SCHEME FOR AFFILIATION OF PRIVATE HOSPITALITY INSTITUTES OFFERING PROGRAMS RELATED TO HOSPITALITY EDUCATION & TRAINING

NATIONAL COUNCIL FOR HOTEL MANAGEMENT &
CATERING TECHNOLOGY
(NCHMCT)
A-34, Sector 62, NOIDA – 201 309 (UP)

SCHEME FOR AFFILIATION OF HOSPITALITY PRIVATE INSTITUTES OFFERING PROGRAMS RELATED TO HOSPITALITY EDUCATION AND TRAINING

NEED FOR PRIVATE SECTOR PARTICIPATION:

The training capacity available in the Government Institutes of Hotel Management/Food Craft Institutes is being augmented continually to maximize the delivery of trained personnel to the industry. The demand of trained manpower leaves enough scope for delivery of quality trained manpower by the institutes set up in private sector. It has therefore become necessary that existing private institutions imparting hospitality education and training assume a significant role in meeting the expanding demand for quality trained personnel. In this context, participation of educational institutes in the private sector through scheme of affiliation with NCHMCT has been launched to bridge gap between demand and supply of quality professionals to the expanding Industry.

Existing hospitality programs ranging from Certificate level to Degree level offered by National Council for Hotel Management has enabled candidates from private institutes qualify for a proficiency that is in line with the quality of students turned out by the best of affiliated Institutes in the government sector.

The scheme of affiliation launched in year 2006 culminated in affiliation of 4 private Institutes. Subsequently, Council invited applications from private Institutes and affiliated 10 more Institutes of Hotel Management in private sector. As on date, total 14 private Institutes are affiliated to this Council. Original scheme of affiliation has been revised in present form which brings out clarity in requirements and assessment thereof by experts Committee in a transparent manner.

SCHEME FOR AFFILIATION TO THE NATIONAL COUNCIL:

In the above scenario, The National Council for Hotel Management and Catering Technology, would accord affiliation, to such Institutes registered as a Society or an Educational Society or registered as a Trust or under Section 25(1)(A)(B) of Companies Act, either already running the academic programs or newly established, having adequate infrastructure as per Norms & Standards notified by the Council can apply.

The National Council for Hotel Management and Catering Technology has revised norms and standards for land, campus, buildings, laboratories, equipment, and faculty strictly as per curriculum requirements and duly approved by the Board. Adherence to the norms and standards will thus be mandatory for any institute to qualify for affiliation with the Council.

1. BROAD NORMS FOR AFFILIATION:

- i) Institutes registered as a Society or an Educational Society or registered as a Trust or under Section 25(1)(A)(B) of Companies Act, either already running the academic programs or newly established, having adequate infrastructure as per Norms & Standards notified by the Council may apply in the prescribed format to National Council for Hotel Management, within prescribed time limit. Running Institutes with other University should ensure the discontinuation of such programs after affiliation to NCHMCT.
- ii) The applicant institute will be informed about the status whether the Institute is shortlisted for inspection upon scrutiny of application. Institutes not short listed for inspections shall be notified and the application fee shall be refunded by the Council.
- iii) Inspection Committees appointed by the competent authority shall undertake inspections to verify the infrastructural requirements available and the Committee shall submit its report to Member Secretary of the affiliation committee in confidential cover by filling the checklist provided by the Council.
- iv) Expenses towards inspections shall be borne by the applicant institute, which would include local transport, lodging/boarding for inspection team members.
- v) Based on inspection report and presentation to be made by the authorities of the Institute before the affiliation committee, final recommendation will be submitted by the affiliation committee to the competent authority for approval. Upon approval of the competent authority, the applicant Institute shall be granted provisional affiliation to begin with for a period of one academic year which shall be reviewed subsequently on yearly basis, for a maximum period of 5 years. Upon successful implementation of the educational programs and adherence to the terms of agreement for five years, the NCHMCT may consider the case for regular affiliation of the Institute with a provision of review on three yearly basis.
- vi) Each Institute granted provisional affiliation shall have to sign an agreement with NCHMCT and provide non revocable bank guarantee.
- vii) Annual Affiliation Maintenance Fee, as notified by the Council from time to time, shall be payable to the Council by the affiliated Institute.
- viii) Consequent upon affiliation, the Institute will maintain the student-teacher ratio as per affiliation norms of the Council and also maintain the prescribed educational qualification, experience and minimum basic pay for each categories as prescribed in the norms.

- ix) Consequent upon affiliation the Institute shall be permitted to enroll students in Degree program through centralized counselling or by any other means as may be permitted by the Council in writing. Admission in the Diploma and Certificate level programs are de-centralized and the Institute has to follow the standard in taking admission in such programs.
- x) After Institute or Trust/Society is granted affiliation by NCHMCT, it shall stop other academic programs offered under affiliation with other University. The Society or Trust shall not relocate such program or start other programs in the premises marked to NCHMCT programs.
- xi) Continuation of affiliation each year will be subject to periodic inspections by the NCHMCT, to ensure maintenance of standards prescribed. In case of non-adherence of prescribed Norms & Standards or academic standards, the National Council for Hotel Management and Catering Technology shall be at liberty to pass de-affiliation orders. In such a situation, the National Council shall re-allocate the enrolled students to other affiliated Institutes of Hotel Management for continuation of their studies or examinations as the case may be. In such a situation, National Council shall invoke the bank guarantee furnished by the de-affiliated Institute.
- xii) The NCHMCT and IGNOU shall conduct term-end examination for the B.Sc. Hospitality and Hotel Administration program and NCHMCT will conduct term-end exams for all other short-duration programs. Candidates admitted to all the programs shall pay the prescribed examination fees of respective examination bodies as prescribed from time to time. Only those candidates who fulfill requirements as per examinations rules of the Council shall be permitted to appear in term end examination.
- xiii) Conferring B.Sc. Degree in Hospitality & Hotel Administration and Diplomas to students will be upon completion of their studies and having passed the examination conducted by NCHMCT and IGNOU, as the case may be.
- xiv) In the event of any information furnished by the applicant Society/ Trust/Institute is found to be misleading or having suppressed or concealed any material fact at any point, the affiliation shall be terminated forth with and the Council shall invoke bank generate furnished by the Trust/ Society/Institute. The NCHMCT will have the right to cancel/withdraw its affiliation to such an Institute and claim damages arising thereof for relocating the student to other Institutes in addition to invoking the bank guarantee.
- xv) In the event of any dispute arising on account of any terms and conditions of affiliation/agreement, the decision of the Chairman, Board of Governors of the NCHMCT shall be final and binding on both the parties.
- xvi) In case of legal dispute and arbitration, the jurisdiction shall be New Delhi as the Registered Office of the National Council for Hotel Management and Catering Technology is at Pusa, New Delhi, while the correspondence to receive application on behalf of Society is A-34, Sector 62, NOIDA 201 309.

2) FEE DETAILS:

i) APPLICATION FEE

Following application/scrutiny fee will have to be submitted by the applicant Institutes along with the application through Demand Draft drawn in favour of NCHMCT payable at Noida:

a)	Application Fee for B.Sc. HHA Program	-	Rs.6.00 lakhs
	or		
	Application Fee for only Diploma Courses	-	Rs.1.00 lakh
	or		
	Application Fee for only Craft Courses	-	Rs.1.00 lakh
	or		
	Application Fee for Degree/Diploma/Craft Courses	-	Rs.6.00 lakhs
	or		
	Application Fee for only Diploma/Craft Courses	-	Rs.1.00 lakh
b)	Application Scrutiny Fee	-	Rs.0.50 lakh

ii) INSPECTION FEE

Inspection fee of Rs.50,000 will be paid by the Institutes those who inspected by the Council's inspection team.

iii) ANNUAL AFFILIATION MAINTENANCE FEE

Following Annual Affiliation maintenance fee to be paid by the Institutes granted affiliation by the Council, each year:

a) Intake up to 60 students - Rs.1.00 lakh
 b) Intake up to 100 students - Rs.1.50 lakh
 c) Intake above 100 students - Rs.2.00 lakh

3) BANK GUARANTEE VALUE:

Institutes granted affiliation by the Council will have to furnish the non-revocable Bank Guarantee as per value indicated below:

a) Intake up to 60 students in B.Sc. HHA Program - Rs.60.00 lakhs
 b) Intake up to 120 students in B.Sc. HHA Program - Rs.100.00 lakhs

c) For each seat in Diploma/Craft Course - Rs.20,000

4) <u>LAND REQUIREMENT</u>:

The applicant Institute should possess land as given below, registered in the name of Society/Trust (undisputed) or not less than 30 years of lease of unitary land, leased by Central/State Govt. organization.

Metropolitan city (as declared by Govt. of India)	1 acre or 4,000 sq. mtrs.
Urban area	2½ acres of 10,000 sq. mtrs.
Rural area	5 acres or 20,000 sq. mtrs.

Along with the application, the Institute/Society/Trust has to attach one set of registered land documents or lease documents:

5) <u>SPACE REQUIREMENT AT A GLANCE</u>: (for full details, refer relevant Annexure A-E given in this document at Annexure-I)

Course	Intake	Academic	Admn.	Support	Total	Details
		(Sq.Ft.)	(Sq.Ft.)	(Sq.Ft.)	(Sq.Ft.)	available at
B.Sc. HHA Degree	60	18760	2500	2200	23460	Annexure - A
B.Sc. HHA Degree	100	22100	2500	2200	27200	Annexure - B
B.Sc. HHA	60	20110	2500	2200	24810	Annexure - C
3 Diploma Courses	20 each	20110	2500	2200	24010	
B.Sc. HHA	120	32370	4160	E 460	41990	Annexure - D
4 Diploma Courses	30 each	32370	4100	5460	41990	
5 Diploma Courses	40 each	18800	2000	2400	23200	Annexure - E

The Institute can apply for affiliation for curses as indicated above for which the Institute has to meet the space requirement as given in the relevant Annexure.

6) DEPARTMENT-WISE EQUIPMENT / INSTRUMENTS REQUIREMENT:

List of department-wise equipment is given separately at **ANNEXURE-II** in this document. Institutes have to ensure availability of the equipment installed in all the departments before seeking affiliation.

7) STUDENT TEACHER RATIO:

Upon affiliation by the Council, Institute has to maintain Teacher-Student Ratio as prescribed by the Council on the basis of total number of students in all the courses available in the Institute. Therefore, the total number of students be calculated by adding number of students studying in all the three years of B.Sc. HHA program as well as other short courses. Number of faculty should be maintained at 1 Principal and 5 faculties for first 100 students and thereafter one faculty for each increase of 25 students or fraction of that. The faculties should be in various levels of hierarchy i.e. from the level of Teaching Associate to HOD, in the ration as under:

HOD: Sr. Lecturer: Lecturer: Asstt. Lecturer: Teaching Associate

1 : 2 : 3 : 4 : 2

8) <u>ELIGIBILITY CRITERIA FOR RECRUITING TEACHERS AND MINIMUM</u> REMUNERATION TO BE PAID TO THE TEACHERS:

The competent authority of the Council has desired that all the Institutes affiliated/to be affiliated to the NCHMCT should follow the uniform Recruitment Rules for the academic staff and Principal, as designed by Govt. of India for Central IHMs, so as to ensure the same quality education among all the affiliated Institutes.

Regarding pay scales to the academic staff, Institutes should maintain a minimum basic for each category of faculties as under:

Level	Monthly Min. Basic
HOD	Rs.68,000
Sr. Lecturer	Rs.56,000
Lecturer	Rs.45,000
Asstt. Lecturer	Rs.35,000
Teaching Associate	Rs.25,000

For long retention of faculty at the Institute, the Institutes have to maintain the basic of each level of the faculty as above and offer average 3% increment every year subject to performance of the faculty and other allowances applicable as per the rule of the society/trust of the Institute.

9) <u>INSTRUCTIONS FOR SUBMISSION OF PROPOSAL/APPLICATION BY INSTITUTES</u> UNDER REGISTERED SOCIETY/TRUST SEEKING AFFILIATION:

- i) Complete proposal must be submitted in the prescribed **Application Format** available at **ANNEXURE III** in this document.
- ii) Incomplete proposals and those not submitted in the prescribed format, proposals received after last date will not be accepted and shall be rejected and refused.
- iii) Proposals should be submitted on 'A-4' size paper only. Even larger sized documents should be reduced to 'A-4' size wherever possible. All the true copies should be translated in Hindi or English and copies attested by the First Class Non Judicial Magistrate of the District.
- iv) Two copies of the proposal, complete in all respects, should reach the office of Director (A&F)/Member-Secretary, National Council for Hotel Management and Catering Technology, A-34, Sector 62, Noida 201 309.
- v) Application fee and scrutiny fee as prescribed at clause 2 (i) (a) & (b) above in the form of Demand Draft drawn in favour of NCHMCT, payable at Noida to be sent along with the application form. Applications without application and scrutiny fee shall not be accepted.
- vi) Documents regarding land in possession of the applicant with proper certificate of "land use" issued by competent authority, with an attested copy thereof to be attached with the application.
- vii) Plot of land as per Norms should be in possession of Registered Society/Trust/Institute regulated as Trust/Society and has to be registered in the name of applicant with clear title with an attested true copy thereof. The area of land should be demarcated and defined by a boundary.
- viii) The complete layout plan of the campus with attested copies of "completion certificate" issued by the competent authority. The approach road to the Institute/Hostels should be all weather roads accessible by transport facilities.
- ix) Furnish the financial projections of next three years.
- x) The applicant institute should furnish the evidence of the academic and administrative staff, their tenure of employment and salary details.
- xi) List of equipments available in the Institute should be detailed in the prescribed format.
- xii) The fact that application for affiliation has been made to the National Council will not entitle the applicant institute to notify to public terms like "Applied for" or "Application

under process with NCHMCT" till such time the affiliation is rejected or granted by NCHMCT. Any such usage shall be a disqualification and their application shall be summarily rejected.

