gambaran untuk menyusun Itinerary, nanti tinggal ditambahkan atau diganti aja mana yang ingin dikunjungi. Di artikel ini juga sudah ada keterangan tempat dan juga naik transportasi apa: [Wisata Hemat Ke Hong Kong Dengan Waktu Yang Singkat](#).

3. Untuk hotel yang murah dan strategis, saran saya di Ibis North Point, ada di daerah North Point (4 stasiun dari Causeway Bay). Lokasi hotel dekat dengan stasiun MTR, jadi ngga usah jalan terlalu jauh untuk menuju ke hotel. Atau bisa cek Casa Hotel, di daerah Yau Ma Tei (Kowloon), yang ada persis di samping Yau Ma Tei MTR Station.

4. Kalau flight jam 3 pagi, transportasi paling efektif hanya naik taxi. Karena kalau bus di tengah malam jadwalnya jarang dan belum tentu di dekat tempat menginap dilalui oleh bus yang ke bandara. MTR hanya beroperasi sampai sekitar jam 12 malam - 1 pagi aja. Semoga semuanya lancar ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Agung Budiarto (not verified) on Thu, 19/09/2013 - 10:23.

Salam Kenal Mas Awan , Nama Saya Agung, mau nanya nih. Rencananya saya dan keluarga (istri dan anak 2 umur 7 dan 11 thn) akan ke hongkong tgl 9 Okt dan kembali 14 Okt. Inginnya nginep di Kowloon. Kemana sajakah kira2 yg mas rekomendasikan utk kami kunjungi? dan cuacanya pada tgl tersebut dingin gak mas. Thanks before

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 19/09/2013 - 12:13.

Halo Mas Agung,

Salam kenal juga Mas. Kalau untuk cuaca di Hong Kong bulan Oktober masih biasa aja, Mas. Jadi bisa bawa baju biasa / casual, tapi siap-2 bawa sweater juga. Kadang-2 suhu ngga dingin tapi suka banyak angin.

Mengenai tempat jalan-2, sebagian sudah saya bahas di artikel ini Mas. Nanti bisa ditambahkan lagi kira-2 mau kemana.

Jika membawa anak-2, mungkin bisa pilih ke Disneyland, Ocean Park, juga ke The Peak (Madame Tussauds Wax Museum) dan melihat pemandangan Hong Kong dari atas. Di salah satu malam, bisa nonton gratis Symphoni of Lights, tiap jam 8 malam di dekat Tsim Sha Tsui Clock Tower / Avenue of Stars. Sebelumnya mungkin bisa juga ke beberapa museum yang ada di sekitar lokasi ini. Ada Art Museum dan juga Hong Kong Space Museum (ada planetariumnya).

Kalau mau belanja dan lihat-2, mall utama ada di daerah Causeway Bay, Tsim Sha Tsui dan Mongkok. Bisa juga ke street market / night markets seputar Mongkok, yaitu Ladies Market dan Temple Street Night Market.

Jangan lupa begitu mendarat di HKIA, langsung ambil brosur-2 dan juga peta Hong Kong. Semua detail tempat wisata dan juga lokasinya biasanya lengkap di situ. Selamat jalan-2.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by destri (not verified) on Wed, 18/09/2013 - 08:57.

salm kenal mas...rencana hari ini dy terbang dr jkt ke hk.mau tny untuk kartu perdana dihk midal beli butuh registasi ga?lalu ada paketan internetnya?sy berencana membeli kartu perdana di hk mengingat biaya roaming ug lumayan.dan untuk petunjuk memilih paket internet dll nya menggunkn b inggris atau apa?
terimakasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by AwanYulianto on Wed, 18/09/2013 - 15:32.

Halo Mbak Destri,

Kalau untuk SIM card dengan paket data internet, bisa pilih 3 (Three) atau CSL. Saya pernah tulis juga di artikel [Wisata Ke Hong Kong Lebih Nyaman Dengan Menggunakan Paket Data Dari CSL Dan 3 \(Three\)](#)

.

Dari CSL ada One2Free Power Prepaid SIM. Bisa beli di Hong Kong International Airport, di 1010 Shop. Unit No. 7T040 Level 7, Departure Hall, Terminal 1, HKIA.

Sementara kalau kartu 3, yaitu 3G Super Value Monthly Fee Rechargeable SIM Card. Bisa beli di counter 3,

toko elektronik Fortress, Watsons dan ParknShop. Semua kartu instruksinya ada dalam bahasa Inggris. Kalau perlu minta dipasangin, lebih baik ke counter 3-nya atau juga 1010 yang di airport atau yang ada di seputar Hong Kong.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by afifaah (not verified) on Thu, 05/09/2013 - 14:00.

Hallo mas Awan, setelah praktek ilmu mas Awan di bangkok (terima kasih), skrg saya mau praktek lagi utk ke macau-hk, rencananya tgl 28 sept - 2 okt ini saya akan brgkt ke sana, krn tiket pesawat HK jauh lebih mahal, jd saya ambil ke macau, smp macau sih malem jm8an, saya udh booking hotel disana utk smalam, pagi jalan sebentar di macau, siangnya sekalian check out lanjut ke HK, krn nginep di TST ktnya pake nya first ferry ya?! Di HK booking hotel di Stanford Hillview Hotel Hong Kong, daerah TST (tauk deh tu hotel bagus nggak), nah pinginnya sih stlh itu ke ladies market krn kan malemnya mau liet pertunjukkan lampu itu, kalo mau ke ladies market dr TST jauh nggak ya mas? Kalo naik taxi mahal bgt ga ya? Oiya mas, ini tempat2 yg pingin aku kunjungi, mohon sarannya utk rute ya mas, biar efektif ; ladies market, the peak, ngoo ping, disneyland, avenue of star, causeway bay (penasaran aja), sama rencananya pingin nyoba ke shenzhen barang 1 hari lalu balik lagi ke macau hari terakhir (2 okt pesawat jam8 malem). Oiya, akhir sept-awal oktober itu sejuk kan ya?! Jd ga perlu jaket kan?! Maaf banyak bgt nanyanya.. Terima kasih banyak mas..

