

HOTEL FACT SHEET


The First International Hotel in Sarawak

WELCOME TO GRAND MARGHERITA HOTEL

Sarawak's first international hotel, the Grand Margherita Hotel is by the riverfront and commands an unrivalled view of the picturesque Sarawak River and colourful Malay villages.

Situated in the heart of the city's business, entertainment and shopping district, the hotel is 20 minutes drive from the Kuching International Airport.

Grand Margherita Hotel is adjacent to the Sarawak Plaza Shopping Complex and the Sarawak Economic Development Corporation Building. Its sister hotel, the Riverside Majestic is located just across the road.

With tourist attractions such as the Kuching Waterfront, Chinese Museum, Tua Pek Kong Chinese Temple, Fort Margherita and Main Bazaar nearby, Grand Margherita Hotel certainly has the best location in the city for business or leisure.

PLACES OF INTEREST

Tourists Attractions

Sarawak Plaza Shopping Mall
Kuching Waterfront
Riverside Shopping Mall
Topspot Food Court
Main Bazaar
Fort Margherita
Tebingan Boyan Gersik Surabaya
The Spring
Satok Weekend Market
Sarawak Cultural Village
Bako National Park
Semenggoh Wildlife Rehabilitation Centre
Matang Family Park

Distance from the Hotel

Adjacent with hotel
2min walk
3min walk
5min walk
15min walk
5min by boat ride
5min by boat ride
15min drive
15min drive
45min drive
1hour drive
1hour drive
1hour drive

Places of Worship & Prayers

Tua Pek Kong Chinese Temple
Divisional Mosque
Hong San Si Temple
Kuo Ning Temple
St Joseph Church
Shang Ti Temple
Sikh Temple
St Thomas Cathedral
St Peter's Church

Distance from the Hotel

5min walk
10min walk
10min walk
10min drive
10min drive
15min walk
15min walk
15min walk
30min walk

ACCOMMODATION

288 comfortably furnished rooms, including suites and Executive Club floors. All rooms feature double or king size beds, complete with free in-room high speed internet access, individually controlled air-conditioning, private bathrooms, hairdryer, minibar, tea/coffee making facilities, IDD telephone and 32" LCD TV with satellite news and entertainment channels. Rooms for non-smokers and the disabled are also available.

The Executive Club with a private lounge, offers the discerning business traveler a host of exclusive privileges and a dedicated Club Service Assistant to extend personalised services.

Guestrooms and Suites	Number of Rooms
Superior City View	63
Superior River View	55
Superior Wheelchair Access City View	1
Deluxe City View	51
Deluxe River View	50
Junior Suite City View	1
Junior Suite River View	10
Executive Superior City View	8
Executive Deluxe City View	17
Executive Deluxe River View	19
Executive Studio City View	4
Executive Studio River View	5
Executive Suite City View	2
Executive Suite River View	1
Royal Suite	1


FOOD & BEVERAGE OUTLET

For your dining pleasure, the hotel's restaurants offer a wide variety of continental and local cuisines. The hotel's main restaurant, the Orchid Garden Coffee House serves an elaborate range of continental and local delicacies.

An extension of the coffee house, set outdoor with the Sarawak River as its backdrop, the Riverview Deck is a great place to enjoy a drink and savour local delights.

For Chinese cuisine, our Meisan Restaurant makes a good choice with its menu of hearty favourites.

For light music and cocktails, the Rajang Lobby Lounge is a cosy place to relax.

Restaurant & Bars	Capacity	Operation Hours	Floor	Cuisine
Orchid Garden Coffee House	150	6:00am - 11:00pm	Ground	International Buffet & Ala carte; Continental & Local Delicacies
Riverview Deck	150	6:00am - 11:00pm	Ground	International Buffet & Ala carte; Continental & Local Delicacies
Meisan Restaurant	200	11:00am - 2:00pm 6:30pm - 10:30pm	1st	Ala carte Chinese
Rajang Lobby Lounge	60	10:00am - 1:00am (Weekdays) 10:00am - 2:00am (Weekends)	Ground	Beverages, Snacks & Cigars

* Riverview Deck is an extension of Orchid Garden Coffee House


The kitchens of Orchid Garden Coffee House and Meisan Restaurant are certified Halal


MEETINGS & EVENTS

The hotel has 5 fully equipped function rooms, ideal for functions ranging from seminars, exhibitions to wedding banquets and private celebrations.