- xiii) An undertaking to be signed by the authorized signatory/signatories of the Trust/Society/Institution i.e. principal owners for compliance with existing guidelines and requirements of NCHMCT for affiliation and future guidelines applicable to all such institutes shall have to be furnished by the applicant.
- xiv) An undertaking to be furnished by the applicant Institute/Trust/ Society to safeguard the interests of the students on roll, in case of non-compliance of norms, instructions issued by NCHMCT in delivery of curriculum requirements shall make the applicant liable for de-affiliation forthwith by NCHMCT.
- An undertaking to be furnished by the applicant Institute/Trust/ Society that without prior approval of the NCHMCT the seats for any course/ program shall not be increased or notified, which if so done unilaterally, shall make the applicant liable for de-affiliation forthwith by NCHMCT.
- xvi) An undertaking to be furnished by the applicant institute that the applicant institute will not seek any affiliation in respect of any other programs from any other body granting affiliation from the year the affiliation is granted by NCHMCT, which if done so, shall liable the applicant institute for de-affiliation forthwith by NCHMCT.

10) LIST OF DOCUMENTS TO BE ATTACHED WITH THE APPLICATION:

Applicant Institute/Society/Trust should ensure to attach the following documents with the application:

- Attested copy of document of incorporation and Memorandum of Association of the Society/Trust/Institution.
- ii) Certified copies of the land registration papers/registered lease deed/registered GPA (as applicable) detailing clearly the type of land with Khasra numbers.
- iii) Certificate from the municipal / competent authority confirming that the land allotted to and is held by the Society/Trust/Institution conforms to the land use for running educational institutions.
- iv) A certificate from the executive authority that the land and facilities are not being shared with any other institution/activity except for the areas mentioned in Annexure.

- v) A copy of master plan and buildings thereon sanctioned by the municipal / competent authority showing layout of existing and proposed building(s) on the plot of land and floor-wise plan of each building along with photographs thereof.
- vi) Approved plans from the municipal / concerned state authority as per local bye-laws for the existing buildings for institutional purposes along with completion/possession certificate of the buildings.
- vii) Approved site plan of the campus.
- viii) A copy of city road map showing location of the institution along with approach road to the campus.
- ix) Photocopies of latest bank statements, fixed deposit receipts etc. regarding availability of funds in hand.
- x) Copies of projected financial flow chart of next three years.
- xi) Authenticated documents to support mobilization of additional funds.
- xii) Authenticated documents to support claim of meeting non-recurring and recurring expenditure.
- xiii) An undertaking to follow NCHMCT and IGNOU curriculum/ syllabus and teaching and examination scheme for the 3-Year B.Sc. in Hospitality & Hotel Administration.
- xiv) Details of staff in position together with their updated bio-data and recruitment procedures involved.
- xv) Copy of resolution of the Board of Management / Governors of the institute / society affirming and approving the institute to apply for affiliation to the NCHMCT and to undertake and follow the terms and conditions of the affiliation in case provisional affiliation is offered by NCHMCT. Such copies need to be attested by Notary/ Gazetted Officer.
- An undertaking for compliance with the general conditions of the National Council for Hotel Management and Catering Technology on non-judicial stamp paper duly attested by Notary or any similar competent authority as per the format given clause 11 below.

11) UNDERTAKING TO BE FURNISHED BY THE APPLICANT INSTITUTE:

Applicant Institutes will have to furnish an Undertaking on Non-Judicial Stamp Paper of Rs.100/- duly attested by the First Class Judicial Magistrate. Text of the undertaking is given as under:

I/We, the (name of the Institution/Trust/Society) hereby undertake to comply with the following in connection with our application for seeking affiliation for (Name of the Course/Courses) offered by the National Council for Hotel Management and Catering Technology, Noida.

- 1. That the Management including the Governing Body / Council of the (Institute/Trust/Society) has been constituted and the Chairman of the Body / Council appointed.
- 2. That the said management has authorized its President/Secretary to be the authorized signatory for all the documents/deeds together with the resolution that the Body/Institute has resolved to seek affiliation with NCHMCT.
- 3. That the infrastructural, instructional and other facilities shall be provided as per norms prescribed by the NCHMCT.
- 4. That the Institute granted affiliation shall follow the curriculum as per the prescribed teaching scheme and examination scheme of NCHMCT & IGNOU as prescribed from time to time. Candidates shall be allowed to take examinations on fulfillment of prescribed curriculum and prescribed attendance rules of NCHMCT and payment of the requisite examination fee charged by NCHMCT & IGNOU from time to time.
- 5. That fee from candidates will be charged as per a public & published document containing the total fee structure and that no capitation fee will be charged.
- 6. That the accounts of the institution will be audited annually by a Chartered Accountant and will be open for inspection by the National Council at the time of inspections from time to time. Annual audited balance sheet and income and expenditure statement to be submitted to the National Council regularly.
- 7. That the teaching and other staff will be selected and appointed according to procedures, qualifications and experience prescribed by the National Council for Hotel Management and Catering Technology from time to time.
- 8. That the Management shall strictly follow all such terms and conditions as may be laid down by the National Council for Hotel Management and Catering Technology from time to time.
- 9. Expenses towards inspection shall be borne by the applicant institute, which would include only to and fro travel cost, board and lodging and local transport as per entitlements. The limit of such expenses shall be notified in writing by the Council.
- That the institute shall pay regularly annual maintenance fee for affiliation as prescribed by the Council.
- 11. That the Institute will pay annual registration fee as prescribed by the Council from time to time.
- 12. That Institute/Society will subject itself to periodic academic audit and shall bear the expenses involved for the same.
- 13. That all admissions to the B.Sc. Program shall be through All India JEE held by NCHMCT or through any means approved by NCHMCT and there won't be any management seats.
- 14. That in the event of non-compliance of guidelines and conditions laid/prescribed by National Council for Hotel Management and Catering Technology from time to time, the National Council for Hotel Management and Catering Technology will be free to take measures for withdrawal of its affiliation and that all liabilities arising out of such a withdrawal would solely be that of the Society/Trust/Institute.
- 15. That due representation will be given to the National Council for Hotel Management and Catering Technology including the nominees from the industry as nominated by the Council on the Governing Board/Trust and other Committees of the Institute.

Place:	(Name of the authorized person giving
Date:	understanding along with official position)
	(SEAL)

12) <u>INSPECTION OF INSTITUTE AND PRESENTATION TO BE MADE BY INSTITUTES</u> BEFORE THE AFFILIATION COMMITTEE:

After receipt of complete proposals in all respects from the applicant Institutes, the same shall be scrutinized by a committee. Upon scrutiny, the Institutes, fulfilling all the norms as prescribed by the Council, will be inspected by a team of experts for assessing the availability of infrastructure at the Institute as per norms and standards prescribed by the Council. Based on the inspection reports, authorities of the eligible Institutes will be asked to give a detailed power point presentation before the Affiliation Committee as per the scheduled fixed by the Council. Final recommendation of the Affiliation Committee shall be submitted to the competent authority for approval before granting provisional affiliation to the Institute(s).

Institutes disqualified by the Scrutiny Committee shall be intimated about the same and the application fee will be returned to the Institute, however, scrutiny fee shall be retained by the Council.

In case of the Institutes recommended for inspection by the scrutiny committee and not granted affiliation due to shortcomings observed by the inspection team during the inspection, refund of application fee shall be as decided by the Affiliation Committee.

13) PERIODICAL FACULTY DEVELOPMENT SYSTEM:

Towards delivery of quality and uniform teaching to students at all the affiliated Institutes, NCHMCT has to take initiatives to train the existing faculties of the Institutes under Faculty Development System. Under which, 'Certified Learner Facilitator' (CLF) training programs are being conducted by the Council at its campus in Noida without charging any participation fee. Upon intimation of training schedule, affiliated Institutes will have to nominate faculty members by bearing to and fro travel expenses. However, training material, lodging and boarding will be arranged by the Council at free of cost.

14) ADOPTING AND MAINTAINING 'THIMS' SOFTWARE IN THE INSTITUTE:

NCHMCT has launched 'Tourism & Hospitality Institutes Management System" (THIMS) software and all the affiliated Institutes will have to feed the data relating to academics on daily basis and data relating to students, attendance, exams, results, etc. in the software. For this purpose, Institutes to be affiliated by NCHMCT will have to create the infrastructure required for managing the THIMS software. Hands-on training towards familiarization of the software will be provided by the Council free of cost, but to and fro travel charges for the nominated staff will have to be borne by concerned Institutes.

15) FILING YEARLY RETURN TO NCHMCT:

NCHMCT is mandated to constantly work on the improvement of quality in hospitality education and to set a certain standard comparable to the global hospitality education system. Private Institutes under affiliation with NCHMCT are also part of that initiative and they must ensure the quality in education. Submission of Annual Performance Return is compulsory for all the institutes affiliated to the Council.

16) SURPRISE ACADEMIC AUDIT BY COUNCIL:

For assessing the smooth functioning of the Institute and also availability of infrastructural requirements and other facilities at the Institute, NCHMCT organizes surprise academic audits, which may take place without notice at any time during the year and during the examination also.

17) ARBITRATION AND JURISDICTION:

- i) In case of disputes or differences arising between the Affiliated Institute and NCHMCT relating to any matter arising out of and/ or connected with the agreement, such disputes or differences shall be settled in accordance with the provision of Arbitration & Conciliation Act, 1996. The disputes shall be referred to a Sole Arbitrator. The Sole Arbitrator shall be selected and appointed by the Affiliated Institute out of a list of three names recommended by the Chairman, Board of Governors, NCHMCT. The decision of the Sole Arbitrator shall bind the parties finally and conclusively. Both parties to the arbitration shall equally share the cost of the arbitration.
- ii) In case of legal dispute and arbitration, the jurisdiction shall be New Delhi as the Registered Office of the National Council for Hotel Management and Catering Technology is at New Delhi.

18) CONTACT:

For any clarification or further information, e-mail at nchmctadmn@gmail.com or call on 0120-2590603 during office hours on working days.

ANNEXURE - I

SPACE NORMS

ANNEXURE - A

MINIMUM STANDARD NORMS

LAND, FACULTY, SPACE AND EQUIPMENT

For an intake of 60 candidates in B.Sc in Hospitality & Hotel

Administration

Total Strength of First year of B.Sc 60 students Students would be Second year of B.Sc 60 students

:

Third year of B.Sc 60 students TOTAL 180 students

Theory: 60

Total Land Area Minimum land for Metro Cities - 4,000 Sq. Metre

Minimum land for Other Cities - 10,000 Sq. Metre Minimum land for Rural areas - 20,000 Sq. Metre

Practical: 20

Total Strength of

Group Sizes

Faculty

For first 100 students - 6 faculty including Principal

For every additional 25 students - 1 faculty

(Total Strength of faculty for 180 students shall be 10

including Principal)

14

CLASSIFICATION OF CAMPUS BUILDING (AREA WISE AT A GLANCE)

4.	TOTAL	23,460 Sq.Ft
3.	Support Area	2,200 Sq.Ft
2.	Administrative Block	2,500 Sq.Ft
1.	Academic Block	18,760 Sq.Ft.

Note: Corridors, Staircases, Toilets, Washrooms as per norms shall be extra.

1. ACADEMIC BLOCK/ AREA DETAILS:

TOTAL	18,760 Sq.Ft
1.8 Committee Room	600 Sq.Ft
1.7 Multi-Purpose Hall	2,000 Sq.Ft
1.7 Group Work Rooms (2x250 Sq.Ft)	500 Sq.Ft
1.6 Class Rooms (3x720 sq.ft)	2,160 Sq.Ft
1.5 Library & Resource Centre	1,000 Sq.Ft
1.5 Computer Lab	600 Sq.Ft
1.4 Front Office	600 Sq.Ft
1.3 House Keeping	2,500 Sq.Ft
1.2 Food & Beverage	3,100 Sq.Ft
1.1 Food Production	5,700 Sq.Ft

2. ADMINISTRATIVE BLOCK/ AREA DETAILS:

TOTAL	2,500 Sq.Ft
2.8 Record/ Examination Room	500 Sq.Ft
2.7 Administrative Office	500 Sq.Ft
2.6 HoD's Cabin	100 Sq.Ft
2.5 Teacher's Lounge	600 Sq.Ft
2.4 Visitors lounge & Lobby	200 Sq.Ft
2.3 Administrative Officer	150 Sq.Ft
2.2 PA to Principal	150 Sq.Ft
2.1 Principal's Office	300 Sq.Ft

3. SUPPORT AREA DETAILS:

TOTAL	2.200 Sa.Ft
3.5 Maintenance Room	500 Sq.Ft
3.4 Doctor's/ First Aid Room	200 Sq.Ft
3.3 Staff Locker-cum-Changing Room	400 Sq.Ft
3.2 Girls Locker-cum-Changing Room	350 Sq.Ft
3.1 Boys Locker-cum-Changing Room	750 Sq.Ft

ACADEMIC AREA DEPARTMENT WISE

1.1 FOOD PRODUCTION

TOTAL	5,700 Sq.Ft
1.1.7 Microbiology Lab (Recommended)	200 Sq.Ft
1.1.6 Receiving, Pre-wash & Storage	700 Sq.Ft
1.1.5 Bakery & Confectionery	1,000 Sq.Ft
1.1.4 Larder	600 Sq.Ft
1.1.3 Advance Training Kitchen	1,200 Sq.Ft
1.1.2 Quantity Training Kitchen	1,000 Sq.Ft
1.1.1 Basic Training Kitchen	1,000 Sq.Ft

1.2FOOD & BEVERAGE SERVICE

TOTAL	3,100 Sq.Ft
1.2.5 Food & Beverage Store/ Stewarding	200 Sq.Ft
1.2.4 Dish Wash	200 Sq.Ft
1.2.3 Student Dining Hall (100 Seats)	1,200 Sq.Ft
1.2.2 Service Pantry	300 Sq.Ft
1.2.1 Training Restaurant + Training Bar	1,200 Sq.Ft

1.3 HOUSE KEEPING

TOTAL	2,500 Sq.Ft
1.3.4 Laundry & Linen Room	800 Sq.Ft
1.3.3 Bed Making Practice Room	300 Sq.Ft
1.3.2 Model Guest Rooms (One Single + One Double)	600 Sq.Ft
1.3.1 Housekeeping practical lab	800 Sq.Ft

Electric Sub-Station/ Generator Room; STP/ Garbage Decomposer and Pump Room area should be as per site requirements.