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Andry (not verified) on Mon, 16/09/2013 - 12:49.

Wah kok sama ya.. aq jg mo liburan tanggal itu ke HK.. tp aku'y berangkat dr Korsel.. trs abiz itu mo pulang kampung ke Surabaya.... mngkn tar bs ketemu di HK so da temen jg.. hehehe...

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 16/09/2013 - 14:26.

Halo, apa kabar Andry? Salam kenal ya.

Seru ya jalan-2 ke korea Selatan juga! :) Apa memang tinggal disana? Jalan-2 di hong Kong memang seru dan juga mudah untuk keliling kemana-2 naik MTR-nya. Sayang saya ngga tinggal di Hong Kong, kalau kesana juga cuma jalan-2 aja.

Semoga nanti liburan di Hong Kong-nya lancar ya, selamat pulang kampung juga.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Andry (not verified) on Mon, 16/09/2013 - 15:10.

Oce mas... Kalo aku kebetulan tinggal diKorsel mas Awan.. trs rencana akhir bulan ini mo pulang kampung gt.. tp sebelum pulang kampung mo skalian jalan2 di Hongkong jg.. krn pesawatnya transit dihongkong... yach.. itung2 sambil menyelam makan ikan bakar... ahahaha.... :D ..
oia mas Awan.. kalo mo jalan2 ke HK katanya gak butuh visa yah..??? trus kalo gak pake visa.. gmn tatacaranya waktu cek out di imigrasinya..?? takutnya dipersulit ama immigrasi HK... Makasih sebelumnya buat infonya Mas... :)

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 16/09/2013 - 22:08.

Halo lagi :)

Oh, tinggal di KorSel tho... seru ya :)

Sip, Iya jalan-2 di Hong Kong enak kok. Kita pemegang paspor Indonesia memang ngga usah pakai visa kalau kunjungan ke Hong Kong. Jadi masuk ke imigrasi nanti akan ditempelkan satu potong ijin tinggal di Hong Kong selama 30 hari. Waktu pulang / saat kita keluar dari Hong Kong, nanti imigrasi akan scan potongan kertas yang ditempel di paspor kita tersebut. Ngga susah kok.

Ok, met jalan-2 di Hong Kong ya nanti.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 05/09/2013 - 15:25.

Halo, apa kabar?

Wah, udah mau jalan-2 lagi ke Hong Kong ya? Senangnya! :)

Ini saya coba jawab ya.

Kalau nginap di Stanford memang lebih baik naik First Ferry (bukan Turbojet), jadi nanti sampenya di China Hong Kong Terminal di TST. Nanti dari Canton Road, jalan ke Haipong Road sampai ketemu jalan besar

Nathan Road, belok kanan, lewatin Kowloon Mosque, sampe ketemu Kimberly Road, jalan terus sampai ketemu Observatory Road. Lumayan sih kalau jalan kaki mungkin sekitar 20-30 menit. tapi kalau naik taxi juga dekat sekali sebenarnya.

Kalau ke Ladies Market bisa jalan ke Jordan MTR Station, terus naik MTR cuma 2 stasiun, turun di Mong Kok Station.

Kalau mau ke Avenue of Stars dan lihat light show "Symphony of Lights" (jam 8 malam), mending kesitu dulu (bisa jalan kaki aja dari hotel, nanti menyusuri Nathan Road ke arah harbour). Setelah itu dari sana baru ke Mong Kok, karena Ladies market sampai jam 11 malam juga masih ramai.

Kalau ke Causeway Bay, naik MTR juga dari Jordan ke causeway bay MTR Station dan tinggal explore daerah itu dari sini.

Untuk The Peak, tinggal naik MTR ke stasiun Central. Bisa jalan kaki dari sana sekitar 15-20 menit.

Ngong Ping sama Disneyland itu satu arah, yaitu naik MTR ke arah Tung Chung. Disneyland turun di Sunny Bay MTR Station, dan Ngong Ping nanti turun di Tung Chung. Apakah mau dalam 2 hari yang berbeda, atau dalam 1 hari?

Kalau dalam 1 hari, pagi (jam 10 pagi) ke Ngong Ping dulu dan nanti setelah jam makan siang bisa ke Disneyland. Untuk makan siang bisa di Citygate Mall, di samping Tung Chung MTR Station.

Untuk Shenzhen dicoba aja, tahun lalu ngga bisa visa on arrival. Tapi ada yang bilang katanya sekarang sudah bisa VOA lagi. Jang lupa siapkan mata uang China (RMB) untuk bayar VOA, untuk harga visanya saya kurang tau sekarang berapa. Dulu saya sekitar 300 RMB.

Udara sekarang panas ke sejuk, mungkin kalau mau bawa sweater aja. Ngga usah bawa jaket tebal. Selamat jalan-2 ya!

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [afifaah](#) (not verified) on Wed, 18/09/2013 - 05:43.

Oiyaa mas Awan, mau nanya lagi, kalo nginep di macau, hotel yg rekomended apa ya mas? *rekomended menurut kamus saya berarti murah dan dekat kemana2..xixi*, rencananya mau nginep di ole london, tp kata beberapa org di forum ga bagus tu.., ada saran ngga mas? Makasiii sekali lagi..

