

Explore & Experience Bintulu... a friendly-industrial city in the making

BINTULU TOURIST MAP

Bintulu is a part coastal, part riverine town,

and the capital of Bintulu District (7,220.4 square kilometers) in the Bintulu Division of Sarawak, Malaysia. It is approximately 624 km away from Kuching and about 215 km from either Sibul or 205 km from Miri. It is a home to about 200,000 inhabitants. Bintulu is known as a place of 'making a living'. Although it is not a main tourist destination in Sarawak, the local authorities such as Sarawak Tourism Board and Bintulu Development Authority are now making a lot of efforts to make Bintulu a tourist heaven.

Bintulu is a major industrial centre, and soon to be a capital of energy-intensive industries in Malaysia. Its port area to the east of the main town hosts the Petronas Liquefied Natural Gas (LNG) Complex, currently the world's largest liquefied natural gas production facility on a single site, and also the very first Shell Middle Distillate Synthesis plant.

The town is geographically situated half way between Kuching and Kota Kinabalu. Bintulu is a central gateway to tourist spots like Bakun Resort, Niah Caves (Gua Niah in Malay), Similajau National Park, Mulu National Park, Longan Bunut National Park, Lambir National Park, Sibuti Wildlife Sanctuary, Rejang Pelagus, Belaga and the Bario Highlands.

Bintulu was once under the rule of the Brunei Sultanate. However, in 1841, Sarawak (now Kuching) was ceded to Sir James Brooke, an English adventurer who then became the First Rajah

of Sarawak. In 1861, Bintulu, which was still part of Brunei, was also ceded to the Rajah and became part of Sarawak.

On September 8, 1867, it became the first meeting place of the State Legislative Assembly, the Council Negeri. Following other Sarawak divisional counterparts, Bintulu has also being under the rule of Rajah Brooke family, Japan, British and now Malaysia.

Starting from a scratch, Bintulu was formerly a fishermen village, with few old Chinese shophouses (now, all of these shophouses no longer exist). Following the discovery of large reserves of natural gas offshore Bintulu in 1969, a feasibility study conducted in 1975 found in nearby Tanjung Kidurong a suitable site for Sarawak's first deep-water port. Realising the industrial potential in Bintulu, the Bintulu Development Authority (BDA) was established in 1978 by the State Government to undertake infrastructure development as well as to coordinate and promote industrial investment in the area. Currently, BDA is celebrating their 30th anniversary.

Bintulu has now thrived tremendously from a small fishermen village with the population of mere 70,000 in the early 1970s to more than 200,000 now. Bintulu has superceded Kapit and Sarikei for becoming the fourth largest urban town in Sarawak. The population of Bintulu is expected to grow 30,000 in the next 5 years. The development in Bintulu can be seen anywhere, while changes in its town landscape can be observed significantly in 2-3 years. Bintulu is planning to be a fully-industrialized city by the year 2020.

PLACE INTEREST OF BINTULU

1. Taman Tumbina (ZOOLOGICAL & BOTANICAL GARDEN)

Being the only zoo in the northern region of Sarawak, Taman Tumbina is a house to various animals such as crocodiles and pythons. Most of the visitors enter the park for jungle-trekking or hill climbing. The beautiful scenery of South China Sea awaits people who dare to climb to the top of the hill!

2. Similajau National Park

Similajau National Park is a park of golden beach (it's really gold in colour!) and also a very harsh mangrove woods. You can take a hike deep into the jungle so you will be able to find the true "Golden Beach". For more information, contact: Forest Department (National Park/Wildlife) Tel: (60) 86-336101.

3. Tanjung Batu Beach

Fancy a rocky and sandy beach side-by-side? This unique feature happens to be the attraction to Tanjung Batu Beach (which is also how the name is given, "Rocky Isthmus"). It is a place where people in Bintulu jog and stroll their way along the beach, or the road with their families, apart from taking a sun-tanning session. However, beware the coastline during monsoon season, as there has been cases of drowning annually.