ANNEXURE – B

MINIMUM STANDARD NORMS

LAND, FACULTY, SPACE AND EQUIPMENT

For an intake of : 100 candidates in B.Sc in Hospitality & Hotel

Administration

Total Strength of : First year 100students

Students would be Second year 60 students (Batch - I)

Second Year 40 students (Batch – II)

Third year 100 students
TOTAL 260/240 students

Total Strength of : For first 100 students - 6 faculty including Principal

Faculty For every additional 25 students - 1 faculty

(Total Strength of faculty for 250 students shall be 12

including Principal)

Group Sizes : Theory : 60/40 Practical : 20

Total Land Area : Minimum land for Metro Cities - 4,000 Sq. Metre

Minimum land for Other Cities - 10,000 Sq. Metre Minimum land for Rural areas - 20,000 Sq. Metre

CLASSIFICATION OF CAMPUS BUILDING (AREA WISE AT A GLANCE)

Academic Block 22,100 Sq.Ft.

Administrative Block 2,500 Sq.Ft

Support Area 2,600 Sq.Ft

TOTAL 27,200 Sq.Ft

Note: Corridors, Staircases, Toilets, Washrooms as per norms shall be extra.

1. ACADEMIC BLOCK/ AREA DETAILS:

TOTAL 2	2,100 Sq.Ft
1.8 Committee Room	600 Sq.Ft
1.7 Multi-Purpose Hall	2,000 Sq.Ft
1.7 Group work Rooms (4x250 Sq.	Ft) 1,000 Sq.Ft
1.6 Class Rooms (5x720 Sq.ft)	3,600 Sq.Ft
1.5 Library & Resource Centre	1,000 Sq.Ft
1.5 Computer Lab	600 Sq.Ft
1.4 Front Office	600 Sq.Ft
1.3 House Keeping	2,500 Sq.Ft
1.2 Food & Beverage	3,700 Sq.Ft
1.1 Food Production	6,500 Sq.Ft

2. ADMINISTRATIVE BLOCK/ AREA DETAILS:

TOTAL	2,500 Sq.Ft
2.8 Record/ Examination Room	500 Sq.Ft
2.7 Administrative Office	500 Sq.Ft
2.6 HoD's Cabin	100 Sq.Ft
2.5 Teacher's Lounge	600 Sq.Ft
2.4 Visitors lounge & Lobby	200 Sq.Ft
2.3 Administrative Officer	150 Sq.Ft
2.2 PA to Principal	150 Sq.Ft
2.1 Principal's Office	300 Sq.Ft

3. SUPPORT AREA DETAILS:

3.1 Boys Locker-cum-Changing Room	1,050Sq.Ft
3.2 Girls Locker-cum-Changing Room	450 Sq.Ft
3.3 Staff Locker-cum-Changing Room	400 Sq.Ft
3.4 Doctor's/ First Aid Room	200 Sq.Ft
3.5 Maintenance Room	500 Sq.Ft

TOTAL 2,600 Sq.Ft

ACADEMIC AREA DEPARTMENT WISE

1.1) **FOOD PRODUCTION**

1.1.1 Basic Training Kitchen	1,000 Sq.Ft
1.1.2 Quantity Training Kitchen	1,000 Sq.Ft
1.1.3 Advance Training Kitchen	1,200 Sq.Ft
1.1.4 Larder	600 Sq.Ft
1.1.5 Bakery	800 Sq.Ft
1.1.6 Bakery & Confectionery	1,000 Sq.Ft
1.1.7 Receiving, Pre-wash & Storage	700 Sq.Ft
1.1.8 Microbiology Lab (Recommended)	200 Sq.Ft
TOTAL	6,500 Sq.Ft

1.2) FOOD & BEVERAGE SERVICE

TOTAL	3,700 Sq.Ft
1.2.5 Food & Beverage Store/ Stewarding	200 Sq.Ft
1.2.4 Dish Wash	200 Sq.Ft
1.2.3 Student Dining Hall (150 Seats)	1,800 Sq.Ft
1.2.2 Service Pantry	300 Sq.Ft
1.2.1 Training Restaurant + Training Bar	1,200 Sq.Ft

1.3) HOUSE KEEPING

TOTAL	2,500 Sq.Ft
1.3.4 Laundry & Linen Room	800 Sq.Ft
1.3.3 Bed Making Practice Room	300 Sq.Ft
1.3.2 Model Guest Rooms (One Single + One Double)	600 Sq.Ft
1.3.1 Housekeeping practical lab	800 Sq.Ft

Electric Sub-Station/ Generator Room; STP/ Garbage Decomposer and Pump Room area should be as per site requirements.

ANNEXURE – C

MINIMUM STANDARD NORMS

LAND, FACULTY, SPACE AND EQUIPMENT

For an intake of : I. B.Sc in Hospitality & Hotel Administration 60 Students

> II. Trade Diploma in Food Production 20 Students III. Trade Diploma in House Keeping 20 Students IV. Trade Diploma in Front Office 20 Students

Total Strength of Students would be : First year of B.Sc60 students Second year of B.Sc60 students Third year of B.Sc60 students

Trade Diploma in Food Production 20 students Trade Diploma in House Keeping 20 students Trade Diploma in Front Office 20 students **TOTAL** 240 students

Group Sizes : Theory : 60 Practical: 20

Total Strength of

Faculty

: For first 100 students - 6 faculty including Principal

For every additional 25 students - 1 faculty

(Total Strength of faculty for 240 students shall be 12

including Principal)

Total Land Area : Minimum land for Metro Cities - 4,000 Sq. Metre

> Minimum land for Other Cities - 10,000 Sq. Metre Minimum land for Rural areas - 20,000 Sq. Metre

CLASSIFICATION OF CAMPUS BUILDING (AREA WISE AT A GLANCE)

Academic Block 20,110 Sq.Ft.

Administrative Block 2,500 Sq.Ft

Support Area 2,200 Sq.Ft

TOTAL 24,810 Sq.Ft

Note: Corridors, Staircases, Toilets, Washrooms as per norms shall be extra.

1. ACADEMIC BLOCK/ AREA DETAILS:

TOTAL	20,110 Sq.Ft
1.10 Committee Room	600 Sq.Ft
1.9 Multi-Purpose Hall	2,000 Sq.Ft
1.8Group Work Rooms (2x250 Sq.Ft)	500 Sq.Ft
1.7 Class Rooms (3x250 sq.ft)	750 Sq.Ft
1.6 Class Rooms (3x720 sq.ft)	2,160 Sq.Ft
1.5 Library & Resource Centre	1,000 Sq.Ft
1.5 Computer Lab	600 Sq.Ft
1.4 Front Office	600 Sq.Ft
1.3 House Keeping	2,500 Sq.Ft
1.2 Food & Beverage	3,700 Sq.Ft
1.1 Food Production	5,700 Sq.Ft

2. ADMINISTRATIVE BLOCK/ AREA DETAILS:

2.1 Principal's Office	300 Sq.Ft
2.2 PA to Principal	150 Sq.Ft
2.3 Administrative Officer	150 Sq.Ft
2.4 Visitors lounge & Lobby	200 Sq.Ft
2.5 Teacher's Lounge	600 Sq.Ft
2.6 HoD's Cabin	100 Sq.Ft
2.7 Administrative Office	500 Sq.Ft
2.8 Record/ Examination Room	500 Sq.Ft
TOTAL	2,500 Sq.Ft

3. SUPPORT AREA DETAILS:

TOTAL	2,200 Sq.Ft
3.5 Maintenance Room	500 Sq.Ft
3.4 Doctor's/ First Aid Room	200 Sq.Ft
3.3 Staff Locker-cum-Changing Room	400 Sq.Ft
3.2 Girls Locker-cum-Changing Room	350 Sq.Ft
3.1 Boys Locker-cum-Changing Room	750 Sq.Ft

ACADEMIC AREA DEPARTMENT WISE

1.1 FOOD PRODUCTION

1.1.1 Basic Training Kitchen	1,000 Sq.Ft
1.1.2 Quantity Training Kitchen	1,000 Sq.Ft
1.1.3 Advance Training Kitchen	1,200 Sq.Ft
1.1.4 Larder	600 Sq.Ft
1.1.5 Bakery & Confectionery	1,000 Sq.Ft
1.1.6 Receiving, Pre-wash & Storage	700 Sq.Ft
1.1.7 Microbiology Lab (Recommended)	200 Sq.Ft
TOTAL	5,700 Sq.Ft

1.2FOOD & BEVERAGE SERVICE

TOTAL	3,700 Sq.Ft
1.2.5 Food & Beverage Store/ Stewarding	200 Sq.Ft
1.2.4 Dish Wash	200 Sq.Ft
1.2.3 Student Dining Hall (150 Seats)	1,800 Sq.Ft
1.2.2 Service Pantry	300 Sq.Ft
1.2.1 Training Restaurant + Training Bar	1,200 Sq.Ft

1.3 HOUSE KEEPING

TOTAL	2,500 Sq.Ft
1.3.4 Laundry & Linen Room	800 Sq.Ft
1.3.3 Bed Making Practice Room	300 Sq.Ft
1.3.2 Model Guest Rooms (One Single + One Double)	600 Sq.Ft
1.3.1 Housekeeping practical lab	800 Sq.Ft

Electric Sub-Station/ Generator Room; STP/ Garbage Decomposer and Pump Room area should be as per site requirements.

ANNEXURE - D

SALIENT REQUIREMENT FOR AN INSTITUTE OF HOTEL MANAGEMENT WITH AN INTAKE OF 120 STUDENTS IN 3 YEAR DEGREE AND 120 & 60 STUDENTS IN DIFFERENT CRAFTS COURSES

Intake : 120 in each year of the 3 year Degree in Hospitality and

Hotel Administration Program and intake of 30 each for any four short courses i.e. Food Production, Food & Beverage Services, Accommodation Operations, Bakery & Confectionery, Front Office Operation, House

Keeping Operation etc offered by NCHMCT.

Total Strength of

Students

360 students in 3-Year Degree in Hospitality and Hotel

Administration Program with 120 students in Craft level.

Batch Sizes : Theory: 60-65 Practical: 20-22

Total Strength of

Faculty

18 excluding Principal and part-time faculty for student

strength of 420. (2nd year only half strength counted)

Faculty to Student: Up to 1:25 (maximum)

Ratio

Total Land Area : Minimum land for Metro Cities - 0.5 acres

Minimum land for Other Cities - 2.5 acres Minimum land for Rural areas - 5.0 acres

<u>Note-</u> Metro city classification will be as the existing classification providing by Ministry of Urban Development, GOI. The Institute located in metros shall largely rely on vertical structures to offset space constraints.

CLASSIFICATION OF CAMPUS BUILDING (AREA WISE AT A GLANCE)

S.No.	Area	Area Requirement in Sq.Ft.		
		Carpet Area	Plinth Area	
1.	ACADEMIC AREA	24900	32370	
2.	ADMINISTRATIVE AREA	3200	4160	
3.	SUPPORT AREA	4200	5460	
	TOTAL AREA	32300	41990	

Plinth area = Carpet area + 30%

1) ACADEMIC AREA AT A GLANCE:

S.No.	AREA / LAB	Area in Sq. Ft.
1.	FOOD PRODUCTION	5900
2.	FOOD & BEVERAGE	4200
3.	HOUSEKEEPING OPERATION	2200
4.	OTHER AREAS	12600
TOTAL ACADEMIC AREA		24900
Add 30% to Carpet Area = Plinth area of 1,2,3 & 4		32370

ACADEMIC AREA DEPARTMENT WISE

1.1) FOOD PRODUCTION

S.No.	AREA NAME	NUMBER	Area Requirement (in Sq Ft)
1	BASIC TRAINING KITCHEN	1	1000
2	QUANTITY TRAINING KITCHEN	1	1000
3	ADVANCE TRAINING KITCHEN	1	1200
4	LARDER	1	300
5	BAKERY	1	600
6	BAKERY & CONFECTIONARY	1	900
7	RECEIVING, PRE-WASH & STORAGE AREA	1	700
8	MICROBILOGY LAB (OPTIONAL)	1	200
	GRAND TOTAL		5900

1.2) FOOD & BEVERAGE SERVICE

S.No.	AREA NAME	NUMBER	Area Requirement (in Sq Ft)
1	BASIC TRAINING RESTAURANT 60 COVERS x 24Sq.Fts.	1	1200
2	ADVANCE TRAINING RESTAURANT 60 COVERS+ BAR	1	1200
3	PANTRY	1	300
4	STUDENT DINING HALL	1	2500
5	F & B STORES/STEWARDING		200
	GRAND TOTAL		4200