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 18/09/2013 - 15:23.

Halo Mbak,

Di Macau sayangnya memang ngga ada hotel yang terlalu murah. Kalau pun murah ya gitu...

mungkin hotel tua. Ole London lokasinya memang agak jauh. Kalau tidak keberatan dengan hotel lama, tapi dekat dengan Senado Square (tinggal jalan kaki), bisa pilih East Asia Hotel. Atau bisa juga coba Metropole Hotel, tapi lebih mahal dari East Asia Hotel. Moga-2 ketemu yang cocok ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by afifaah (not verified) on Sun, 22/09/2013 - 05:57.

Mas, akhirnya saya booking hotel metropole aja, trus mumpung masih bs di cancel ni utk hotel stanford hillview, mendingan saya nginep dimana ya? Yg dkt MTR dan atau tmpt belanja ky ladies market gt, kalo stanford mongkok dan prudential hotel, recomended mana ya mas? Atau ada saran hotel lain yg harganya setara tp dekat kmana2..didaerah causeway bay jg boleh.. Makasih mas..

minggu dpn udh brgkt ni, jd was-was ga dpt hotel bagus tp murah..

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sun, 22/09/2013 - 09:42.

Halo Mbak,

Hotel Metropole OK kok. Kalau untuk di Stanford Hillview juga ngga masalah, dekat kemana-2. Hotel yang persis samping stasiun MRT dan lumayan murah, yang saya tau Ibis North Point (di dekat MTR North Point, 4 stasiun dari Causeway Bay). Atau Casa Hotel, di samping Yau Ma Tei MTR Station, ngga jauh dari Tsim Sha Tsui. Nanti coba dilihat harga dan review-nya aja Mbak. Moga-2 dapat yang sesuai ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Anonymous (not verified) on Thu, 22/08/2013 - 11:07.

siang mas wan,, tx a lot infonya sg membantu :) rencananya oktober ini sy mau ke HK.. minta tlg daftar Hotel/ penginapan yg murah & rekomen dan aman utk wanita krn sy pergi berdua dg teman sy. makasih sblmnya ya mas...

salam

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 22/08/2013 - 11:53.

Halo Mbak, apa kabar? :)

Kalau untuk nginap di Hong Kong, untuk hotel bisa pilih Ibis North Point Hotel atau Ibis Hong Kong Central and Sheung Wan Hotel. Untuk hostel bisa lihat di artikel saya ini ya: [Menginap Murah Di Hong Kong, Pilih Hostel Atau Apartemen](#). Semoga ada yang sesuai ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by fitri (not verified) on Wed, 21/08/2013 - 13:55.

Siang mas awan....

sy dah baca artiket ttg bis malam d hongkong, klo sy mau naik bis A21 saya harus turun di bus stop nomor brp jika ingin ke daerah sekitar mrt jordan karena sy menginap d embassy hotel, satu hal lagi, bus A21 ini jam oprasinya mpe jam brp? karena sy tiba d bandara sekitar jam 10 malam

trims mas Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Lily (not verified) on Mon, 19/08/2013 - 17:01.

Sore mas awan mau nanya, kalau sampe di HKIA sekitar jam 3 pagi sebaiknya naik kendaraan apa ya ??

Jika ingin membeli Octopus Card pada sekitar jam 3 itu tetep buka ?

Harga souvenir2 di Hongkong Disneyland seperti T-Shirt, gantungan kunci, mug, tumblr kira2 berapa ya ?

Terimakasih mas, mohon jawabannya

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 19/08/2013 - 18:34.

Halo Mbak Lily,

Apa kabar? Kalau sampai jam 3 pagi, paling mudah naik taxi ke hotel/hostel tujuan. Naik bus yang beroperasi malam sampai subuh juga ada, cuma waktu keberangkatannya terbatas, dan nanti kalau sudah di tengah kota harus sambung naik taxi juga ke hotel/hostel.

Saya pernah tulis artikelnya, bisa dibaca ya: [Transportasi Umum Tengah Malam Dari Hong Kong International Airport](#).

Untuk kartu Octopus dijualnya di loket-2 MTR atau 7-Eleven. Kalau cari jam 3 pagi di bandara tidak buka. Lebih baik beli besok paginya di semua stasiun MTR, 7-Eleven atau McDonald's.

Harga souvenir Disney variatif Mbak, mulai dari yang sekitar 20 dollar, sampai yang 250 dollar. Kalau t-shirt seingat saya sekitar 200 dollar keatas.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Freddy (not verified) on Sat, 17/08/2013 - 21:14.

Dear Mas Awan,

Saya rencana akan ke Hongkong Feb nanti. Suhu kira2 akan sekitar berapa ya? Karena repot juga kalau terlalu dingin nanti.

Terus, minta tolong dikirimkan juga ya list hotel yg murah?

Thanks a lot,

Fred

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sat, 17/08/2013 - 22:42.

Halo Mas Freddy,

Apa kabar? Kalau di Februari Hong Kong masih dingin Mas, jadi mungkin persiapkan untuk bawa yang bisa menghangatkan. Kalau bawa jaket ngga terlalu tebal ngga apa-2, mungkin kalau malam bisa di double dengan sweater.

Untuk pilihan hostel, bisa lihat di artikel saya ini ya, Mas: [Menginap Murah Di Hong Kong, Pilih Hostel Atau Apartemen](#).