4. Council Negri Monument

Bintulu is home to the first legislative assembly meeting of Sarawak. It was held way back in 1867. With Charles Brooke, the second white Rajah of Sarawak in the chair, there sat 5 of his British Officers and 16 Malay and Melanau Members (Chiefs) to mark a new era in the conduct of the affairs of the state. A centenary stone commemorating the centennial of the historical meeting was erected on this site in 1967 and was further improved to include a clock tower and fountain in 1987, the fountain was attractively fenced up in November 1998 for safety and aesthetical purpose. The monument can be found by visitors on their way to the heart of Bintulu town.

5. Bintulu Promenade

The latest attraction to Bintulu is the 120-acre Bintulu Promenade, the state's longest waterfront attraction similar to the one in Kuching. It is a commercial and recreational park rolled into one and strategically located near the delta of Kemena River and the Parkcity Everly Hotel. Perfect place for a relaxing stroll and to watch sunset and enjoy the evening breeze.

6. Pasar Utama & Pasar Tamu Bintulu

These markets, located side by side, are the most frequently visited location in Bintulu, both by rural folks and tourists. The market is divided into many parts, each for different type of traded items such as fruits, belachan (shrimp paste) & cinaluk (a solution of fermented shrimps), wet areas (for fish and seafood traders), vegetables and a basic commodities. The upper floor of Pasar Tamu is a place where local delicacies can be savoured. If you visit Bintulu, it is a must to buy Bintulu belachan and cinaluk. Its pure, natural and traditional way of processing makes these tourists favourite keep coming back for more! On the upper floor too and near the staircase, you can find a souvenir shop selling cheap handicrafts and the famous layer cake (kek lapis). Lebuhraya Abang Galau. If you

love Belachan and Cincaluk, or traditional shoppers at wet markets, head yourself straight to the heart of Bintulu town for a tour at Pasar Utama & Pasar Tamu Bintulu

7. Pasar Malam

Unlike Pasar Malam in Kuching or Miri, Bintulu Pasar Malam is held every single day, be it weekdays or weekends, and also local holidays. Here you can enjoy local version of 'fast food', from apam balik, roti canai, burger, or even nasi campur. As for non-Muslim, they can also savour pork delicacies such as siew pau. Other traded items are like bundled jeans pants, handbags and also, smuggled cigarettes & liquors (again!).

8. Kuala Nyalau

Kuala Nyalau is a place where beach with many coral reefs leftovers scattered on its coastline. There is also beautiful waterfall not far from the beach. To get here, you need to drive using Bintulu-Miri coastal road. The travelling time is estimated around 1-2 hours. Once you arrive at the Nyalau junction (bear in mind, Nyalau, not Nyabau!), drive another 10km to the sea using partly sealed, partly crusher run (stone) road. The road is a bit bullish at certain areas due to its hilly terrain.

The road leading to Kuala Nyalau is narrow, hilly, winding and partly bare soil road. Don't dare to drive during heavy rain. Even during sunny day, watch out for opposite vehicles especially Lorries. The condition of the road might be sometimes too rough for any visitors to go in.

9. Sebauh

Sebauh is a small district under Bintulu division. However, it is a centre of trading for people from around Sebauh like Pandan and Ulu Sebauh, and around its area, up to the deepest upriver area of Kuala Kebulu, Tubau and Labang. Like Tatau, Sebauh is popular among fishing freak.

10. Tatau

Tatau is rich with seafood and freshwater produce. Mi Hong Kong served in Tatau prove this fact.

Tatau is a small town, which is also a capital district of Tatau. It comprises of different areas such as Kuala Tatau (using its own Bintulu-Kuala Tatau road, or using water transport from Tatau using Tatau River), Sangan (accessible by road), Ng Sangan, Nanga Tau and Kuala Muput. If you love fishing, you will love Tatau especially when you go cruising along the Tatau River for your freshwater catch or down to the river mouth for seafood.

11. ABF Beach

Another seaside spot that should not be missed in Bintulu, the ABF beach be located near an exclusive residential area along Jalan Kidurong. Yet anyone wishing to enjoy serene coastal environment will always be welcomed to experience be natural treasure. Stroll along the beach and view the Bintulu harbor from afar, while observe as well the calmness of the sea minus the waves-made possible through human creativity. This calmness make a suitable arena for a jet ski enthusiast to enjoy the sport while those on shore could also relaxed and just watch under any of the sample numbers of Gazebos being erected. Come evening, enjoy the twinkling light beamed from the port.

