[image: image1.jpg]—~N
Gunung Mulu
World Heritage Area

Deposit details for accommodation and activities at

Gunung Mulu National Park can be made as Telegraphic

Transfers or cash direct deposit to our bank account

(DO NOT SEND CHEQUE, BANK DRAFT TO US

OR OUR BANK BY MAIL) . The details are

Company Name
Borsarmulu Park Enterprise Sdn Bhd

Account number
2 11025 51013180

Bank

RHB Bank Berhad

Bank Address

Lot 362, block 9

Jalan Nakhodar Gampar

98008, Miri, Sarawak

For international transactions this Swift Code may be needed -

RHB B MY KL (followed by our account number 21102 55101 3180). Sometimes you are also asked for IBAN or ABA number. These two bank identification numbering standards are not applicable to Malaysian local banks, so you can disregard it.
International Bank Account Numbers (IBAN) are account number standards primarily used in Europe. ABA or Bank Transit Routing numbers are used in the United States.
After completing to Telegraphic Transfer or bank deposit please fax (085 792306) or email to kenneth@mulupark.com (Attn. :Kenneth K. S – Finance Officer.) with details of the amount deposited (what type of currency & amount in that currency), Booking Reference ID, Name of the person who do the transfer, BOOKING NAME (Full name) and date transferred/deposited and method of payment ie cash, or other method.

This transaction will take at least 9 working days for the bank to process and then we will send you confirmation.

Please give a copy of your Telegraphic Transfer, Bank in slip or document shown that Deposit made to our reservation staff while check in. Failed to do so, your deposit will NOT be contra off from your actual bills.
For Electronic Transfers please include Name and Reference ID. Do not use references such as “Mulu National Park”, we cannot trace this.
If you would like to charge the deposit to your Credit Card, please send email to Mr. Kenneth at kenneth@mulupark.com & provide the information as below. DO NOT SEND YOUR CREDIT CARD INFORMATION TO enquiries@mulupark.com due to Safety & Security reason or, we will not be responsible for any scam or fraud occurring. NOTE; 2% SERVICE FEE APPLIES.
Name on Card :

Credit Card No. (16 digits)

Security Code (3 digits at the back of your card)

Expiry Date on Card :

Type of Card : (We only accept Master & Visa)
Total amount to be charge on Card :

Check in Date & Booking reference :