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by cahyadi (not verified) on Wed, 14/08/2013 - 05:35.

pa kabar pak, salam kenal

kami sekeluarga 7 org rencana ke hongkong tanggal 4 - 12 januari.

apakah pada bulan itu hongkong sangat dingin?

mohon info hotek atau hostel yg murah serta tempat wisatanya. makasih banyak pak

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 14/08/2013 - 07:32.

Halo Mas Cahyadi, apa kabar? Semoga sehat selalu.

Bulan Januari - Februari itu boleh dibilang saat terdingin di Hong Kong. Tapi kalau bawa perlengkapan yang tepat, tidak masalah.

Untuk tempat jalan-2 di Hong Kong, seperti yang saya tulis di artikel ini, nanti bisa juga explore jalan-2 ke Macau kalau mau.

Mengenai pilihan hostel/hotel, nanti saya kirim melalui email ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by fergy (not verified) on Mon, 12/08/2013 - 00:29.

Malam mas awan trimakasih sekaki atas artikelnnya..ingin bertanya..saya dn keluarga akan ke HK tanggal 24-29 des nannti dengan tiger airways jd total di HK adalah 4hari..bagaimanakah cuacanya?apa sangat dingin? Lalu bagaimana dengan hotel? Apa mas awan punya saran hotel yg strategis krn kami ber4 dn rencananya ingin ke macau juga disneyland dn juga ingin belanja2

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 12/08/2013 - 09:56.

Halo, apa kabar? :)

Kalau bulan Desember di HKG sudah dingin, mungkin bawa jaket yang cukup tebal, tapi ngga perlu yang tebal sekali. Biasanya dingin kalau angin juga. Bisa juga persiapan bawa sarung tangan & syal / topi.

Kalau pilihan hotel, besok pagi saya email ya. Karena sekarang sedang di luar kota. Oh ya, kalau naik Tiger sampai di HKG-nya jam 2 pagi, jadi ke hotelnya mungkin lebih baik naik taxi.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by poppy Dj (not verified) on Sat, 10/08/2013 - 20:24.

malam mas,

rencana awal september saya ma temen mau keHK,rencana mau ke macau 1 hari, kalau awal sept di HK lgi musim apa yah?tolong diinfo hotel/hostel yg budget gk mahal tpi lokasi kowloon dan bersih,soalnya aku pergi cuma b2 dan cewek semua kalau mau kemacau beli tiket turbojet bisa via online gak? tolong diinfo juga tempat2 belanja asik buat cewek makasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sat, 10/08/2013 - 22:25.

Halo Mbak Poppy,

Kalau September di HKG masih belum dingin cuacanya, cuma siap2 bawa payung karena kadang masih hujan.

Untuk Turbojet lebih baik langsung datang ke Shun Tak Centre / Sheung Wan. Karena jadwal keberangkatannya bisa setiap 15 menit kalau jam sibuk. Jadi pasti kebagian tiket.

Maaf saya lagi di luar kota dan daftar / list hotelnya saya ngga bawa. Mungkin nanti hari Selasa saya email ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Nyomiko (not verified) on Mon, 12/08/2013 - 09:45.

Wah sept msh sering hujan toh mas? saya kira sudah enak krn baca di beberapa artikel wktu berkunjung paling pas dari bulan sept mas hehhee. kalo naik turbojet dr kowloon jdwnya tdk setiap 15 mnt seperti shun tak tu mas? pdhl saya rencana mau nginep di homy inn sesuai rekomen mas awan karena kelihatan bagus dan murah.

tk mas

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 12/08/2013 - 23:09.

Halo Mbak, maaf saya baru bisa balas.

Iya, September kadang masih hujan. Jadi persiapan aja, hujan biasanya sampai September. Untuk yang ke Kowloon, jadwal ferry'nya sekitar 30 menit - 1 jam sekali, tergantung apakah di jam sibuk atau tidak. Tapi ngga masalah juga kok kalau pilih ke Kowloon.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Chris (not verified) on Sat, 10/08/2013 - 09:09.

Halo mas awan...

1.mau tanya sedikit,setelah baca2 jadi kesimpulannya yang terbaik untuk berkunjung ke Hongkong tinggal di daerah mana?

Yang paling pas untuk ke sana dan ke sini..

2.ada rencana mengunjungi Hk akhir dec(Natalan dan tahun baruan)...bagaimana keadaan disana?apakah OK?

3.bisa minta daftar hotel yang paling strategis dan paling wajar harganya?(yang lebih terjangkau)....

4.Ada rencana juga ke Macau,apakah memungkinkan untuk pulang hari(apakah bisa keputer semua di Macau)?

Apabila harus menginap hotel apakah yang paling wajar harganya?

Apakah ribet untuk membawa koper,mengingat berarti kita harus cek out dulu dari hotel yang di Hk?

5.berapa harikah yang paling ideal untuk di Hongkong+Macau?

Makasih mas awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sat, 10/08/2013 - 11:48.

Halo Mas,

Apa kabar? Tadi saya sudah balas emailnya ya :)

Oh ya, sebagai tambahan aja, harga hotel di Hong Kong paling murah sekitar 750 ribu, tapi juga tergantung season'nya. Kalau akhir tahun bisa naik lumayan juga. Sepertinya diatas Rp. 1 juta.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by linda (not verified) on Thu, 08/08/2013 - 17:52.

Dear Mas Awan,

Saya pesan tiket untuk 27-31 okt 2013 ini ke hongkong, mohon infonya untuk tour yang murah dan penginapan yang nyaman dan murah ya..

Terimakasih banyak

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 08/08/2013 - 19:17.