Dewan Asajaya & Meisan Restaurant: Fit 650 persons for banquet.

Pelagus Room: Caters up to 180 persons for banquet or 200 persons theatre-style. Can be divided into 3 smaller rooms: Santubong Room, Bario Room and Mulu Room.

Sadong Room, Crested Jay and Conference Room: Perfect for presentation to small groups between 15 to 80 persons.


MEETING & BANQUET CONFIGURATIONS

For functions ranging from seminars, exhibitions, wedding banquets to private celebrations, the hotel has five versatile and well-equipped function rooms that can cater up to 650 persons.

VENUE	AREA (Meters)	HEIGHT (Meters)	LOCATION (Floor)	RECEPTION	THEATRE	CLASSROOM	HOLLOW SQUARE	U-SHAPE	BOARDROOM	BANQUET
Sadong	7.62 x 23.72	2.9	Ground	130	150	100	60	60	60	130
- Sadong I	7.62 x 11.86	2.9	Ground	60	60	30	20	20	20	60
- Sadong II	7.62 x 11.86	2.9	Ground	60	60	30	20	20	20	60
Meeting Room	2.82 x 4.05	2.4	Ground	-	-	-	8	8	-	-
Dewan Asajaya & Meisan	29.8 x 17	4.2	1st	500	400	250	130	130	150	380
Crested Jay	31.6 x 32.3	4.2	1st	1200	-	-	-	-	-	700
Pelagus	8.2 x 7.8	2.4	2nd	40	40	25	16	20	25	40
- Santubong	15.3 x 10.5	2.4	3rd	150	200	140	50	60	50	200
- Bario	7.5 x 10.5	2.4	3rd	50	60	40	25	25	25	40
- Mulu	7.6 x 10.5	2.4	3rd	50	60	40	15	25	25	40
- Mulu	10 x 10.5	2.4	3rd	60	60	40	25	25	25	50


MEETING & BANQUET FLOOR PLANS

Sadong Room | Ground Floor


MEETINGS & BANQUET FLOOR PLANS


Meeting Room | Ground Floor


Crested Jay Room | 3rd Floor


Dewan Asajaya & Meisan | 1st Floor


Pelagus Room | 3rd Floor


FACILITIES & SERVICES

- Business Centre
- WIFI Streamyx Zone
- 24-hour Concierge
- 24-hour Room Service
- Safe Deposit Boxes
- Foreign Currency Exchange
- Laundry & Dry Cleaning Service
- Babysitting Service
- Cardio Exercise Room
- Outdoor Swimming Pool
- Children's Playground & Pool
- Massage & Foot Reflexology Services
- Lobby Tour Desk & Bookstore
- Adjacent to Sarawak Plaza Shopping Mall
- Shuttle Service to Damai


GUESTROOM FEATURES

- All Rooms Feature Double or King Size Beds
- Free In-room High Speed Wired Internet Access
- Individually Controlled Air-conditioning
- Private Bathroom with Bathtub, Bidet & Hairdryer
- Iron & Ironing Board
- Electrical Adapters Available
- Minibar
- Tea / Coffee making Facilities
- IDD Telephone
- Baby Cot and Rollaway Bed Upon Request
- 32" LCD TV with Satellite News and Entertainment Channels
- Rooms for Non-smokers and the Disabled are also Available
- Connecting Rooms Available

Try Us, You'll Love It

RESERVATION

Contact the hotel direct or your travel agent.

Grand Margherita Hotel

Jalan Tunku Abdul Rahman, P.O. Box 2362 93100 Kuching, Sarawak,
Malaysia

Telephone: (60 82) 423 111 (General),
(60 82) 418 911 (Reservations)

Facsimile: (60 82) 426 169 (General),
(60 82) 236 041 (Reservations)

Mobile Reservation: (6 019) 816 6099

Email: contact@gmh.my (General),
reservations@gmh.my (Reservations)

Website: www.grandmargherita.com / m.gmh.my


GRAND MARGHERITA
HOTEL

Try Us, You'll Love It