12. Oasis

As its name reflects, the Oasis is a haven at the center of Bintulu town. It offers a nice place for photo-taking or merely just for taking short break before continuing to explore the town. A fountain structure majestically formed the center portion of this mini park in the shape of the Melanau's traditional headgear, "Terendak".

13. Homestay Kuala Nyalau

Nesting exclusively on a long white beachline, Kuala Nyalau is coastal paradise and the answer to those wishing to be away from the hustle and bustle of the town life. Chalets are available but for visitors wanting to experience the local's lifestyles, the villagers welcoming them to their homes under the Homestays program. Visitors could also engage in snorkeling activities to witness sea life dancing around coral reef, dubbed among the most visitors in the world. Teluk Bargam nearby Kampung Kuala Nyalau come naturally as a bay of paradise for recreational fishing enthusiast.

14. Bagiau Waterfall, Ulu Nyalau

A natural gift suitable for recreational undertakings, Bgiau Waterfall's location of about 65 kilometers away of the Bintulu-Miri Road and through rugged estate tracks, has enable to preserves its' tranquilizing atmosphere. For visitors conveniences in mind, restrooms, gazebos, and food stalls are available.

15. Wong Sunang Waterfall

Get ready for splashing fun and adventurous exploration of Wong Sunang Waterfall, near Sungai Anap, Ulu Sangan, which is about hour boat long boat ride from Tatau Bazaar. Enjoy the feeling travelling traveling along the Tatau River before exploring this majestic waterfall where the water splashed down from 50 feet above and creating permanent misty atmosphere around and flow straight into the River Anap. Residents the nearby longhouse, Rumah Jepon, also offer visitors of interesting stories about the waterfall and the existence of their settlement. Coupled with exotic flora and fauna, the surroundings of this water.

16. Bintulu Esplanade

A people's square where a number of health and social activities are frequently organised, the Bintulu Esplanade is a landmark for social integration among local and visitors. Chosen as a venue for organizing stage shows and official events, the Bintulu Esplanade has also been the premier choice for organizing the festivities, particularly in the Muslim month of Ramadan, where hundreds of stalls would be set up to sale home-made dishes and arrays of local delicacies.

17. Batang Kemena Safari

Flowing a natural lifeline for Bintulu, the great Batang Kemena is a gateway to explore the fascinating live in the hinterland of Bintulu. A four-hour cruise on speed boat or express boats will bring visitors closer to understand the diversified culture of various natives settling along the river. A stop Sebauh bazaar will be a memorable and rare explore to peek into slow but relaxing life style. A Chinese temple, built on top of an islet emerging at the middle of the Kemena River just fronting the bazaar, stands as unique landmark and interesting versions of legends are behind its existence.

18. Jungle Trekking Park

A fitting place to enjoy a healthy jog while mingling with natural greenery, the Jungle Trekking Park is just some four kilometers away from town. Experienced the harmonic sound of wild bird and enchanting insects along the tracks, which has been amply equipped with sign and maps to guide trekkers along the ways. A very good venue for building up fitness to keep up with daily routine as well as for preparation before embarking on a more challenging jungle trekking experience.

BINTULU HOTEL (MID RANGE)

- Kemena Plaza Hotel, Taman Sri Dagang, Located near to Pasar Tamu and old town of Bintulu, it's a perfect place if you are in a hurry to Bintulu.

☎ (60) 86-335111.

- New World Suites, Parkcity Commercial Centre, New World Suites is located at the doorstep of Parkcity Mall, the largest shopping mall in Bintulu. It is surrounded with shopping, dining and entertainment outlets. A mere 25 minutes' drive to and from Bintulu airport and is the gateway to the world renowned Mulu and Niah Caves.

☎ (60)86-331122.

- Parkcity Everly Hotel, Plot No. 1, Lot 3062, Jln. Tun Razak, 97000 Bintulu, Bintulu's first luxury hotel designed and constructed with a unique "step-design" facade. Equipped with 228 rooms decorated in simple elegance and furnished with modern-day conveniences.

☎ (60) 86-318888.