Halo Mbak Linda,

Kalau di Hong Kong menurut saya tidak perlu pakai tour. Tinggal ambil peta dan juga brosur-2 di counter Hong Kong Tourism Board saat tiba di bandara, dan nanti bisa jalan sendiri naik MTR atau transportasi lainnya.

Berikut contoh Itinerary untuk jalan-2 di Hong Kong: [Wisata Hemat Ke Hong Kong Dengan Waktu Yang Singkat](#).

Untuk pilihan hotel, nanti akan saya kirim lewat email ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by ve (not verified) on Fri, 02/08/2013 - 13:58.

Dear mas awan,

Nanya lagi nih? tiket ke Disneyland sebaiknya beli di tempat atau online ya? kalo online ada web yg disarankan ga? karena saya liat harganya di atas 400 dollar smua.

trus saya pengen ke macau tapi ga pengen nginep, bisa ga mengunjungi sluruh tmp disana ya? perjalanan HK-macau berapa lama dgn turbojet?

thx ya..

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 02/08/2013 - 16:12.

Halo Mbak Ve,

Kalau tiket Disneyland selama ini saya selalu beli di tempat, ngga pernah beli secara online. Kalaupun mau beli secara online, mungkin langsung di situs Disneyland Hong Kong-nya ya. Kalau situs-2 lain saya tidak tau apakah bisa diandalkan atau ngga.

Ke Macau bisa daytrip, pergi pagi pulang malam. Naik Turbojet kurang lebih cuma 1 jam dari Hong Kong.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Nyomiko (not verified) on Wed, 31/07/2013 - 12:34.

Dear Mas Awan, saya sudah beli tike ke HK untuk hari Kamis 19 Sept 2013 berangkat jam 08.45 pagi dan kembali ke jkt hari Senin jam 11 siang. Nah berarti kan 5D4N yah di HK..Bisa nggak yah mas saya ke Disneyland hari Jumat (seharian), Sabtu ke ngong ping 360, tempat2 belanja, victoria peak lalu minggu one day trip ke Macau. Dan senin dari pagi sudah ke bandara.

Kalau nginep di Tsi Sam Shui oke ga mas? Agar dekat ke kowloon, mongkok, avenue of the stars? Lalu hotel yg bagus dan murah apa yah? Golden crown gimana? Tolong di email juga ya mas hehehe.. Trmksh banyak mas ^0^

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 31/07/2013 - 13:29.

Halo, apa kabar? :)

Kalau lihat dari Itinerary-nya sih cukup sekali waktunya. Malah untuk ke Disneyland itu sebenarnya ngga perlu waktu seharian. Mungkin bisa datang jam 1 siang dan di situ sampai tutup. Karena justru menurut saya atraksi yang paling menarik dari Disneyland adalah Parade-nya (sekitar jam 3 sore) dan juga pesta kembang api di Sleeping Beauty Castle saat menjelang tutup.

Untuk penginapan nanti saya email pilihannya ya. Ada hostel dan juga hotel yang harganya tidak terlalu mahal, seperti Ibis.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by ve (not verified) on Tue, 30/07/2013 - 14:47.

Dear mas awan,

saya rencana mo ke HK akhir agustus ini. mo minta referensi penginapan yang murah dan bersih, kalo bs di daerah kowloon.

trus mo nanya jg soal octopus card, itu bs dibeli dmn ya? sama ga dengan airport express travel pass?

makasih sebelumnya :)

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 30/07/2013 - 15:55.

Halo, apa kabar?

Kalau Octopus card bisa beli di semua counter MTR station atau juga di 7-Eleven. Octopus Card bisa dipakai untuk MTR, ferry, busa dan juga belanja seperti di 7-Eleven atau McDonald's.

Sementara kalau kita beli Airport Express Travel Pass itu hanya untuk naik Airport Express (biasanya PP dari airport ke tengah kota) dan MTR aja. Jadi nanti dilihat aja keperluannya gimana, kalau memang kebanyakan akan naik MTR, beli pass Airport Express tidak masalah. Tapi kalau mau naik bus juga, supaya ngga susah lebih baik beli Octopus Card.

Untuk list penginapan akan saya kirim lewat email ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Ica (not verified) on Mon, 29/07/2013 - 17:30.

Sore mas Awan,

Mas, saya & temen2 rencananya mau ke Hongkong bulan September, tapi cuma utk 3 hari, kira-kira kemana dulu ya mas kalau tiba di Hongkong dgn Garuda Indonesia jam 5 pagi. Lalu rencananya pengen ke Disneyland nya cuma utk foto di depannya doang :D jadi ngga masuk ke dalam disneyland nya. Dan boleh tolong kirimin hostel yang murah, bersih, strategis kalo mau kemana saja.

Mohon saran dari Mas Awan dan juga mungkin ada usul2 lain.

Thanks

Ica

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by AwanYulianto on Mon, 29/07/2013 - 17:50.

Halo Mbak Ica,

Ke Hong Kong-nya apakah dalam rangka belanja atau jalan-2 aja? Kalau belanja... wah, pasti ngga akan sempat kemana-2 lagi tuh! :)

Untuk jalan-2, kalau ngga mau masuk ke Disneyland, abis dari situ nanti coba naik MTR ke Tung Chung Station deh, di sini bisa lanjut jalan ke Ngong Ping 360, naik cable car & lihat Giant Buddha. Atau kalau ngga ke Citygate Outlets Mall, barang-2 bermerek semua diskon disini.

Tempat lain yang wajib dikunjungi:

- The Peak (ada madame Tussauds Museum juga disini)
- Causeway Bay (kawasan belanja)
- Tsim Sha Tsui (Harbour City Mall, Avenue of Stars, dll)

Mungkin yang wajib dikunjungi adalah tempat-2 tersebut, untuk penginapan nanti akan saya email ya.