BTR & ATR should have collapsible partition

1.3) HOUSE KEEPING OPERATION

S.No.	AREA NAME	NUMBER	Area Requirement (inSq.Ft.)
1	H.K.PRACTICAL LAB INCLUDING STORE & AC FLOWER ROOM	1	800
2	GUEST ROOMS / MOCKUP ROOMS 1 Single + 1 Double	2	600
3	LAUNDRY / LINEN ROOM	1	800
	GRAND TOTAL		2200

1.4) OTHER LABS AND CLASS ROOM

S.No.	AREA NAME	NUMBER	Area Requirement (inSq.Ft.)
1	FRONT OFFICE LAB	1	600
2	COMPUTER LAB (2 No. x 600 sft)	2	1200
3	LIBRARY & RESOURCE CENTRE 1		1600
4	CLASS ROOM-LARGE 5 classrooms x 720 sq.ft. for 60 intake	5	3600
5	CLASS ROOMS-MEDIUM 4 classrooms x 500 sq.ft. for 40 intake	4	2000
6	MULTI PURPOSE HALL	1	3000
7	COMMITTEE ROOM	1	600
	GRAND TOTAL		12600

2) ADMINISTRATIVE AREA

S.No.	AREA NAME	Area of requirement in Sq. Ft.
1	PRINCIPAL OFFICE	300
2	P.A. OFFICE	150
3	ADM.OFFICER OFFICE	150
4	GUEST / VISITOR'S LOUNGE & LOBBY	200
5	TEACHER'S LOUNGE (1 X 1000sft or 2 X 500 sft)	1000
6	HOD 'S CABIN (2X100 sft)	200
7	ADM. OFFICE	600
8	RECORD / EXAMINATION ROOM	600
TOTA	L ADMINISTRATIVE AREA	3200

3. SUPPORT AREAS

S.No.	AREA NAME	Area of requirement in Sq. Ft.
1.	LOCKER ROOM -BOY'S (70% OF STRENGTH)	1000
2.	LOCKER ROOM -GIRL'S(30% OF STRENGTH)	300
3.	STAFF LOCKER ROOM	600
4.	DOCTOR'S / FIRST-AID ROOM	200
5.	MAINTENANCE ROOM	900
6.	CANTEEN + KITCHEN (1000 sft + 200 sft)	1200
GRAN	D TOTAL	4200

Electric Sub-Station/Generator Room; STP/Garbage Decomposer and Pump Room area should be as per site requirements.

ANNEXURE - E

MINIMUM STANDARD NORMS

LAND, FACULTY, SPACE AND EQUIPMENT

For an intake of	:	ii) Trade Di iii) Trade Di iv) Trade Di	ploma in Food Production ploma in Bakery & Confectionery ploma in Food & Beverage Servic ploma in House Keeping ploma in Front Office	40 Students 40 Students 40 Students 40 Students 40 Students 40 Students
Total Strength of Students would be	:	rade Diplom rade Diplom rade Diplom	a in Food Production a in Bakery & Confectionery a in Food & Beverage Service a in House Keeping a in Front Office	40 students 40 students 40 students 40 students 40 students

Group Sizes : Theory : 40 Practical : 20

TOTAL

Faculty

Total Strength of : For first 100 students - 6 faculty including Principal

200 students

For every additional 25 students - 1 faculty

(Total Strength of faculty for 200 students shall be 10

including Principal)

Total Land Area : Minimum land for Metro Cities - 4,000 Sq. Metre

> Minimum land for Other Cities - 10,000 Sq. Metre Minimum land for Rural areas - 20,000 Sq. Metre

CLASSIFICATION OF CAMPUS BUILDING (AREA WISE AT A GLANCE)

Academic Block 18,800 Sq.Ft.

Administrative Block 2,000 Sq.Ft

Support Area 2,400 Sq.Ft

TOTAL 23,200 Sq.Ft

Note: Corridors, Staircases, Toilets, Washrooms as per norms shall be extra.

1. ACADEMIC BLOCK/ AREA DETAILS:

TOTAL	18,800 Sq.Ft
1.8 Committee Room	600 Sq.Ft
1.7 Multi-Purpose Hall	2,000 Sq.Ft
1.6 Class Rooms (5x500 Sq.Ft)	2,500 Sq.Ft
1.5 Library & Resource Centre	1,000 Sq.Ft
1.5 Computer Lab	600 Sq.Ft
1.4 Front Office	600 Sq.Ft
1.3 House Keeping	2,500 Sq.Ft
1.2 Food & Beverage	3,700 Sq.Ft
1.1 Food Production	5,300 Sq.Ft

2. ADMINISTRATIVE BLOCK/ AREA DETAILS:

2.1 Principal's Office	300 Sq.Ft
2.2 PA to Principal	150 Sq.Ft
2.3 Administrative Officer	150 Sq.Ft
2.4 Visitors lounge & Lobby	200 Sq.Ft
2.5 Teacher's Lounge	400 Sq.Ft
2.6 Administrative Office	500 Sq.Ft
2.8 Record/ Examination Room	300 Sq.Ft
TOTAL	2,000 Sq.Ft

3. SUPPORT AREA DETAILS:

TOTAL	2,400 Sq.Ft
3.5 Maintenance Room	500 Sq.Ft
3.4 Doctor's/ First Aid Room	200 Sq.Ft
3.3 Staff Locker-cum-Changing Room	400 Sq.Ft
3.2 Girls Locker-cum-Changing Room	400 Sq.Ft
3.1 Boys Locker-cum-Changing Room	900 Sq.Ft

ACADEMIC AREA DEPARTMENT WISE

1.1 FOOD PRODUCTION

TOTAL	5,300 Sq.Ft
1.1.7 Microbiology Lab (Recommended)	200 Sq.Ft
1.1.6 Receiving, Pre-wash & Storage	700 Sq.Ft
1.1.5 Bakery & Confectionery	1,000 Sq.Ft
1.1.4 Bakery	800 Sq.Ft
1.1.3 Larder	600 Sq.Ft
1.1.2 Quantity Training Kitchen	1,000 Sq.Ft
1.1.1 Basic Training Kitchen	1,000 Sq.Ft

1.2FOOD & BEVERAGE SERVICE

TOTAL	3,700 Sq.Ft
1.2.5 Food & Beverage Store/ Stewarding	200 Sq.Ft
1.2.4 Dish Wash	200 Sq.Ft
1.2.3 Student Dining Hall (150 Seats)	1,800 Sq.Ft
1.2.2 Service Pantry	300 Sq.Ft
1.2.1 Training Restaurant + Training Bar	1,200 Sq.Ft

1.3 HOUSE KEEPING

TOTAL	2,500 Sq.Ft
1.3.4 Laundry & Linen Room	800 Sq.Ft
1.3.3 Bed Making Practice Room	300 Sq.Ft
1.3.2 Model Guest Rooms (One Single + One Double)	600 Sq.Ft
1.3.1 Housekeeping practical lab	800 Sq.Ft

Electric Sub-Station/ Generator Room; STP/ Garbage Decomposer and Pump Room area should be as per site requirements.

ANNEXURE - II

DEPARTMENT-WISE EQUIPMENT LIST

BASIC TRAINING KITCHEN

Sl.No. Name of the Item	Quantity
HEAVY EQUIPMENTS	
1. S.S.Work table 4 ft x2 ft x 34 inches + 18" with Overhead shelves with drawer 1 under shelf at 15 cm ground	12 clearance
2. S.S.Cooking range with low pressure 4 burners (Gas operated	
3. Stock Pot stove	01
4. S.S. Potable Tandoor	01
5. Stainless Steel Sink with Drain Board	12
6. Demonstration S.S. Table (6 ft x3 ft.)	01
7. S.S Salamander 24" x 14"	02
8. Griller with Hotplate 24" x 24"	01
9. Two deck oven (12 KW)	01
10. Commercial Mixer up to 2 Kg	02
11. S.S two Door Vertical refrigerators 500 Lts.	02
Light equipments per station 1. S.S.Grater 2. SS.Round spoon 3. SSFlat spoon 4. S.S.Fish Slicer 5. S.S.Perforated round spoon (frying spoon) 6. SoupStrainer S.S. 7. Rolling pin (wooden) 8. S.S.Tongs	uirement)
9. Chopping board (Fiber with color codes)10. Steak hammer	
11. S.S.Measuring jug (1/2 Ltr)	
12. Egg Slicer13. Piping bag/nozzle	
14. S.S. Lime squeezer	
15. Potato masher SS	
16. S.S. Mixing Bowl(10" dia)	
17. S.S.Basin (15" dia)	
18. Weighing machine (Electro-mechanical) 2 Kg.	
19. Stock pot (20 Ltrs.) SS with handle and lid	
20. Baking trays	
Pots and Pans per station	
 S.S degchi with lid (sandwich bottom)– 12" dia S.S.degchi with lid (sandwich bottom)– 10" dia 	(as per requirement)

- 3. S.S.degchi with lid (sandwich bottom)– 08" dia
- 4. SS Kadhai (sandwich bottom)
- 5. S.S Tray/ thal -16" dia
- 6. Non stick Frying pans 10" dia
- 7. S.S small Braising pan
- 8. Tava with handle
- 9. Collander SS 08" base
- 10. Pie dish Aluminum

Students should be advised to ensure kitchen tool kit consists of the following items: (as per no. of students at a time in the lab)

- i. Chef knife 01No,
- ii. Vegetable knife 1 No.
- iii. Vegetable and fruit carving knife _1 No.
- iv. Peeler- 1 NO
- v. Palate knife 1 No
- vi. Wooden spoon-1 No
- vii. Egg beater/ whisker -1 No
- viii. Rubber/ plastic spatula- 1 No

Note:

- 1. Basic Training Kitchen should be properly well ventilated either by natural or mechanical as per requirement.
- 2. Kitchen should be well illuminated preferably by using CFL Tubes.
- 3. All the walls should be tiled up to minimum 7 feet from the floor level.
- 4. Kitchen Flooring should be non slippery tiles/kota.
- 5. Adequate number of portable fire extinguishers DPC should be provided.
- 6. First aid kit should be accessible.
- 7. Separate provision for hand wash for disinfectant and hand dryer to maintain highest level of hygienic standards.
- 8. Adequate Insects-cutter should be provided at the door.
- 9. Air curtains should be provided at the door.
- 10. Stainless equipment should be of 304 SS (Food grade

QUANTITY FOOD KITCHEN

S.No.	Name of the Item	Quantity
1.	High pressure/ cooking range 2 burners (Low Height 26")	03
2.	Low pressure canteen 3 burner cooking range (Low Height 26")	03
3.	Single burner cooking range high pressure (Low height 26")	02
4.	Deep fat fryer (2 compartments.) (15 Ltrs.) Gas operated	01
5.	Bratt pan (Tilting pan) 80 Ltrs.	02
6.	Bulk fryer	02
7.	Wet pulverize r	01
8.	Wet Masala grinder 5 Liters.	02
9.	Dough Kneader (25 Kg)	01
10.	Potato peeler (heavy duty 10-15 Kg)	01
11.	Food Processor (with 6 attachments)	02
12.	Meat mince (heavy duty)	01
13.	Hot plate with Chapatti puffer (Gas operated)	01
14.	2 deck S.S. Oven	01
15.	Sink with drain board	06
16.	Work table 8 ft x 3ft (steel top)	03
17.	Four door vertical refrigerator 1000 Liters./ 500 Liters	01
18.	Four door vertical deep freezer 1000 Liters/500 Liters	01
19.	Masala Rack 2 ft x1.0 ft x 5 ft	01
20.	Weighing machine 0-10 Kg.	01
21.	Tandoor (large) Gas	02
22.	Storage boiler (35 liters)	02
23.	Bussing trolley	02
24.	Food Pick up trolley S.S Platform	02
25.	S.S angle racks	04
26.	Pot Racks	04
27.	Three sink unit with drain board with jet spray	01
28.	Shemawan Grill	01

2. LIGHT EQUIPMENT:

- 1. Perforated spoon (wire mesh type)
- 2. Barbeque Sigri 3. Mortar and Pestle
- 4. Potato masher
- 5. Egg slicer
- 6. Idly Steamer
- 7. Small Moulds (Assorted)
- 8. Lemon Squeezer
- 9. Non Stick Pan
- 10. Wooden Spatula
- 11. S.S Bhagona/ degchi copper/ sandwich bottom 24" dia
- 12. S.S Bhagona/degchi 30" dia
- 13. S.S degchi (thick bottom) 18" dia
- 14. S.S degchi (thick bottom) 20" dia
- 15. S.S degchi (thick bottom) 24" dia

(as per requirement)

- 16. S.S degchi (thick bottom) 28" dia
- 17. Kadai 18" dia MS
- 18. Kadai 24" dia MS
- 19. Kadai 26" dia MS
- 20. Khurpi 24" length including handle MS
- 21. Khurpi 42" length MS
- 22. Laddles (small) Brass
- 23. Laddles (medium) Brass
- 24. Laddles (large) Brass
- 25. Perforated spoons 5" dia SS
- 26. Perforated spoons 7" dia MS
- 27. Perforated spoons 9" dia MS
- 28. Collander (large SS)
- 29. Collender (small SS)
- 30. SS Trays 20"x12"x4"
- 31. Stock pot (medium) S.S 14" dia
- 32. Stock pot (large) S.S. 20" dia
- 33. Knives all purpose
- 34. Cleavers SS
- 35. Grater SS
- 36. Chopping Board wooden
- 37. SS Masala Containers
- 38. Tongs S.S
- 39. Tandoor skewers SS (Pot iron)
- 40. Baloon whisk SS
- 41. S.S Bhagona/ degchi copper/ sandwich bottom 24" dia
- 42. Parats Brass 24" dia
- 43. Parats Brass 20" dia
- 44. Plastic storage trays (L)
- 45. Racks (slotted angle) SS
- 46. Butchers block

Students should be advised to ensure kitchen tool kit consists of the following items:

- i. Chef knife 01No,
- ii. Vegetable knife 1 No.
- iii. Vegetable and fruit carving knife _1 No.
- iv. Peeler- 1 NO
- v. Palate knife 1 No
- vi. Wooden spoon-1 No
- vii. Egg beater/ whisker -1 No
- viii. Rubber / plastic spatula- 1 No

Note:

- 1. Quantity Training Kitchen should be provided with adequate exhaust hood and fresh air supply system.
- 2. Kitchen should be well illuminated preferably by using CFL Tubes.
- 3. All the walls should be tiled up to minimum 7 feet from the floor level.
- 4. Kitchen Flooring should be non slippery tiles/ kota.
- 5. Adequate number of portable fire extinguishers (DPC) should be provided.
- 6. First aid kit should be accessible.
- 7. Separate provision for hand wash for disinfectant and hand dryer to maintain highest level of hygienic standards.
- 8. Adequate Insects-cutter should be provided at the door.
- 9. Air curtains should be provided at the door.
- 10. Stainless steel equipment should be of 304 SS (Food grade).
- 11. Quality food kitchen should be directly linked to students dining hall.