- Li Hua Hotel, Berjaya Commercial Centre Jalan Sultan Iskandar (opposite Perbinda, close to JKR Bintulu). If you love it to be a bit far from the town centre, go ahead to Li Hua Hotel. (Distance from town, 1 km, 1 km from Medan sentral, Medan Jaya (Out station bus terminal & main shopping centres such as Farley, Sing Kwong & MDS store).

☎ (60) 86-335000

- Kemena Hotel, Assyakirin Commercial Centre, Jalan Sultan Iskandar (within proximity of Kg. Assyakirin), the newest addition to mid-range hotels in Bintulu. It has a cafe and medium-sized banquet hall.

☎ (60) 86-319222.

- Imperial Suites Bintulu, Jalan Tanjung Batu (opposite Tumbina, close to Wisma Bintulu and Tanjung Batu beach), this hotel suites cum apartment and penthouse is the most luxurious hotel in Bintulu. It has wide range of facilities and a stone-throw away from the beach.

☎ (60) 86-330399.

BINTULU HOTEL (BUDGET)

- Regent Hotel, Kemena Commercial Centre, Jln. Tg. Batu, ☎ (60) 86-335511.
- Hoover Hotel, No. 92, Jalan Keppel, ☎ (60) 86-337166.
- Royal Inn, Jalan Pedada, ☎ (60) 86-332166.
- Sunlight Inn, Jalan Pedada, ☎ (60) 86-332577.
- Sea View Inn, Taman Sri Dagang, ☎ (60) 86-339118.
- Sun Star Inn, 140, JLN Masjid, Taman Sri Dagang, ☎ (60) 86-318533. 60RM for a twin room (Sept 2012). AC, HW, WIFI, TV. Drinking Water available on the floor.
- New Capital Inn, Jalan Pedada, ☎ (60) 86-335152.
- National Inn, No. 47, 1st Floor, Medan Sepadu, ☎ (60) 86-337222.
- Garden Inn, No. 118, Taman Sri Dagang, ☎ (60) 86-339399.
- Kintown Inn Sdn Bhd, No. 93, Jalan Keppel, Medan Sepadu, ☎ (60) 86-333666.
- Centre Inn, No. 5 & 6, Jalan Pedada, ☎ (60) 86-316963.
- King's Hotel, No. 162, Taman Sri Dagang, ☎ (60) 86-337337.
- Siong Hing Inn, No. 143, Taman Sri Dagang, ☎ (60) 86-316663.
- Welcome Inn Sdn. Bhd, No. 186, 1st Floor, Taman Sri Dagang, ☎ (60) 86-315266.
- Summer Inn, No. 19, 1st Floor, New Commercial Centre, ☎ (60) 86-311223.
- Faber Inn, No. 163, Taman Sri Dagang, ☎ (60) 86-313667.
- Medan Inn, Medan Jaya Commercial Centre, ☎ (60) 86-317119.
- Delight Inn, No. 12, 1st Floor, Jalan Law Gek Soon, ☎ ((60) 86-317777.
- Bakun Inn, No. 7, 1st Floor, Jalan Law Gek Soon, ☎ (60) 86-311111.
- Utama Inn, No. 40, Jalan Sommerville, ☎ (60) 86-334539.
- Riverfront Inn, No. 256, Taman Sri Dagang, ☎ (60) 86-333111.
- Houz Inn, No. 161, Taman Sri Dagang, ☎ (60) 86-336399.

- Kemena Inn, No. 78, Jalan Keppel, ☎ (60) 86-333378.
- Sri Dagang Inn, No. 192, Taman Sri Dagang, ☎ (60) 86-335977.
- Lian Hing Inn, No. 50, Taman Sri Dagang, ☎ (60) 86-315663.
- H-5 Inn, No.13,14,15 of Parent Lot2626, Bintulu Town District, Jalan Tun Ahmad Zaidi, Parkcity, ☎ (60) 86-310005.
- Mastama Inn, No. 43-44, New Commercial Centre, Jalan Abang Galau, ☎ (60) 86-317204.
- New Lead Inn, No. 73, Jalan Keppel, ☎ (60) 86-333366.
- Fata Inn, No. 113, Taman Sri Dagang, ☎ (60) 86-332998.
- Diamond Inn, No. 151, Taman Sri Dagang, ☎ (60) 86-338911.
- New World Motel, Lot 4219-4225, Phase 6, Parkcity Commercial Square, Bintulu 97000, Malaysia, ☎ (60) 86-315666.

