

Soroako Old Days Pictures Presentation Narrative

Editor:

Nina Yulistiani N.

Photo collection of:

W. Delaney, R. Musu, W. Ahmad,

A. Suparman & B.N. Wahju

Comments:

B.N. Wahju

The beginning (1) ...

The Government's "Malili Nickel Project"
funded by the Dept. of Mines (in 1966) with:

Project Coordinator: H. Singawinata

Field Project Geologist: B.N. Wahju

Logistic Coordinator: R. Musu

Geological Team of the GSI in the Lakes Area - 1966

The beginning (2) ...

Jakarta in 1968

The beginning of Inco Ltd interest in the Nickel potential of Sulawesi

Hotel Indonesia in 1968

Inco Ltd booked room 1202 and 1203 as their HQ's in Jakarta – 1967-1968

Hotel Indonesia in 1968

Asoka Hotel – view from HI towards the North

Hotel Indonesia in 1968

**Charlie Michener, V.P. of Inco Ltd
visited Indonesia, visited Bandung and then
to Sulawesi (1967)**

From Malili to Karelbe by Canoe - 1967

Visit of Charlie Michener to Bulubalang Mt. - 1967

Among the Karebe Villagers - 1967

Istirahet lejotak setelah sampai di dalam lahan Hulubalang (1967)
Bersama Dr. C.G. Miedenier, V.P. Exploration Canadia Nickel Co. (anak perusahaan Vale)

With a small wooden boat from Malili back to Pomalaa - 1967

**Signing of the Project
(2nd generation Contract of Work) in 1968**

Signing of PT. Inco Cow 1968, Henry Harju & Beni Wahju

Exploration starts in 1968

**Construction of
Malili Exploration
Camp 1968**

Housing Complex for Sr. Staff in Malili - 1968

Heliocourier – Malili 1968

Inco bought this heliocourier in - 1968

The only tailor in Malili - 1968

The best market

Malili Market

People at PTI's exploration 1968 – 1978
Malili 1969 – Background: Verbeek Mountains

← Lasua sua Camp

Cook's assistants
outside Makalolo Bar
1969 (Elizabeth &
Mournie) →

W. Delaney's picture

← Lasua sua Camp -
Mourni, Dullah's Wife
& Warren Delaney

W. Delaney's picture

Perahu "Diana"
When BNW has to go
to Pomalaa to "buy" rice
from Antam ... 1969 →

Wibeke at Lasua sua
- 1969

↑ Unloading fuel
from Wibeke at
Lasua sua

Pitting Pao pao 1969 ↴

Becker

P o m a l a a C a m p

17th August 1969 in Malili

Terreno di sbarco dei missini a Malibó (1963) - Col. BNA

Pesawat Cessna 172 di Landasan Udara Desa Sungai Raya yang berada di depan rumah warga desa yang dilengkapi dengan jembatan gantung.

Larona Gorge

Soroako Plain

Soroako from the air in 1969

The way we solve problems.....

Exploration office staff, Malili - 1970

Malili 1970 - Ann & Ibu Masdar

Visit of F. Zurbrigg - 1970

Kebakaran di Malili - Sr. Mess 1970

Burned down! – Sr. Mess 1970

Shoes "stock pile" 1970, evacuation from the Mess

Santa on Xmas

East Arm Exploration 1970
Burkhart & Field Crew

Gedung di kantor posul eksporasi (1970) - Col. BPK

Transporting Logistics (Reza on Pony 1970)

1970...

Friendship starts early.

Robin Hamilton is now
a Police Officer in London

Reza a Sr. Finance Analyst
with Newmont in Denver
(2010)

1970...

Friendship starts early.

Michael Heseltine is now
a heavy equipment operator
at Pilbara Iron Mine,
West Australia

Reza a Sr. Finance Analyst
with Newmont in Denver
(2010)

Ulu Uwoi helipad

Dr. Rubini in Kolonodale 1970

Edith Heseltine –Malili 1970

Sunday in Malili

Visitors 1971 – Ambassador of the U.K. and wife

Ms. Elize – 1972 – The luxury yacht not for exploration

Helipad Malili - 1972

Heli Crew – 1972

Heli – 1972

Burkhart & BNW

– 1972

Burkhart

Bob & Mrs. Burkhart

dr. Subroto – Malili 1972

Aerial View – Malili river, village and camp – 1972

Field camp in
Kolonodale - 1972

Kolonodale from the air

Handoko & Subandoro

Subandoro and his team
in Towana Country-E-
Arm of Sulawesi
- 1972 →

← George Coakley in
Ampana - 1972

In the tug boat from
Poso to Ampana →

Teluk Tonini 1972

Rusa graben – 1972

The town of Wasuponda

Soroako Housing – 1975

Soroako Plant – 1977

Plant Site

Sorokoko Dam

In 1978, the Larona damside was finalized, producing 168 MW electricity

Opening Ceremony - 1977

President Suharto in Soroako - 1977

The people involved (Pioneers of the Project)

Reunion of the Field Pioneers in Soroako in 1978 from left to right:

1. **Handoko Sumardjo & Lena**, he passed away on 29th May 1995
2. **Vishnu Pada & Lata**, he passed away on 23rd June 1985
3. **R. Musu & Rannu**
4. **Sujadi Sastrosugito & Yus**, he passed away on 17th August 2004
5. **Agus Suparman & Ida**, he passed away on 9th March 1992
6. **Djalil Nasution & Juju**
7. **Bill Heseltine & Edith**, he passed away on 28th August 1986
8. **Waheed Ahmad & Amtul**
9. **Beni Wahju & Soffie**
10. **Sanusi Masdar (absent) & Hadijah**, he passed away on 25th May 1988

Sunset in Makassar

**There were beginning and then the end ...
5 pioneers passed away while another 5 still surviving (2011)**

*Postscript:
The success of
PT. Inco exploration
was a realization
of a team-work effort.
Inco, PT. Inco,
Geological Survey of Indonesia,
Taylor Woodrow Ltd.,
ITB,
UI (Medical Faculty), AURI,
Bristow – Masayu, Central,
Provincial & local government,
and the people of Sulawesi,
Etc.*

THE END