Salam,

Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Lily (not verified) on Tue, 23/07/2013 - 13:19.

Selamat siang mas Awan, saya Lily, boleh minta tolong kirim link hotel yang bersih, murah, meriah, dan letaknya dekat MRT dan strategis. Mohon jawabannya ya mas awan, terimakasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Tue, 23/07/2013 - 19:38.

Halo Mbak Lily,

Baik Mbak, akan saya email ya link hotelnya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Lily (not verified) on Sun, 21/07/2013 - 16:03.

Hai, salam kenal saya lily, mau numpang tanya bulan yang paling tepat buat ke hongkong itu bulan apa ya ?? Saya akan pergi ke hongkong pertengahan november nanti, perlu tidak membawa barang seperti jaket tebal dan sarung tangan ?? Apakah udara di hongkong pertengahan bulan november sudah dingin ??
Terimakasih, mohon jawabannya

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [antonius](#) on Wed, 23/10/2013 - 11:28.

hallo mbak lily... btw mau ke hk dibulan nov ya? saya swma teman juga mo kesana tgl 20 nov... siapa tau disana kita bida jalan bareng bareng ... makasih.

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 23/10/2013 - 17:52.

Halo Mas, mudah-2an Mbak Lily baca posting-nya dan bisa janji ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sun, 21/07/2013 - 22:55.

Halo Mbak Lily,

Bulan November itu udaranya lagi bagus, ngga terlalu dingin juga. Bisa bawa sweater atau jaket biasa aja, ngga perlu yang tebal-2.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by naning (not verified) on Wed, 17/07/2013 - 16:35.

Mas, boleh minta diemailkan sekiranya hotel/hostel murah mana saja dongs yang letaknya dekat dengan MTR jadi biar gampang aksesnya. Makasih mas :)

Naning

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 17/07/2013 - 17:13.

Halo Mbak Naning,

Ok, akan saya email ya untuk pilihan hostel / hotel yang tidak terlalu mahal di Hong Kong.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Sari (not verified) on Wed, 17/07/2013 - 13:48.

Halo MAs Awan,

Reviewnya membantu sekali..bole ga saya dikirim link penginapan murah dan strategis? Trus kalau mau trip ke Macau jg, mending nginep di Macau jg atau balik hari aja ke HK krn plg dr HK?

rencananya mau brgkt bulan Jan biar dingin hihi, sktr 4 hari.

Smoga ga beku kedinginan hehe..

Terima ksh utk infonya.

Salam,

[reply](#)**Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat**Submitted by [AwanYulianto](#) on Wed, 17/07/2013 - 16:12.

Halo Mbak Sari,

Baik, nanti saya kirim link referensi hostel Hong Kong lewat email ya. Kalau mau ke Macau bisa cuma day trip kok, pergi pagi - pulang malam. Karena di Macau agak susah juga cari penginapan murah / hostel. Karena umumnya hotel-2 aja. Bulan Januari seru tuh... cuma ya harus bawa jaket agak tebal juga :)

Salam

Awan

[reply](#)**Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat**

Submitted by rocky (not verified) on Wed, 10/07/2013 - 12:32.

Pak AWAN, tlg saran nya dong, bulan agustus ini saya dan kel berempat , suami ,istri dan 2 anak (4) mau ke hkg selama 1 minggu , utk transportasi kita ingin menggunakan MTR,Bus .., apakah dengan card octopus bs lebih hemat ? dan apakah setiap org harus punya 1 card ? kira2 diisi berapa ya per kartu ? Tlg saran dan bantuanya. Terimakasih ya..

Salam,

rocky

[reply](#)**Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat**Submitted by [AwanYulianto](#) on Wed, 10/07/2013 - 15:46.

Halo Mas Rocky,

Apa kabar? Untuk transportasi umum memang lebih enak pakai Octopus Card. Hitungannya juga lebih murah daripada beli tiket MTR satuan.

Untuk anak-2nya umur berapa tahun ya? Karena di Hong Kong untuk 3 tahun keatas sudah dikenakan tiket untuk anak-2. Biasanya setengah harga dari tiket dewasa. Octopus juga ada yang untuk anak (3-11 tahun). Kalau dewasa kartu awalnya HK\$150.

Salam,

Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Fika (not verified) on Tue, 02/07/2013 - 20:08.

Mas Awan...makasih buat info ke HK nya...mau tanya2 ya mas...

Rencananya saya bulan september ini kesana...cuma 4 hari 3 malam saja, rencananya mau ke ngong ping, giant buddha, avenue of the star dan pastinya belanja2 ke female market dan lainnya...pengennya si juga bisa ke Macau atau Shenzen gt mas...

Kira2 gimana tuh mas? Cukup ngga ya waktunya...oh iya, yg pakai VOA itu macau atau shenzen ya?

Lalu sya minta suggest dong untuk hostel yg murah meriah, bagus dan dekat MRT...hehehee...(maunya banyak tp pengennya murah, maklum budget traveler)

Oke deh...segitu aj pertanyaan saya, sebelumnya terimaaaaa kasihhhh banyak ya mas...

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Wed, 03/07/2013 - 08:51.

Halo Mbak Fika,

Apa kabar? :) Kalau 4 hari 3 malam di Hong Kong sebenarnya kurang ya :) Tapi ya nanti schedule dipadatin aja. Mungkin nanti bisa ditambah dengan ke Macau, jadi ngga perlu urus / bayar lagi visa, tinggal naik kapal TurboJet dan bawa paspor.