DRINK

- Casablanca (fun pub), Lebuhraya Abang Galau (opposite PJ Corner Restaurant). Narrow, crowded, noisy, three words to describe Casablanca. The place is reputable for its good sound system and the "Best Live Band" in town. It's a fun place for all age groups. If you're into mad dancing and pure fun, head on here, baby! START on 1st Jun 2009 till August 2009 "Live Band performed is X RED 7. Famous Live Band in Kuala Lumpur, Selangor, Penang and Malacca.
- Pub Kitai, Lebuhraya Abang Galau (opposite City Point). This pub offers a selection of Iban songs for you to bang your head with. It's very nice to 'joget' or 'poco-poco' in here. There are also some shows made by the strip teasers and lion dancing moves too.
- Paddy's Coffee House, New World Suites (Parkcity Commercial Centre). Located in New World Suites Hotel, a restaurant where you can dine in a romantic mood with a magnificent view of Bintulu sunset.
- Reggae's Grills Cafe, Parkcity commerce square. A place where locals and expats hang out together. Food prices are higher than other, drinks are reasonable. Grill chicken wings are really good here. RM3 per piece. Asahi, Hoegaarden, and Carlsberg are available on the tap. Small glass will cost around RM15-18, big glasses RM20-25. RM50 +.

EAT

Be it budget or splurge, Bintulu is somehow a fine place for casual dining.

- **Seribu Bintang Restaurant** (RAMADHAN 2012 SPECIAL BUFFET), Jalan Kg. Baru (end of Kpg Baru) (located just at the splitted road of Kg. Baru), This is a place where you can savour variety of Thai, Chinese, Malay, Indian and Indonesian cuisine under one roof. The local favourites here are Broccoli with Sea Asparagus, Sea Cucumber Soup, Stim or Deep Fried fish with various type of sauce (eg: Asam Nyonya, Cantonese Style, Thai Paste, etc), Tandoori, Nan, Nasi Bryani (Real Bryani style), Sizzling Food, Claypot, Kerabu, Umai (sarawak Local Food), Mussel, Ambal, Burung Puyuh and lots more. There are several 'pondok' for customer who want to sit on the floor. Restoran Seribu Bintang is the pioneer of the kind in Bintulu. Romantic music is play throughout the night.

☎ 019-8853412, 019-8298790, 017-2783721.

- **Chiems Restoran Nelayan, Jalan Kg. Baru** (just at the side of roundabout linking Sebieu, Kg. Baru and Bintulu town). Visitors' favourites are Kangkung in Belacan Sauce, Fried Chicken, Ikan Sebelah Masak Kari and so on. You can also pick your own fish to be cooked.
- **Famous Mama**, (opposite Ambank). They cooked the best Nasi Kandar and Nasi Beriani in Bintulu. However, during peak hours, the restaurant will be jammed with people from nearby mosque and suraus after their prayers.
- **Nasi Lemak Kidurong**, (opposite Petronas Dagang, another one is at Kemena). They serve one of the best Nasi Lemak in Sarawak. Their nasi ayam also a local favourite and their nasi campur is one of the cheapest in town. Their delicious food made some people craving for it from upriver come here just to savour it. Imagine!
- **Refah Corner, Medan Jaya** (in the same row of shophouses with Courts Mammoth). You will surely love their roti canai and roti sardin. It's one of the best in town! The bread is crispy and thick, and the filling is also thick and tasty! Make you coming back for more!
- **Azah Pon Cafe, Medan Jaya** (behind Shell Medan Jaya). They serve the best Mee Jawa in town. Although, they are some of their regular visitors who can't forget the deliciousness of their Mee Jawa and Mee Jawa Special (with satay).