ADVANCE TRAINING KITCHEN

Sl.No. Name of the Ite	m	Quantity	
1. S.S. Work table 4 ft x2	ft x 34 inches + 18"		
with overhead shelves	with	24	
2. S.S. drawer 1 under she	elf at 15 cm ground clearance		
3. Cooking range 4 burne	rs (Gas operated)	24	
4. Stock Pot stove		01	
5. S.S. Potable Tandoor		01	
6. Stainless Steel Sink wi	th Drain Board	24	
7. S.S Salamander		02	
8. Griller with Hotplate		01	
9. Two deck oven S.S.Bo	dy	01	
10. Heavy Duty Mixer		02	
11. S.S two Door Vertical	refrigerator 500 Lts.	02	
12. Chinese range withhigh	n pressure blower	01	
13. Deep fat fryer table top		01	
14. Wet pulverizer		01	
15. Food Processor (with 6	attachments)	01	
16. Meat mincer (heavy du	ty)	01	
17. Microwave oven		01	
18. Gyser		01	
19. Multi Temperature con		01	
20. SS Demonstration table	e 6ft x 3 ft fitted with camera and screen	01	
21. Combi cooking range		01	
22. Sushi counter with refr	igerator	01	
23. Induction Hot plate		01	
24. Toaster with conveyer		01	
25. Drop in induction rang	e	01	

Light Equipments

(As per requirement)

- 1. S.S.Grater
- 2. SS.Round spoon
- 3. SSFlat spoon
- 4. S.S.Fish Slicer
- 5. S.S.Perforated round spoon (frying spoon)
- 6. SoupStrainer S.S.
- 7. Rolling pin (wooden)
- 8. S.S.Tongs
- 9. Chopping board (Fiber with color codes)
- 10. Steak hammer
- 11. S.S.Measuring jug (1/2 Ltr)
- 12. Egg Slicer
- 13. Piping bag/nozzle

 14. S.S. Lime squeezer 15. Potato masher SS 16. S.S. Mixing Bowl(10" dia) 17. S.S.Basin (15" dia) 18. Weighing machine (Electro-mechanical) 2 Kg. 19. Stock pot (20 Ltrs.) SS with handle and lid 20. Baking trays 	
Pots and Pans per work table:	(As per requirement)
 S.S degchi with lid (sandwich bottom) – 12" dia S.S.degchi with lid (sandwich bottom) – 10" dia S.S.degchi with lid (sandwich bottom) – 08" dia SS Kadhai (sandwich bottom) Pressure Cooker (15 lts) S.S Tray/ thal – 16" dia Non stick Frying pans 10" dia S.S small Braising pan Tava with handle Collander SS 08" base Pie dish oven proof 	
Wash up:	
 Dish washer (60 plates per cycle) Storage cupboards SS Three sink unit SS Soil table with Garbage chute Work table 4 ft x 2 ft 	01 02 01 01 02

Larder Section

l.No.	Name of the Item	Quantity
	mant. Instructors C.C. table with accessories	
quipi	ment : - Instructors S.S. table with accessories.- S.S. Table- 4 large for group activity.	
	- S.S. Table- 4 large for group activity.	
	Electric blender	01
	Meat mince/cutter	01
	Vegetable slicer	01
	Refrigerated counter	01
	Gas range with overhead hoods 2 burner LP	01
	Water storage boiler (35 ltrs)	01
	SS sink with Drain Board with hot & cold water spout	04
	Weighing scale electronic (0-1 kg)	01
	Butcher's block	01
quip	ment:	(As per requirement)
	oning knife	
. Fr	ench knife	
3. Fi	llet knife	
Pa	ring knife	
6. G	arnishing knife	
	arving knife	
	uit knife	
	trous fruit knife	
	narpening grinds hollow, rol, flat, concave	
	utter curler	
	etal cutter	
	an and wine opener	
	spic cutters	
	andoline	
	ould – various shapes & sizes	
	risienne scoops 4 sizes	
	ping bag with nozzle	
	atty pan	
	astry brush	
	oatula SS	
	weezer	
22. Pe		
	rater SS	
	egetable scorer	
	e pick	
26. Ic	e crusher	

- 27. Concentric circle cutter
- 28. Chinese flower cutter
- 29. Chinese cleaver
- 30. Chinese sculpting tools
- 31. Bamboo skewers
- 32. Grape scissors
- 33. Scissors
- 34. Needle nose pliers
- 35. Pate mould
- 36. Terrine mould
- 37. Food mirror (various sizes)
- 38. Rolling pin wooden
- 39. SS degchi 12" dia
- 40. SS degchi 10" dia
- 41. Fish poacher

Student's should be advised to ensure kitchen tool kit consists of the following items:

- i. Chef knife 01No,
- ii. vegetable knife 1 No.
- iii. Vegetable and fruit carving knife _1 No.
- iv. Peeler- 1 No
- v. Palate knife 1 No
- vi. Wooden spoon-1 No
- vii. Egg beater/ whisker -1 No
- viii. Rubber/ plastic spatula- 1 No

Note:

- 1. Larder Training Kitchen should be air-conditioned.
- 2. Kitchen should be well illuminated preferably by using CFL Tubes.
- 3. All the walls should be tiled up to minimum 7 feet from the floor level.
- 4. Kitchen Flooring should be non slippery tiles/kota.
- 5. Adequate number of portable fire extinguishers (DCP dry powder) should be provided.
- 6. First aid kit should be accessible.
- 7. Separate provision for hand wash for disinfectant and hand dryer to maintain highest level of hygienic standards.
- 8. Adequate Insects-cutter should be provided at the door.
- 9. Air curtains should be provided at the door.
- 10. Stainless steel equipment should be of 304 SS (Food grade).
- 12. Quantity Training Kitchen should be provided with adequate exhaust hood and fresh air supply system.
- 13. Exhaust (as other kitchen)

BAKERY

Sl.No	o. Name of the Item	Quantity
Цеат	vy Equipment:	
	S Work table 3 x 3 ft	
	With granite / marble top with drawer and cabinet)	12
,	Three deck oven SS Body (18 KW)	01
	Convection oven (10 KW)	01
	Planetary mixture 25 kg	01
	Planetary mixture Table top model (5 Lit)	01
	Proffing cabinet with humidity control size to match with oven	
	Bread slicing machine table top	01
	Dough sheeter table top	01
	Refrigerator four door vertical 1000 Ltrs	01
	Refrigerator 300 Ltrs	01
	Cooking range 4 burners LP	02
	S.S.Cooling racks 4ft x 2 ft x5 ft with castors	02
	Stools for students (stackable)	30
	Demonstration table with granite/ marble top 4 ft x 2 ft x 34"	01
	S Sink with Drain Board with hot and cold water supply	06
10. 2	Sink with Drain Board with not and cold water suppry	00
Ligh	t equipment:	(As per requirement)
	D. 1	
	Baking trays large 22"x14" MS	
	Baking trays small 11"x6" MS	
•	Bread tins (400 gms)	
· .	Cake tins round various sizes:	
	7" dia	
	9" dia	
	11" dia	
•	Underlining tray	
	Cake tin Rectangular:	
	5"x5" / 7"x7"	
	9"x9" /11"x11"	
	14½"x 14½"	
•	Barquettemould 3" length	
	Small whisk SS	
•	Tartlet mould oven proof	
	Savarin mould oven proof	
0.	Muffin trays oven proof	
1.	Brioche mould oven proof	
2.	Fancy mould assorted oven proof	
3.	Doughnut cutter SS	
4.	Vol-au-vent cutter	
5.	Quiche mould	
6.	Chocolate mould assorted	

- 17. Egg Slicer
- 18. Lemon squeezer
- 19. Can opener Heavy duty
- 20. Small brass kadai 6" dia
- 21. Precision scale electronic
- 22. Round laddle SS
- 23. Grater
- 24. Saute pan (small) Brass
- 25. Saute pan (medium) Brass
- 26. SS Measuring jug
- 27. Knives all purpose
- 28. Croquenmouche cone
- 29. Large cast iron halwaikadai
- 30. Jellebithawa
- 31. Large frying spoon
- 32. Long handled wooden spoon
- 33. Large low level cooking stove
- 34. SS bowl (small) 8" dia
- 35. SS bowl (large) 12" dia
- 36. SS Parats 18" dia
- 37. SS Mug
- 38. Rolling pin wooden
- 39. Egg beater
- 40. Wooden spoon
- 41. Plastic scraper
- 42. Table spoon SS
- 43. Fork SS
- 44. Measuring Jug Steel
- 45. SS Tea Spoon
- 46. Measuring spoon set
- 47. SS Sink with drain board
- 48. SS degchi with flat bottom 12" dia
- 49. Wire Whisk
- 50. Comb for decoration
- 51. SS strainer
- 52. SS sieve (full set)
- 53. Piping bag with nozzle

Students should be advised to ensure kitchen tool kit consists of the following items:

- i. Chef knife 01No,
- ii. Vegetable knife 1 No.
- iii. Vegetable and fruit carving knife _1 No.
- iv. Peeler- 1 NO
- v. Palate knife 1 No
- vi. Wooden spoon-1 No
- vii. Egg beater/ whisker -1 No
- viii. Rubber/ plastic spatula- 1 No

Note:

- 1. Bakery should be provided with adequate exhaust hood and fresh air supply system.
- 2. Kitchen should be well illuminated preferably by using CFL Tubes.
- 3. All the walls should be tiled up to minimum 7 feet from the floor level.
- 4. Kitchen Flooring should be PVC or equivalent.
- 5. Adequate number of portable fire extinguishers (DCP dry powder) should be provided.
- 6. First aid kit should be accessible.
- 7. Separate provision for hand wash for disinfectant and hand dryer to maintain highest level of hygienic standards.
- 8. Adequate Insectocuter should be provided at the door.
- 9. Air curtains should be provided at the door.
- 10. Stainless steel equipment should be of 304 SS (Food grade).

BAKERY CUM AIRCONDITIONED CONFECTIONERY

Sl.No. Name of the Item			Quantit	y
Heavy Eq	uipment:			
1 SS W	ork table 3 x 3 ft			
	granite / marble top and cabinet with drawer)		12	
	deck oven SS Body		01	
	cary mixture 25 Lit.		01	
	cary mixture 25 Lit.		01	
	ing cabinet matching with size of oven		01	
	gerator four door vertical 1000 Ltrs		01	
-	gerator 300 Ltrs		01	
-	ng range 4 burners LP		02	
	ooling racks with castors 4ft x 2 ft x5 ft		02	Stools for
	nts (stackable)	30		
11. Demo	nstration table with granite/ marble top 4 ft x 2 ft x 34"		01	
12. SS Si	nk with Drain Board with hot and cold water		06	
13. Ice cr	eam cum sorbet machine (top loading)		01	
14. Marbl	e top refrigerated under counter machine		01	
15. Weigl	ning Scale (0-5 KG)		02	
16. Sugar	grinding machine		01	
17. Decor	ation spray gun		01	
Tialet aggr		(00		

<u>Light equipment:</u>

(as per requirement)

- 1. Baking trays large 22"x14" MS
- 2. Baking trays small 11"x6" MS
- 3. Bread tins (400 gm)
- 4. Cake tins round various sizes: (7" dia /9" dia /11" dia)
- 5. Underlining tray
- 6. Cake tin Rectangular :(5"x5"/ 7"x7"/9"x9"/11"x11"/ 14½"x 14½"
- 7. Barquettemould 3" length
- 8. Small whisk SS
- 9. Tartlet mould
- 10. Savarin mould
- 11. Muffin trays
- 12. Brioche mould
- 13. Fancy mould assorted
- 14. Doughnut cutter SS
- 15. Vol-au-vent cutter
- 16. Quiche mould
- 17. Chocolate mould assorted
- 18. Egg Slicer
- 19. Lemon squeezer
- 20. Can opener Heavy duty

- 21. Small brass kadai 6" dia
- 22. Precision scale electronic
- 23. Round laddle SS
- 24. Grater
- 25. Saute pan (small) Brass
- 26. Saute pan (medium) Brass
- 27. SS Measuring jug
- 28. Knives all purpose
- 29. Croquenmouche cone
- 30. Large cast iron halwaikadai
- 31. Jellebithawa
- 32. Large frying spoon
- 33. Long handled wooden spoon
- 34. Large low level cooking stove
- 35. SS bowl (small) 8" dia
- 36. SS bowl (large) 12" dia
- 37. SS Parats 18" dia
- 38. SS Mug
- 39. Rolling pin wooden
- 40. Egg beater
- 41. Wooden spoon
- 42. Plastic scraper
- 43. Table spoon SS
- 44. Fork SS
- 45. Measuring Jug Enamel
- 46. SS Tea Spoon
- 47. Measuring spoon set
- 48. SS Sink with drain board
- 49. SS degchi with flat bottom 12" dia
- 50. Wire Whisk
- 51. Comb for decoration
- 52. SS strainer
- 53. SS sieve (full set)
- 54. Piping bag with nozzle
- 55. Electrical egg beater
- 56. Mixer
- 57. Decoration table
- 58. Silpat
- 59. Sugar thermometer

Students should be advised to ensure kitchen tool kit consists of the following items:

- i. Chef knife 01No,
- ii. Vegetable knife 1 No.
- iii. Vegetable and fruit carving knife _1 No.
- iv. Peeler- 1 NO
- v. Palate knife 1 No
- vi. Wooden spoon-1 No
- vii. Egg beater/ whisker -1 No
- viii. Rubber/ plastic spatula- 1 No

Note:

- 1. Bakery and confectionary should be provided with adequate exhaust hood and fresh air supply system.
- 2. Kitchen should be well illuminated preferably by using CFL Tubes.
- 3. All the walls should be tiled up to minimum 7 feet from the floor level.
- 4. Kitchen Flooring should be non slippery tiles/kota.
- 5. Adequate number of portable fire extinguishers (DCP dry powder) should be provided.
- 6. First aid kit should be accessible.
- 7. Separate provision for hand wash for disinfectant and hand dryer to maintain highest level of hygienic standards.
- 8. Adequate Insects-cutter should be provided at the door.
- 9. Air curtains should be provided at the door.
- 10. Stainless steel equipment should be of 304 SS (Food grade).

