

HORIZON AT ASHTARI

Kuta's celebrated hilltop haven adds extra sparkle to the sunset social scene with a refreshing new concept

After more than a decade in the limelight as one of South Lombok's leading culinary hubs, a new horizon has dawned for Ashtari. As a Kuta pioneer in wholesome global cuisine, Ashtari has never rested on its laurels and now is the time for its next reboot. The sublime sea views from its lofty hillside position have always been a major lure for people seeking an awesome spot for tasty bites and sundowners, or to find solace in the yoga shala. A chilled and inspiring all-day hangout, Ashtari has always managed to evolve as Kuta itself has transformed well beyond its sleepy surfer-centric roots into a cosmopolitan beach haunt.

Now, Ashtari has signaled its most significant change yet with a new direction and a new name - Horizon at Ashtari. After three weeks of intensive work, the all-new restaurant reopened on Monday October 22nd. At first glance, there is

a familiarity about the place, with the same multi-coloured Spanish style 'Masia' design overlooking the South Lombok coastline that Ashtari was famous for. However, once you take a step inside you'll enter a whole new world.

The interior features a fresh new colour palette inspired by the diversity of nature. Hanging plants, vibrant wood colours and a variety of creative motifs embracing traditional and new, set the scene for different moods as it transitions from day to night. The main outdoor area features a tropical ambience taking full advantage of the spectacular view, ensuring an even closer connection with the natural landscape. A laid back day time dining experience transforms into a buzzing loungey atmosphere as the sun sinks below the horizon. The adjacent interior restaurant offers an alternative vibe with a cultured layout that flows organically and fashions inviting, intimate spaces.

The restaurant is reborn with new management in place and a kitchen team led by two new chefs from France and Indonesia. Expect a new refreshed menu with a healthy dose of East-meets-West fusion flavours. Alongside the all-day 'beach club' menu is a freshly updated array of Indonesian and French inspired 'specials' dishes, displayed on boards and created with handpicked produce from Ashtari's organic garden. Horizon at Ashtari applies its own unique twist with a range of light bites including timeless Gallic favourite Croque monsieur, crab bisque and tuna tartare. Chef's Grilled tenderloin is one not to be missed by steak aficionados and there are extensive pizza and pasta selections as usual. Local Indo options comprise of beef rendang, lumpia and famous local mahi-mahi with sambal sauce. They also share their know how through cooking classes.

From its inception back in 2006, Ashtari has been synonymous as Kuta's go-to spot for cool libations and eye-popping views of the coastline. With weekly happenings such as DJ Sunset Sessions and All-You-Can Eat BBQ along with daily sunset happy hour, it's just got even more enticing to end a languid Lombok day on a high.

HORIZON

AT ASHTARI

Ashtari Estate, Raya Ke Mawun Desa
Prabu, Kecamatan Pujut, 83355 Kuta
South Lombok, NTB, Indonesia
☎ +6281236080862
✉ contact@ashtarilombok.com
🌐 www.ashtarilombok.com/horizon