Karena ke Shenzhen sepertinya sudah tidak bisa VOA, jadi harus urus visa China di Indonesia dan jatuhnya cukup mahal.

Untuk info penginapan yang dekat MTR di Hong Kong, nanti akan saya email link-nya ya. Sampai nanti.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Yulia (not verified) on Sat, 29/06/2013 - 19:51.

Saya berencana pergi ke china lalu extend di hongkong akhir agustus.. Apakah hongkong termasuk kota yg aman jika pergi hanya wanita berdua(apakah bny preman dan pencuri dll di area publik)? Apakah taxi di sana jg aman(tidak berputar2)?

Kemudian jika saya tinggal d hongkong selama 2 hari saja, tempat manakah yg plg bagus d kunjungi? Sy berencana 1 hari di disney, 1 hari lg saya bingung menentukan.. Lbh bagus mn antara ngongping dan peak tram? Tempat wisata apa yg plg layak dikunjungi di sana dlm wkt yg sangat singkat?

Lalu jika saya menginap di hotel, lebih murah mana antara di dekat airport, disneyland, atau kowloon, tsim sha tsui? Thx before

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Sat, 29/06/2013 - 23:49.

Halo Mbak Yulia,

Apa kabar? Mengenai Hong Kong, dia adalah salah satu kota di dunia yang tingkat kejahatannya sangat rendah. Jadi aman-2 saja Mbak menurut saya. Kemana-2 bisa mudah naik MTR atau bus. Kalau mau naik taxi juga taxi disana tidak akan macam-2.

Untuk tempat wisata banyak yang dapat dikunjungi, ini di blog saya juga pernah menulis tentang kunjungan singkat ke Hong Kong. Berikut link-nya:

[Wisata Hemat Ke Hong Kong Dengan Waktu Yang Singkat](#)

Artikel lain yang juga mungkin berguna:

[Tips Mudah Naik Taxi Saat Wisata Di Hong Kong](#)

[Wisata Murah Di Hong Kong, Naik Kereta Airport Express Dan MTR](#)

Nanti tinggal di-klik saja ya, Mbak. Oh ya, kalau mengenai tempat menginap nanti link hotel pilihannya akan saya kirim via email. Nanti bisa di-check ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [Roosdianah \(not verified\)](#) on Mon, 17/06/2013 - 19:04.

Hallo mas Awan, mau nanya nih. Tgl 3 juli ini saya n kel mau ke hkk by Garuda yang landing jam 5.45 pagi.

Rencananya saya ingin langsung ke Big Budha dan sekitarnya, termasuk shoothing di citygate :)

Dimana saya bisa menitipkan koper ? Biar ga geret" koper selama jalan ". Saya nginap di Golden crown gh,dari stasiun tung chung harus naik apa ke gh ? Apaharus balik ke bandara lagi ?

Trims ya,,,,,

Salam, roosdiana

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 17/06/2013 - 22:16.

Halo Mbak Roosdiana,

Kalau mau ke Citygate dan Ngong Ping 360 (Giant Buddha), semuanya baru buka jam 10 pagi. Di bandara ada tempat penitipan kopor, kalau ngga salah satu jam-nya HK\$10 per kopor. Nanti jalan ke arah stasiun kereta Airport Express, kemudian belok ke kanan sebelum stasiun dan nanti sebelum pintu keluar belok kiri, di dekat situ ada tempat penitipan kopor. Atau nanti bisa tanyakan ke informasi juga kalau tidak ketemu.

Kalau dari bandara mau ke Tung Chung, bisa naik bus S56. Nanti tanya tempat tunggu bus-nya dan lihat juga plang-nya. Karena bus ini tidak di dalam terminal. Begitupun kalau nanti dari Tung Chung mau ambil kopor lagi ke bandara, bisa naik bus S56 ini atau S1.

Golden Crown itu yang ada di Tsim Sha Tsui ya? Berarti kalau balik ke bandara untuk ambil kopor, kalau mau cepat nanti naik kereta Airport Express ke Hong Kong Station, dan dari situ ganti jalur MTR yang ke Tsim Sha Tsui Station. Semoga jelas ya, Mbak. Kalau ada yang mau ditanyakan lagi, silahkan aja.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by naning (not verified) on Fri, 14/06/2013 - 18:45.

Dear Mas Awan,

Thanx for info Bangkoknya, dgn kmrn bekal info dari mas awan dan buku mas awan jadi lebih informatif :) sekarang aku udah balik nih dan mau lanjut travel ke HK hehe..

HK tidak seribet thai yah untuk transportasi kayanya...btw, ada info referensi penginapan yang murah di HK, yang ok dan gampang untuk transportasinya mas?

rencana aku mau short trip ke HK, kira-kira memungkinkan gak ya mas?

untuk buku mas awan yang travel ke HK ada jg kah mas?

makasih lagi untuk info nya ya :0

Salam,
Naning

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by AwanYulianto on Fri, 14/06/2013 - 23:30.

Halo Mbak Naning, apa kabar?

Wah, senang sekali kemarin di Bangkok semuanya lancar :) Kalau mau ke HKG lebih gampang lagi Mbak, karena fasilitas kendaraan umumnya bagus sekali. Kemana-2 bisa mudah dan bebas macet. Untuk short trip ke Hong Kong sangat memungkinkan.

Untuk buku HKG saya kebetulan lagi proses nulis, jadi belum terbit :) Nanti saya email ya Mbak setelah ini

untuk pilihan hotel di HKG yang termasuk murah dan dekat stasiun MTR. HKG memang untuk penginapan lebih mahal daripada Bangkok. Kalau ada yang mau ditanyain lagi nanti, silahkan aja ya.