COLD & DRY FOOD STORE

Sl.No.	Name of the Item	Quantity
Cold Stora	ge equipment:	
Cold Stole	<u>до ефиранен</u> е.	
Four door	vertical refrigerator 1000 ltrs	2 No.
Vertical tv	vo door deep freezer 500 ltrs	2 No
SS Storage	e Rack 3 ft x 1.5 ft x 6 ft (to be used from both side)	15 No
SS Storage	e container (Bins)5 Kg/10 Kg/ 15 Kg	
_	rack with 36 SS containers	
SS Onion	potato rack	
Platforms	scale 0-500 Kg.	
Electronic	scale 5 Kg	
SS Sink v	vith DB	
SS/ MS Trolley platform type		
Steel cup l		
Filing cabinet 4 drawer		
Store keeper table		
Chair		
Issue coun	ter with under shelves	
File rack		
Pallet platform PVC 5 ft / 6 ft length		
Computer table		
PC with printer		
Printer tab	le	
Ladder wi	th 4 steps	

The receiving area should be separated from facilitates washing and wiping before storage - (approx. 200 sq ft.)

MODERN EQUIPMENT FOR MICROBIOLOGY LABROTARY

5 work stations for a group of 4 students for 120 intake

EQUIPMENT NO. OF UNITS 1. Centrifuge Machine 02 2. Binocular Research microscope 05 **3.** Digital Balance (Metler) 01 4. Cubic colony counter (Digital) 03 **5.** pH meter (Digital) 03 **6.** Research Microscope 10 7. Micropipettes 10 **8.** Laminar Air Flow 01 9. Refrigerator 01 10. Auto clave 02 11. Wortex Mixture 02 02 **12.** Spectrophotometer 13. Incubator 02 14. Water Bath 02 15. Camera Lucida 01 16. Photo micrographic Camera 01 17. Membrane Filter Assembly 01 18. Chemicals 19. Glassware

List of glassware:

- Conical flask (Big and Small)
- Pipettes
- Petridish
- Beakers
- Droppers
- Indicator bottles
- Glass bottles
- Glass rods
- Measuring flasks (big and small)

TRAINING RESTAURANT - I

Sl.No.	Name of the Item	Quantity
Heavy equ	ipment	
FURNITURE	<u>∃</u> :	
Instructor's T Chairs (dining	g) wooden upholstered 18"x 18" x36" 4'x1.5'x 42" H	12 01 48+5 extra 6 1
<u>LINEN</u> :		
Table cloth Baize cloth Napkins Runners for s Naprons Salver cloth Tray cloth Cold towels T Cozy Buffet cloth Frills	sideboard (optional)	As per requirement
CUTLERY (STAINLESS STEEL) :	
Side knives Large knives Service forks Service spoor Dessert spoor Dessert forks	ns ns	As per requirement
Dessert knives Fish knives	es	
Fish forks Soup spoons Butter knife Tea spoons Coffee spoon Ice cream spo Fruit knives		

Fruit forks Pastry forks Steak knives Jam spoo

Crockery:

1. Large plates (full plates) 10"

As per requirement

- 2. Half plates 9"
- 3. B&B plates
- 4. Soup cups with saucers
- 5. Cereal bowl 5" dia
- 6. Breakfast cups/saucers 8 floz
- 7. Tea cups/saucers 6 floz
- 8. Demitasse/saucers 3 floz
- 9. Consomme cups/saucers 8 floz
- 10. Egg cups
- 11. Ash trays
- 12. Budvases
- 13. Cruet sets

<u>Hollowware and Flatware (Stainless Steel)</u>:

(As per requirement)

- 1. Wager jugs
- 2. Tea pot (2 portions)
- 3. Tea pot (4 portions)
- 4. Milk pot
- 5. Hot water jugs
- 6. Coffee pots (2 portions)
- 7. Coffee pots (4 portions)
- 8. Creamer
- 9. Sugar bowls
- 10. Butter dishes
- 11. Ice creams cups
- 12. Finger bowls
- 13. Menu stands
- 14. Sauce boats with ladles
- 15. Tea strainer/slop basin
- 16. Ash trays
- 17. Straw holder
- 18. Toothpick holder
- 19. Candle holder
- 20. Entrée dishes single compt. (2 portions)
- 21. Entrée dishes single compt. (2 portions)
- 22. Entrée dishes single compt. (2 portions)
- 23. Entrée dishes double compt. (4 portions)
- 24. Platter 2 portions (oval)
- 25. Platter 4 portions (oval)
- 26. Platter small (round)

- 27. Platter medium (round)
- 28. Restaurant trays (small)
- 29. Restaurant trays (medium)
- 30. Sugar tongs
- 31. Ice bucket
- 32. Ice tongs
- 33. Toast racks
- 34. Chill cups with stands
- 35. Restaurant salvers
- 36. Mustard spoons
- 37. Food covers

Glassware:

(as per requirement)

- 1. Water tumbler (high ball)
- 2. Water goblets
- 3. Juice glasses / pony tumblers
- 4. Tom collins
- 5. Jam & mustard pots / chutney bowls
- 6. Glass bowls
- 7. Beer goblets
- 8. Draught beer glass
- 9. White wine glass
- 10. Red wine glass
- 11. Parisian goblets
- 12. Claret glass
- 13. Sherry elgin
- 14. Sherry copita
- 15. Port wine glass
- 16. Hock glasses
- 17. Moselle glass
- 18. Champagne tulip
- 19. Champagne flute
- 20. Champagne saucer
- 21. Cocktail glass
- 22. Brandy balloon
- 23. Liqueur glass (straight)
- 24. Liqueur glass (standard)
- 25. Old fashioned
- 26. On the rocks glass
- 27. Roly poly
- 28. Parfait glass
- 29. Decanter
- 30. Coffee carafe
- 31. Martini glass
- 32. Sour glass

Special Equipments:

(As per requirement)

- 1. Soup tureens (single portion)
- 2. Horsd'oeuvre tray
- 3. Wine bucket stand
- 4. Pastry tongs
- 5. Nut cracker
- 6. Gateaux slicer
- 7. Pepper mill
- 8. Nutmeg grater
- 9. Cigar cutter
- 10. Cocktail shaker
- 11. Hawthorne strainer
- 12. Bar spoon
- 13. Ice picks
- 14. Peg measure
- 15. Optic measure
- 16. Check-flow pourer
- 17. Push up measure pourer
- 18. Ice cream scoop
- 19. Bottle stand
- 20. Wine rack
- 21. Hydrometer
- 22. Avocado dish
- 23. Asparagus plate
- 24. Asparagus tongs
- 25. Egg dish (round ear)
- 26. Fish dish (oval eared)
- 27. Oyster dish/plate
- 28. Oyster fork
- 29. Snail dish
- 30. Snail fork
- 31. Snail tong
- 32. Parfait spoon
- 33. Salad dish
- 34. Cheese knife
- 35. Grape fruit knife
- 36. Grape fruit spoon
- 37. Lobster cracker
- 38. Lobster pick
- 39. Corn on the cob holder
- 40. Grape scissors
- 41. Caviar knife
- 42. Fondue fork/dish
- 43. Carving set
- 44. Cheese board
- 45. Skewers (stainless steel with wooden handle)
- 46. Oil & vinegar cruet

- 47. Sugar dredger EPNS
- 48. Rechauffe battery
- 49. Fruit basket
- 50. Gateaux stand
- 51. Chopping board
- 52. Table numbers
- 53. Waiters friend SS
- 54. Angels's wings
- 55. Crown cap opener
- 56. Can opener
- 57. Wine craddle
- 58. Ice shaver
- 59. Broken cork extractor
- 60. Corking machine
- 61. Citrus squeezer SS
- 62. Funnel SS
- 63. Bar mixing glass SS
- 64. Swizzle stick
- 65. Muddler
- 66. Cocktail sticks

TRAINING RESTAURANT WITH BAR

Sl.No.	. Name	of the Item		Quantity
FURN	NITURE :			
1. T	able wooden-	Square – 4 seater 3	ft	10
		Square – 2 seater 2.	5 ft	04
		Rectangular 6 seater 6	ft x 3 ft	02
		Round – 6 seater 5 ftdia		02
		(Selection to based on de	• '	
	•	oden upholstered (as per d	,	48 +5 Nos.
		.5'x4' (depending on déco	or and layout)	6 Nos.
	ripod stand	. 1	0.1	01
	hite boards on	stand	01	0.1
	ostess desk			01
	odium/lectern ar stools			08
0. Di	ai stoois			00
LINE	N:			As per requirement
1. T	able cloth			
2. B	aize cloth			
3. N	apkins			
		board (optional)		
	aprons			
	alver cloth			
	ray cloth			
	old towels			
	Cozy uffet cloth			
10. B				
Cutler	•			
1.	Small knife/f	ork		
2.	Large knife	1		
3.	Fish knife/for	·K		
4.	Large fork	, /f o u1 -		
5. 6.	Service spoor			
6. 7.	Dessert spoor Dessert fork	1		
8.	Soup spoons			
9.	Small fork			
10.	Butter knife			As per requirement
11.	Tea spoons			115 per requirement
12.	Coffee spoon	S		
13.	Ice cream spo			
14.	Fruit knife			

- 15. Fruit fork
- 16. Pastry fork
- 17. Steak knife
- 18. Pastry tongs
- 19. Gateaux slicer
- 20. B&B knife

Crockery

- 1. Large plate (full plates) 10"
- 2. Half plate 9"
- 3. Quarter plate 7"
- 4. Soup cups with saucer
- 5. Show plates
- 6. Tea cups/saucers
- 7. Demitasse/saucers
- 8. Ash trays
- 9. Budvases
- 10. Cruet sets
- 11. Chutney bowls
- 12. Salad dishes

Hollowware & Flatware

- 1. Water jugs
- 2. Tea pot (2 portions)
- 3. Tea pot (4 portions)
- 4. Milk pot (2 portions)
- 5. Coffee pot (2 portions)
- 6. Coffee pot (4 portions)
- 7. Creamer
- 8. Sugar bowls with tongs
- 9. Butter dishes
- 10. Ice cream cups
- 11. Finger bowls
- 12. Menu stands
- 13. Tent card holder
- 14. Table numbers (brass)
- 15. Sauce boat with ladles (small)
- 16. Sauce boat with ladles (large)
- 17. Tea strainer slop basin
- 18. Candle holder
- 19. Ash trays
- 20. Straw holder
- 21. Toothpick holder
- 22. Entrée dishes with lid (2 portions) single compartment
- 23. Entrée dishes with lid (4 portions) -do-
- 24. Entrée dishes with lid (6 portions) -do-
- 25. Entrée dishes with lid (4 portions) double compartment
- 26. Platter oval (2 portions)

As per requirement

As per requirement

- 27. Platter oval (4 portions)
- 28. Platter oval (6 portions)
- 29. Platter round (small)
- 30. Platter round (medium)
- 31. Ice bucket with tongs
- 32. Chill cups
- 33. Finger bowls
- 34. Supreme bowls with inserts
- 35. Napkin rings

GLASSWARE:

As per requirement

- 1. High Ball
- 2. Water Goblets
- 3. Pony tumbler
- 4. Glass bowls
- 5. Decanter
- 6. Coffee caraffe
- 7. Fancy glasses
- 8. Parfait glass

Heavy Equipment:

As per requirement

- 1. Soup dispenser different sizes
- 2. Coffee making machine (cona)
- 3. Flambé trolly
- 4. Flambé pan (oval & round)
- 5. Rechauffe battery
- 6. Juice chiller/dispenser
- 7. Juice extractor
- 8. Water cooler 80 ltrs.
- 9. Plate warmer & dispenser (Glass case 50 plates capacity)
- 10. Wine /liqueur trolley
- 11. Dessert trolley
- 12. Horsd'oeuvre trolley
- 13. Carving trolley
- 14. Cheese Trolley
- 15. Salad trolley
- 16. Large restaurant trays (SS)
- 17. Restaurant trays (SS) medium
- 18. Restaurant trays (SS) small
- 19. Beverage round (SS) medium
- 20. Beverage round (SS) small
- 21. Bread baskets
- 22. Plate covers
- 23. Mirrors buffet displays

BAR COUNTER WITH 8 BAR STOOLS

Sl.No.	Name of the Item	Quantity
	IITURE:	
1.	Bar counter(size, shape etc. as per requirement)	01
2.	Back bar with display (-do-)	01
3.	Bar stools	08
4.	Dry storage area	As per requirement
EQUI	PMENT:	
1.	Ice cube machine	01
2.	Bottle cooler	01
3.	Ice chest (crushed ice)	01
4.	Cocktail blender	01
5.	High speed mixer blender	01
6.	Juice extractor	01
7.	Cocktail shaker	02
8.	Hawthorn strainer	02
9.	Ice bucket with tongs	06
10. 11.	Bottle stands	02 02
11. 12.	Peg measure SS Sink with drain board	02
13.	Citrus squeezer	06
14.	Cigar cutter	02
15.	Chopping board	04
16.	Knife	01
17.	Paring knife	01
18.	Zester	02
19.	Wine cooler	02
20.	Wine craddle	02
21.	Cigar box	02
22.	Ice flake machine	01
23.	Glass chilling cabinet	01
GLAS	SSWARE:	(As per requirement)
1.	Brandy balloons 23-28 CL	
2.	Champagne flute 18-23 CL	
3.	Champagne Saucer 18-23 CL	
4.	Tom collins 25 CL	
5.	Beer mugs & tankard 25, 50 CL	
6.	White wine glasses 14 CL	
7.	Red wine glass 14-18 CL	
8.	Cocktail glass 14-18 CL	

- Liqueur glass 4,7 CL Old fashioned glass 9.
- 10.
- 11. On the rocks flass
- Martini glass Wine caraffe 12.
- 13.
- 14. Soda carafe
- Water caraffe 15.
- 16. Rollypolly
- Sherry glass 4,7 cl 17.
- 18. Port glass
- 19. Hock glass
- Mosselle glass Pool gloves 20.
- 21.