- **Selera Utara, Parkcity** Commercial Centre (same row of shop houses with Bank Rakyat). Serving fine northern Malaysian cuisine. They also serve Nasi Bukhari, Nasi Beriani, Pasembur and some other famous Peninsular Malaysia cuisine. A bit expensive, but you can try them once in a while!
- **Restoran Sri Bayu, Parkcity** Commercial Centre (next to Metrology Station). They serve the crispiest roti canai and roti sardin in Bintulu. You might need to wait a little bit longer than usual, but it's worth the wait! The food are also cheap.
- **Peace Garden**, Parkcity Commercial Centre. They serve best Halal Chinese food in town. You can choose from lemon chicken, Japanese tofu, stir fry Pak Choy or butter prawn! There are also not so expensive, but you can try them once a week with your family.
- **Apple Restaurant**, Parkcity Commercial Centre. They serve variety of traditional yet delicious Chinese seafood. It is also a perfect place for family weekend dining.
- **Abida Cafe**, Lebuhraya Abang Galau (behind Regency Plaza Hotel). The service is quick, and you will get your roti canai fresh and hot from their kitchen. A bit crowded at night, but don't be surprised with their hospitality and the price of their food. It's kinda cheap too!
- **Restoran Marco Polo**, Lebuhraya Abang Galau (next to Maybank). If you fancy Western cuisine or very traditional book-only Chinese food, head on to Restoran Marco Polo. They serve very nice and tasty fried cod fish, beef steak and lamb chop. However, this place is normally for splurge dining.
- **Makan United (M.U. Cafe)**, Lebuhraya Abang Galau (opposite City Point). This small cafe has very nice surrounding of the busiest streets of Bintulu. They display soccer match every night and serve yummy satay. Recommended for middle budget. (It's no longer there, replaced by Ipoh Coffee Shop, no astro for live football - 7 Aug 2011)
- **Restoran Chic Wan**, Parkcity Commercial Centre (behind Parkcity Mall). This restaurant serves wide variety of delicious Chinese-Malay fusion food such as Curry Mee, Chicken Rice and Fried Mee.

- **Ban Kee Cafe**, No. 100, Taman Sri Dagang (Bintulu town Centre (behind Regency Plaza Hotel)) This is a Chinese restaurant served variety of Chinese and Malay foods. Besides that, if you like seafood (i.e, crabs, prawns, clams, mussels, lobster) then you can just go there and have a try.

☎ 086-317228.

- **Bao Bao Restoran** at Medan Jaya, Bintulu, located opposite the Supersave Medan Jaya (Bintulu Medan Jaya). This is a Chinese restaurant served variety of Chinese foods. The place you can enjoy "mee goreng kering" very delicious you can just go there and have a try.
- **Taipei House Restaurant** (台北涮涮屋), 518 Parkcity Commercial Centre Phase 6. 18:00 - 22:00. Since its opening in the late 2012, Taipei House Restaurant has emerged to become one of the most exciting restaurants in Bintulu. Opens in the evening, they serve thin slices of beef, lamb, pork, chicken, and fresh seafood. If you are tired of having unskilled sliced thick meat for steamboat, this restaurant is definitely for you. They also provide Taiwanese BBQ and chilli sauce to go with the steamboat. Here, you can have a good selection of soup for steamboat and the locals are crazy for their Mala Spicy soup. The beverages of this restaurant trigger excitement, too. Besides those common beers that can be found on the streets, this restaurant has Taiwan Beer. If you don't fancy alcohol, they have Taiwanese teas and soft drinks to offer, and those drinks can only be found in this restaurant. Because of what the restaurant can offer, it is now one of the locals and expatriates top choices for regular dining, business meetings, friends and family gatherings, and other special occasions.

INTERAGIONAL BUS SERVICE (TERMINAL BUS)

- | | | |
|---|-------------|--|
| 1. MTC Express (MY TRAVEL CHOICE)
Terminal Bus Medan Jaya
97000 Bintulu, Sarawak
+ 086-316 191 | +086-319229 | 3. Bus Asia Express
Terminal Bus Medan Jaya
97000 Bintulu Sarawak
+086-314999 |
| 2. Bintang Jaya Express
Counter No 12
Terminal Bus Medan Jaya
97000 Bintulu Sarawak | | 4. Eva Express
Terminal Bus Medan Jaya
97000 Bintulu Sarawak
+014-6999605 |