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by eva (not verified) on Thu, 23/05/2013 - 20:40.

Mas awan, mau tanya nech kalo ke HK bulan juni - juli emang cuacanya panas banget yach. pengennya kesana pas akhir tahun bln nov, tp koq udh banyak penawaran tour jd kepengen Ёě.□□:ђě.□□:ђě.□□:ђě.tks ya :)

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Thu, 23/05/2013 - 21:03.

Halo Mbak Eva,

Iya, Hong Kong kalo lagi panas lumayan juga tuh :) Tapi yang namanya jalan2 sih tetap semangat. Kalau mau udara enak memang Oktober - November gitu. Moga2 dapat jafwal yang pas ya :)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by Emma (not verified) on Mon, 13/05/2013 - 10:31.

Siang Mas Awan,

Mau tanya nih, kalo ke Hongkong, enak nya bulan apa ya? yang cuaca bagus (tidak dingin) dan tidak ramai (low season). Kalo antara Mei atau September, bulan apa yang menarik untuk dikunjungi? Selain itu mending dari Jakarta ke Hongkong atau Jakarta ke Macau untuk yang tiket yang lebih murah?

Terima kasih

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Mon, 13/05/2013 - 10:40.

Halo Mbak Emma,

Kalau ke Hong Kong yang cuaca enak mungkin antara September - November ya, ngga terlalu panas dan belum dingin.

Mengenai Jakarta - Hong Kong atau Macau, mungkin lihat dari penawaran harga tiket yang paling murah kemana. Tapi saran saya kalau mau ke Macau juga, lebih baik beli tiket (misalnya) masuk dari Macau dan pulang dari Hong Kong. Jadi nanti ngga usah bayar ferry bolak-balik ke Macau-nya (tiket PP sekitar Rp. 500 ribu). Jadi dilihat aja mana yang lebih murah, Mbak :)

Salam,
Awan

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by fitri (not verified) on Fri, 12/04/2013 - 15:04.

Sore Mas Awan....

Lagi nganggur nih, jadi liat2 peta deh ehehehe....

Mau tanya dong, gimana caranya naik MTR kalo dr bandara menuju MTR Jordan

Saya agak bingung liat peta MTR-nya gak tau nyambung2nya kemana yg dekat.....

Oh ia satu hal lagi, kalo akhir oktober itu, di hongkong musim apa y? udah masuk musim dingin belum? suhunya kira-kira brp y?

Trims

[reply](#)

Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat

Submitted by [AwanYulianto](#) on Fri, 12/04/2013 - 20:59.

Halo Mbak Fitri,

Sorry baru baca mail-nya. Kalau dari airport Hong Kong, harus naik dulu kereta Airport Express. Kalau beli tiket sekali jalan HK\$100, tapi kalau beli tiket PP atau juga untuk beberapa orang, harganya akan makin murah. Nanti turun di Hong Kong Station, terus jalan kaki ke Central Station (nyambung). Dari Central baru naik kereta jalur merah ke Jordan MTR Station. Itu rute kalau mau naik MTR sih... ngga susah kok :)

Bisa juga kalau mau sambung naik taxi, turun di Kowloon Station dan dari situ sudah ngga jauh lagi dari daerah Jordan. Tapi ya jadi harus keluar uang lebih untuk taxi.

Kalau Oktober itu suhu masih enak, diatas 20 derajat, mungkin sekitar 24 derajat. Hong Kong baru dingin sekitar Desember - Februari.

Salam,
Awan

[reply](#)

Comment viewing options

Threaded list - expanded ▼

Date - newest first ▼

300 comments per page ▼

Save settings

Select your preferred way to display the comments and click "Save settings" to activate your changes.

Post new comment

Your name: ***E-mail: ***

The content of this field is kept private and will not be shown publicly.

Homepage:**Comment: ***

- Lines and paragraphs break automatically.
- Allowed HTML tags: <a> <code> <dl> <dt> <dd>
 <p>

[More information about formatting options](#) Notify me when new comments are posted All comments Replies to my comment

CAPTCHA

Hallo, komentar Anda tidak akan langsung tampil karena terlalu banyak spam yang harus di filter untuk kemudian di respon. Bantu kami melawan spam dengan mengisi form captcha berikut. Anda dapat meninggalkan backlink dengan menggunakan form Nama & Homepage

What code is in the image?: *

Enter the characters shown in the image.

Save

Preview

Recent Comments

- [Re: Wisata Hong Kong, Pengalaman Seru Naik 2 Macam Tram di ...](#)
1 hour 7 min ago
- [Re: Petualangan Dimulai di Hong Kong International Airport](#)
6 hours 30 min ago
- [Re: Petualangan Dimulai di Hong Kong International Airport](#)
16 hours 51 min ago
- [Re: Thailand](#)
16 hours 57 min ago
- [Re: Petualangan Dimulai di Hong Kong International Airport](#)
17 hours 15 min ago
- [Re: Wisata ke Shenzhen Melalui Hong Kong Menggunakan Visa On ...](#)
21 hours 56 min ago
- [Re: Wisata Hemat ke Hong Kong Dengan Waktu Yang Singkat](#)
22 hours 17 min ago
- [Re: Petualangan Dimulai di Hong Kong International Airport](#)
22 hours 22 min ago
- [Re: Thailand](#)
1 day 3 min ago
- [Re: Wisata ke Shenzhen Melalui Hong Kong Menggunakan Visa On ...](#)
1 day 41 min ago

User login

Username: *

Password: *

Log in

[Create new account](#)

[Request new password](#)