As per requirement

FAST FOOD RESTAURANT

	Name of the Item	Quantity
Tables (w	rooden/steel)	12
Chairs (w	ooden/steel)	65
Hot case		02
Cash regis	ster	
Service co	ounter	
Tea/coffe	e dispenser	as per requirement
Assorted	water dispenser	
Juice disp	enser	
Cooking 1	range heavy duty with 4 burners	
Deep fat o	dryer	
Grinding	plate	
Work tabl	le with under shelves (SS 3 sides covered)	
Deep fat o	dryer	
Sink with	DB	
Refrigera	tor	
Deep free	zer	
Assembly	table SS large	
Ice cream	display counter	
Salamander		
Microway	ve oven	
Menu display board		

STUDENTS DINING HALL

S.No.	Name of the Item	Quantity
1.	Dining Tables 6'x3' built in bench	25
	OR	• • • •
2.	Dining chairs	200
3.	SS Service Counter 8 ft x 3 ft with 6 compartments	0.0
	a) Hot case	02
	b) Display counter	02
	c) Dispenser counter for plates & cutlery	02
	d) Tray slide for the entire length	02
4.	Compartmental trays (Thalis 304 SS Salem Steel 16SWG)	225
5.	Dessert spoons	225
6.	SS water tumbler	225
7.	SS water jugs	15
8.	Water cooler with Aqua Guard (large industrial model)	02
9.	Large round service spoons SS 16 SWG	24
SCUL	LERY AREA:	
1.	Cupboards for storage of cutlery/trays etc.	As per requirement
2.	Dish landing table	
3.	Pulverize	
4.	Conveyor type large dish washing machine	
	With drying zone with trays	
5.	Trolleys (for carrying food from QFK to Dining Hall)	
6.	Trolleys for stacking dirty plates for washing	
7.	Waste bins	
8.	Music system (Optional)	

HOUSEKEEPING LAB

HEAVY CLEANING EQUIPMENT:

	Name of the Item	Quantity
Vacuu	um Cleaner (straight suction dry pickup industrial model) um cleaner (upright cleaner)	01 01
	ole vacuum cleaner	01
	ım Cleaner (wet & Dries pickup indl. Model)	01
	act floor Polishing machine	01
Floor	Scrubber dryer	01
Foam	Generator for carpet shampooing	01
	extraction machine	01
Geys	er/ Storage boiler	01 Telescope
poles	for glass cleaning system	01
Spot o	eleaning equipment with accessories	01
Wring	ger trolley Janitorial trolley	03
	anical sweepers	01
Vacuu	ım table stain removal machine	01
	ine for cleaning and iron	01
Hot an	nd cold water Jets	01
CLEA	ANING EQUIPMENT: Brooms: a) Soft } b) Hard } c) Yard broom }	As per requirement
2.	Brushes: (all are to be made of nylon bristles) a) Carpet brush	As per requirement
3.	Mops: With detachable/fixed heads As per re-	equirement
4. 5.	Squeegees Box sweeper	As per requirement 01

6.	Containers: a) Buckets – 25 Ltr. Capacity b) Mugs c) Bowls d) Dust bins e) Polish trays f) Chamber maid's box g) Maid's trolley	As per requirement 01 01
	 Dimensions in mm 1540 x575 x1385 Light weight frame Average load capacity Adjustable shelves With compartmentalized top section Linen hamper – canvas Garbage hamper Castor size – 250 mm / 2 fixed and 2 swivel with breshumpers – wheel type (horizontal) 	
	g) Mop wringer trolley h) Cleaning trolley	As per requirement -do-
7.	Floor signs 24" Ht. 'Caution-Wet Floor' - 'Caution-Work Area'	-do-
8.	 Yellow colored board with black lettering Drying rack 	02Demonstration
0.	table WITH CABINETS 8ftx 3 ft 33"	01
9.	Ceramic Sink	0.2
		02
10.	Storage trolley 3 ft x2 ft x 33"	02 04
10. 11.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size)	04 02
10. 11. 12.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents	04 02 As per requirement
10. 11. 12. 13.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents Step ladder long size 7 ft	04 02 As per requirement 02
10. 11. 12. 13. 14.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents Step ladder long size 7 ft Step ladder medium size 4 ft	04 02 As per requirement 02 02
10. 11. 12. 13. 14. 15.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents Step ladder long size 7 ft Step ladder medium size 4 ft Teacher's table	04 02 As per requirement 02 02 01
10. 11. 12. 13. 14. 15.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents Step ladder long size 7 ft Step ladder medium size 4 ft Teacher's table Teacher's chairs	04 02 As per requirement 02 02 01 02
10. 11. 12. 13. 14. 15. 16.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents Step ladder long size 7 ft Step ladder medium size 4 ft Teacher's table Teacher's chairs Computer table	04 02 As per requirement 02 02 01 02 01
10. 11. 12. 13. 14. 15. 16. 17.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents Step ladder long size 7 ft Step ladder medium size 4 ft Teacher's table Teacher's chairs Computer table PC with printer	04 02 As per requirement 02 02 01 02 01 01
10. 11. 12. 13. 14. 15. 16.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents Step ladder long size 7 ft Step ladder medium size 4 ft Teacher's table Teacher's chairs Computer table	04 02 As per requirement 02 02 01 02 01
10. 11. 12. 13. 14. 15. 16. 17. 18.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents Step ladder long size 7 ft Step ladder medium size 4 ft Teacher's table Teacher's chairs Computer table PC with printer Cupboards	04 02 As per requirement 02 02 01 02 01 01
10. 11. 12. 13. 14. 15. 16. 17. 18. 19.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents Step ladder long size 7 ft Step ladder medium size 4 ft Teacher's table Teacher's chairs Computer table PC with printer Cupboards Rack	04 02 As per requirement 02 02 01 02 01 01 01
10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents Step ladder long size 7 ft Step ladder medium size 4 ft Teacher's table Teacher's chairs Computer table PC with printer Cupboards Rack Side table Stools (stackable) First aid kit	04 02 As per requirement 02 02 01 02 01 01 01 01 01 24
10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents Step ladder long size 7 ft Step ladder medium size 4 ft Teacher's table Teacher's chairs Computer table PC with printer Cupboards Rack Side table Stools (stackable) First aid kit Screw driver multipurpose	04 02 As per requirement 02 01 02 01 01 01 01 01 24 01 02
10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24. 25.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents Step ladder long size 7 ft Step ladder medium size 4 ft Teacher's table Teacher's chairs Computer table PC with printer Cupboards Rack Side table Stools (stackable) First aid kit Screw driver multipurpose Plier	04 02 As per requirement 02 02 01 02 01 01 01 01 01 01 01 01 01 02 02
10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22. 23. 24.	Storage trolley 3 ft x2 ft x 33" Perforated display board to hang equipment (large size) Cleaning agents Step ladder long size 7 ft Step ladder medium size 4 ft Teacher's table Teacher's chairs Computer table PC with printer Cupboards Rack Side table Stools (stackable) First aid kit Screw driver multipurpose	04 02 As per requirement 02 01 02 01 01 01 01 01 24 01 02

Display sample section / Models / Material Boards

1. Floorings different types and finishes 1 ft x 1 ft

(Various types of stones: kota, dholpuri,marble, granite)

(Tiles: vitrified, ceramic, anti-slippery,texturized,)

(Cement based surfaces: terrazzo, mosaic, granolithic)

(Wood: block, strip, mosaic) (Linoleum, cork, rubber)

2. Floor coverings: matting, carpets

Types of weaving and construction

Types of materials

- 3. Wall coverings: types of wall papers, tiles, upholstery
- 4. Fabrics:
 - a. types of linen,
 - b. upholstery fabrics
 - c. furnishings
 - d. draperies materials
 - e. uniform materials
- 5. Window treatment
 - a. pelmets
 - b. balances
 - c. blinds
 - d. shutters and shades
- 6. Types of windows
 - a. French
 - b. Casement
 - c. Revolving and others
- 7. Curtains
 - a. Hanging system
 - b. Stitching styles
- 8. Furniture
 - a. Materials
 - b. Finishes
 - c. Construction (joints and finishes)
- 9. Lighting
 - a. Types of lighting system
 - b. Types of lighting fixtures
- 10. Paints (types and finishes)
- 11. False-ceilings
- 12. Glass and mirror surfaces
- 13. Bed room displays (furniture and furnishing/supplies Beds linen and bedding for demonstration)
- 14. Bathroom fittings, finishes and supplies.
- 15. cleaning agents and chemicals

Requirement for Florist room

16. Work table 4ft x 2.5 ft	01
17. Flower vases assorted	25
18. Plastic Containers for holding flowers and foliage	08
19. Racks	02
20. Pin point holders	12
21. Scissors	06
22. Clippers	02
23. Spray bottle	06
24. Water mugs	06

LAUNDRY EQUIPMENT

S.No.	Name of the Item	Quantity
1.	Washer extractor (10 kg.)	02
	(5 kg. Cap – one, top loading-fully automatic agitator type with temp. control)	
2.	(10kg. Cap – one, front loading with thermostat. Control)	01
3.	Laundry washer (25 kg) Spin Dryer (25 kg)	01
<i>3</i> . 4.	Tumble dryer (25 kg)	01
5.	Calendaring machine standard (with one roller width 100")	01
<i>5</i> . 6.	Steam press (with cuff & collar press hand operated)	01
7.	Iron (light weight – one & heavy duty- one)	02
8.	Ironing Table	02
9.	Sinks (stainless steel with drain board)	02
10.	Deep SS Sink mobile	02
11.	Weighing scale (with a holding basket to weigh upto 25 kg)	01
12.	Linen basket trolley (stainless steel with draining facility	03
	820mm Ht.x 65mm W x 740 mm L - 4 swivel castors)	
13.	Shelf (for storing chemicals with lockable doors, Particle	01
	Board laminate finish dimensions 1200mm H x 900 mm L	
	x 600 mm D - 3 shelves adjustable)	
14.	Exhaust Fan (one above dryer and one above steam press) -	As per requiremen
15.	Shelves (for storing linen & uniforms, wood laminated with	
	Sliding lockable ventilated doors) -	-do-
	a) Dimensions – 2100mm H x 600mm D x 2100mm W	02
	adjustable shelves – 4 Nos.	
	b) Dimensions – 2100mm x 600mm x 2100mm	01
	Shelves – 2 with rods for hanging uniforms	
16.	Ladder (aluminum A type 1200 mm height)	01
17.	Inspection table (2100mm x 1200mm wood laminate with	01
	storage facility underneath with 2 shelves on either side of 600 m	m depth)
18.	Water boiler/ geyser 35 ltrs	01
19.	Two burner gas range with Gas cylinder	01
20.	Laundry cleaning agents	

LINEN ROOM

(adjacent to Laundry).

S.No.	Name of the Item	Quantity
1.	Linen room in-charge table	01
2.	Chairs	02
3.	Linen storage trolleys	02
4.	Linen storage shelves	03
5.	Mobile hanger	02
6.	Soil linen bins	02
7.	Linen trolleys	02
8.	Sewing machine	01
9.	Linen exchange counter	01

GUESTROOMS / MOCK-UP ROOM

S.No.	Name of the Item	Quantity			
FURN	FURNITURE PER ROOM:				
Single	Bed with side tables 2 Nos. Single sofa chair with upholstery or small size two seat sofa 1 No.				
Glass t Study t	op tea table/coffee table	1 No. 1 No.			
Study	chairs	2 Nos.			
Luggaş Wardro	Mirror with dressing table & drawers } Luggage rack } Wardrobe } Shelf over fridge for glasses & thermos }				
LIGHT	TELECTRICAL EQUIPMENT &PAINTING:				
1. 2. 3. 4.	Geyser (20 ltrs.) Table lamp Pedestal lamp Color TV with remote Music system Mini fridge 2'x1½' painting/wall hangings Thermos flask ISHING & LINEN: Shear curtain Heavy curtain Cushions for sofa chair Double bed sheet	1 No. 3 Nos. 1 No. 1 No. 1 No. 1 No. 3 Nos. 1 No. 1 No. 4 Nos. 2 Nos.			
5. 6.	Pillow covers Bed cover	4 Nos. 1 No.			
7. 8. 9.	Bath towel Hand towel Bath mat	2 Nos. 2 Nos. 1 Nos.			
OTHER ITEMS:					
1. 2. 3. 4. 5. 6.	Shower curtain Towel rack with pull up type cloth lining Energy saving device system Electronic locking device on main door Telephone (electronic & light weight) Door bell & Indicator for DND }	1 No.			