CAR RENTAL SERVICE

1. Green Matrix Car Rental
+6012-8033002
2. Cassbumi Car Rental Sdn Bhd.
+086-330779
3. Cahaya Nilam Car Rental
+6012-8089577
4. Hayyat Enterprise Car Rent
+6019-4852049

TAXI SERVICE

1. Bintulu Taxi Association
+086-332009
2. Bintulu Radio Call Taxi Service
+086-339779

PRIVATE CLINIC

1. Klinik Kesihatan Bintulu
Jalan Tun Ahmad Zaidi
+086-331455
2. Klinik Lau
No 20, Grand Floor, Jalan
Sommerville, 97000 Bintulu,
Sarawak
+086-338261
3. Klinik Medan Jaya
37-38, Jalan Tun Hussein
Onn, 97000 Bintulu,
Sarawak
+086-312218
4. Klinik Rundi
55, Grand Floor, Jlan Abang
Galau, Pusat Taman Medan
Sepadu,
97000 Bintulu,
Sarawak
+086-330678
5. Klinik Kemena
GF, G-17, Li Hua Plaza, Jalan
Main Bazaar,
97000 Bintulu,
Sarawak
+086-336123
6. Allience Veternary Clinic
69, Grand Floor, Jalan Tun
Hussein Onn,
Taman Tinggi Bintulu,
97000 Bintulu,
Sarawak
+086-316339
7. Cheng Animal Clinic
Tanjung Batu Road,
97000 Bintulu,
Sarawak
+086-316729

BANK

1. Bank Simpanan Nasional
27, Jalan Sommeville,
97000 Bintulu, Sarawak
+086-336582
2. Bank Islam
195, Jalan Tun Ahmad
Zaidi,
97000 Bintulu, Sarawak
3. SME Bank
+086-339336
4. Agro Bank
Lot 227, Jalan Tun
Ahmad Zaidi,
97000 Bintulu,
Sarawak
5. Affin Bank
13, Jalan Tun Ahamad
Zaidi,
97000 Bintulu,
Sarawak
6. RHB Bank
258, Jalan Masjid,
Taman Sri Dagang,
7. CIMB Bank
97000 Bintulu,
Sarawak
+086-331133
7. CIMB Bank
Lot 2300, BDA- Shahida
Commercial Center,
97000 Bintulu,
Sarawak
+086-332393
8. Hong Leong Bank
Lot 3073, Jalan Abang
Galau,
97000 Bintulu,
Sarawak
+086-332393
9. Maybank
Lot 398, Jalan Sibiyu,
Block 32,
97000 Bintulu,
Sarawak
+6013-00886688

FESTIVAL AND CELEBATIONS

Bintulu has hosted several festivals and celebrations throughout the year. Among the most popular celebrations in Bintulu are:

1. International Borneo Kite Festival. Held annually between July to August, the festival is a one-week event which showcased the public display of kites from around the world, ranging from traditional kites of Wau to more modern flying sculpture such as Pokemon.

2. Bintulu Regatta. Held annually and back-to-back with Sebauh, the event is held to encourage people from people around Bintulu to compete for the fastest boat rowing. It is similar to Dragon Boat Festival in China and the competition offers prizes for various categories such as speed boat, motor boat and traditional boat.

3. An Evening in Bintulu. Held annually to celebrate New Year right from 1st December to the end. It includes various activities such as singing competition, trade fair celebration and Christmas carolling. The brainchild of this event is the Resident of Bintulu himself, Dr. Razali Abon, with help from various government agencies such as JKR Bintulu and also participants from private agencies, corporate bodies and individuals.

EMERGENCY CONTACT

EMERGENCY	
BDA	086-332277
Pihak Polis / Police	086-332044
Polis Trafik / Police Traffic	086-338575
Bomba / Fire Brigade	086-332222
Hospital Bintulu / Bintulu Hospital	086-255899
PoliKlinik / PoliClinic	086-331455
Pos Malaysia	086-331129
MAS (Ticketing)	086-332898
Jabatan Imigresen / Immigration Department	086-331441
Pejabat Residen / Resident Officer	086-335573
Pejabat Daerah / District Officer	086 331896

LEMBAGA KEMAJUAN BINTULU