FRONT OFFICE REQUIREMENT

S.No.	Name of the Item	Quantity
FURN	IITURE:	
1.	Front Office Counter 6'L x 1½'B x 3½'H with drawer – 3 Nos. Cabinets –3 Nos., Top & Sides - laminated Reception, Cash & Information sigh boards Registration card holder – recessed with 28 slots with Facility for recessed monitors & sliding key board recessed message & key rack at the centre teak wood.	01
2.	a) Lobby Desk (3'L x 2'B x 2'H with drawer – 1no., cabinet – 1 no. onright side, top & sides laminated – teak wood)	01
	b) Chair (upholstered – teak wood)	03
3.	Bell Desk(4' H semi circular, with drawers 2 nos. cabinets -2 nos. teak wood)	02
EQUI	PMENT:	
	Computer – linked by LAN with multimedia facility - And latest PMS Software	01
	Bulletin Board (3'L x 2.5'B with baize cover)	01
	Public Address System (standard specification)	01
	Printer (80 column)	01
	Exchange Rates Board (2'L x 2'B Presto sign type)	01
	Safe Deposit locker (standard specification)	01
RESE	Board (1'L x ½'B with handle & bells attached, RVATION OFFICE:	01
1.	Table 3'L x 2'B x 2'6"H with drawer-1 No., Cabinet – 1 No. on Right side – Top & Sides laminated, with facility for Recessed monitors and sliding key board, teak wood.	01
2.	Chair – Swivel type	01
3.	Space Availability Board (3'L x 2.5' with pegs for Indicating availability - Particle board)	01
4.	Luggage Trolley (standard)	02
Note:	Lab should be air-conditioned.	

Equipment of computer lab with specification

Hardware description	Configuration /spo	ecification
Server	Processor	
	Processor Family	Intel R Xeon R 5500 series Intel R Xeon R 5600 series
	No. of Processors	02
	Processor Core available	6 or 4 or 2
	Memory	
	Maximum Memory	192 GB
	Memory slots	18 DIMM slots
	Memory type	DDR3 RDIMM or UDIMM
	I/O	
	Expansion Slots	6
	Network Controller	(1) 1GbE NC326i 2 Ports
	Storage	
	Maximum Drive bays	(16) SFF SAS/SATA or LFF SAS/SATA
	Supported Drives	Hot plug 2.5-inch SAS Hot plug 2.5-inch SATA Hot plug 3.5-inch SAS Hot plug 3.5-inch SATA
	Storage controller (1) Sr	(1) Smart Array P4 10i integrated mart Array P4 10i/256 MBBBWC (1) Smart Array P4 10i/512MB BBWC

Workstation Intel Pentium 42.8 GHz

Cache memory L2cache

Cache per processor 512 KB

Main board

Chipset type Intel 865 G Data bus speed 533.0 MHz

RAM

Installed Size 256.0 MB/2.0 GB (max)

Technology DDR SDRAM Memory speed 333.0 MHz

Memory specification Compliance PC2700

Hard drive 1.0 x 40.0 GB-Standard-ATA-100-7200rpm

Optical storage

Type CD-ROM-IDE

CD/DVD read speed 24x

Graphic controller Type AGP-Integrated

Graphic processor /vendor Intel Extreme graphic 2 sharedvideo

(UMA)

Video Memory 64.0 MB/64.0 MB (max)

Audio output

Sound card –Integrated

Max sample rate 48.0 KHz

Audio output compliant standard AC'97, Sound Blaster

Operating system/Software

OS Provider Microsoft window XP Professional SP1

Software Altiris eXpress (Trial), Drivers & Utilities, Altiris PC

Transplant Pro (Trial) Microsoft Internet Explore

Keyboard and Mouse

Monitor 19" LCD Monitor

Network

Standard make

Laser

Printer Standard make

Scanner

LCD Projector Optical

Projection System 3LCD panels, 1 lens projection system

Panel 0.63 (1.6 cm) X GA pane 2,359,296(1024 x 768 x 3) pixels

Projection lens 1.2 times zoom lens, F=18.63 to 22.36 mm, F 1.65 to 1.80

Lamp 200W Ultra High Pressure Lamp

Signal

Colour System NTSC3.58, PAL, SECAM, NTSC4.43, PAL-M, PAL-N, PAL60

Resolution RGB 1024 x 768 pixels

Acceptable Input Signals Computer fH: 19 to 80 kHz, fV: 48 to 92 Hz (Up to SXGA + (fV 60 Hz)

Acceptable Input Signals Video 15 kHz RGB/Component 50/60 Hz, DTV(480/60i, 480/60p, 575/50i, 575/50p, 720/60p, 720/50p, 1080/60i, 1080/50i)

General

Dimensions (WxHxD) 295 x 74 x204 mm

Input/Outputs

Input a(analog RGB) Analog RGB/Component, HD D-Sub 15-pin Video Input composite Video, RCA phono jack x 1 Audio Input Stereo mini jack (Share) x 1 USB Type A connector x 1 Network RJ-45,IEEE 802.11a/b/g

LCD Projector screen	Screen Coverage 40(101.6 cm) to 300(762 cm) (Viewable area measured diagonally)
-------------------------	---

UPS	0.5 kVA	24
Online UPS	As per load	1
Whiteboard		1
Furniture	As per work station	26
AC	2 Tons x2	2
Electric work	As per requirement	

LCD display 1 No. 5 KVA UPS with battery backup of minimum 30 minutes 2 Nos. Local Area Network areas: Cat-5 / Wi Fi, structured / Non-structured as desired for full institute.

GENERAL COMPUTER SOFTWARE SPECIFICATION:

Microsoft office latest version for server and office. Window NT Server with Clint for 30 users (CD).

MS Windows 95 or higher & Micro Software Office (CD) professional version.

Note:

- 1-Main server shall be located in the Computer Lab and computers in Stores, Labs, Administration, etc. shall be linked by LAN.
- 2-Language software for example words worth should be loaded in place of language lab and same can be utilized after regular teaching hours.
- 3-Property management software for practice to the students of front office.
- 4-Campus preferably should have Wi Fi connectivity.

AUDIO-VISUAL AND REPRODUCTION EQUIPMENT

S.No.	Name of the Item	Quantity
Overhead P		01
LCD projec	etor	04 (for use)
Laptop		04
Projection S	Screen	01+ (04)
Colour TV	/ Monitor 48"	01
Printer with	photocopier	01
Flip Board	– Portable - for slip charts	02
Flannel Boa	ard – Portable	01

LIBRARY

S.No.	Name of the Item	Quantity			
Books wi	th 250 titles	1000 Nos.			
Periodical	s & Journals (International/National)	10			
Video Cas	ssettes /Video / CD ROMS				
Furniture for sitting of 60 scholars at a time					
Store-well					

Library Equipment:

- Computer (with Library Management System)
- TV
- Printer
- Cutter
- Catalogue Systems
- Librarian Chair & Table
- Asst. Librarian Chair / Table

Note: 1- Every year min. 200 books with minimum 50 new titles should be added to Library and International/National Journals should be subscribed.

2- Desirable 5 cabins fitted with computer terminal and Multimedia with head phones for reading / viewing books available in CD forms.

HOTEL ENGINEERING MAINTENANCE DEPARTMENT

S.No.	Name of the Item		Quantity
	Multimeter		1 No.
2.	Tong-tester		2 Nos.
3.	Hydrometer		1 No.
4.	Test lamp		2 Nos.
5.	Hydraulic pump		1 No.
6.	Meager insulation & Earth meager		1 Each
TOOI	.S:		
1.	Screw driver (flat type)	As required	
2.	Screw driver (Star)		
3.	Screw driver		
4.	Spanner (double and open)		
5.	Ring spanner		
6.	Box spanner		
7.	Hack saw		
8.	Wood saw		
9.	Pipe wrench		
10.	Adjustable spanner		
11.	Combination pliers		
12.	Nose pliers		
13.	Wire cutter		
14.	Skipper or insulation		
15.	Files (flat, Rough, Round, Smooth, Triangu	ılar)	
16.	Hammer		
17.	Chisel (cold)		
18.	Carpenter chisel		
19.	Carpenter plainer		
20.	Poker		
21.	Punch		
22.	Drilling machine electric with drill bit set		
23.	Drilling machine (hand drill)		
24.	Bench vice		
25.	Thread making machine with full set with D	Different size of die	
26.	Bearing puller small		
27.	Lubricating oil can		
28.	Oil pump (manual)		

OFFICE AUTOMATION/COMMUNICATION EQUIPMENT

S.No.	Name of the Item	Quantity
1.	E-Mail facility and Internet connection	
2. 3.	Fax Photocopier	
4.	Public address system	
5.	Scanner / Printer	
6.	Computers System through LAN	
7.	EPABX	
8.	Fast Printers (with 120 copies/minute)	
9.	Software:	
	a) Accounting & Management Software	
	b) Inventory & Stores Management Software	
	c) Library Software	
	d) Teaching software	

EQUIPMENT FOR EACH CLASS / TUTORIAL ROOM

S.No.	Name of the Item	Quantity
1.	White Board	01
2.	Lectern's stand	01
3.	Teacher's table and chair	01
4.	Students chairs with writing pad	60/30
5.	Over head Led project or in each class room (Fixed)	01

Gas Bank:

Well laid out distribution lines from gas bank as per the conditions laid down by local Chief Fire Officer and supplying agency or natural gas line as per the specifications of supplying agency. (Canopied cover and wire meshed sides to households)

Fire Fighting and security equipments

It is desirable that Institute should have proper fire fighting equipments and produce no objection certificate from the department of Fire safety.(Displayed in the main building/Hostel)

Electricity connection=125 KVA (for campus with hostel only for 120 intakes)

Stand by heavy duty Generator: 6

In areas where electricity is in short supply, the appropriate heavy duty Gen set of minimum 625 KVA is recommended for installation.

OTHER REQUIREMENTS:

S.T.P.= Sewage Treatment Plant

Water Harvesting = As per standard Norms

Vermipost = for garbage disposal

Alternate energy resources = Biogas / or solar panels

Green campus = Lots of green and energy saving devices.

Security pills= as per Architect master plan

Water storage= 60,000 Galan for 120 Intakes

(Underground with over head tank)

Air curtain = for entry at every Lab area

Portable water = Through reserve 05 mosis System

As per requirement fitted in labs, and Other designed areas, with water cooler

ANNEXURE - III

APPLICATION FORMAT

APPLICATION FORMAT FOR AFFILIATION BY NCHMCT FOR OFFERING

Course Name (Refer Clause 5 of the Scheme)	Intake

		INFORMATION ABOUT THE INSTITUTION
	((Involved in Hospitality Education & Training with proven record of success seeking affiliation with NCHMCT for starting B.Sc. Hospitality and Hotel Administration Program with 120 or 60 intake)
1.0	<u>GEN</u>	<u>ERAL</u>
1.1	Name	e and Address :
	a)	Name of the Institution:
	b)	Postal address (with pin code):
	c)	Telegraphic address:
	b)	Fax and Phone Nos. (with STD code in brackets):
	c)	E-mail address :
1.2		e and designation of the Head of the Institution with residential and office telephone numbers STD codes in brackets :
1.3	Туре	of the Institution: (Specify one of the following)
	Priva	te / State Govt. / Central Govt.
		h copies of Memorandum & Articles, Association and other documents relating to Constitution, Rules and Regulations Institute)
1.4		se of institution, full postal address of each member of Society, Managing Trustee, etc., should ven along with telegraphic address, fax and phone nos. with STD code and e-mail address:
1.5	Date	of establishment of the Institution :

Whether Institute is approved by any Central or State Statutory Body or affiliated with Central or

1.6

State Board or University:

academic/Professiona	1 0			the I	nstitute in		
Name of the current Program, if any	Year of starting	Duration each Prog			ward e/Diploma	aw	ory Body arding c/Diploma
actual admissions:							
Programs					Actual Intak		
		2013-1	4 201	4-15	2015-16	2016-17	2017-18
Details of placement unctioning institutes of Name, Address &	only):	ats during	-	f Estab	lishment	cademic y Design	
	es			& City	7		
Phone No. of candida							shone nu
Phone No. of candidate Phone Phone No. of candidate Phone Ph	ree years.	Also indica					
Phone No. of candidate of the control of the contro	ree years. Y INFORM	Also indica	te level	of the	eir placem		

3.2	Details of Faculty (to be given as per proforma given below). Attach CVs of Director/Principal &
	Faculty members:

Name	Qualification	Total Experience	Total Teaching Experience	Date of Appointment	Level of Appointment	Present Pay Scale & date from which given	Basic pay as on date

3.3 Number of other supporting and administrative staff by category :

Administrative & Supporting Staff	Numbers in position as on July 2010

3.4 Arrangements for Industrial Training with hotels (3-Star & above), student-wise details of Industrial Training (IT) for last three sessions.

4.0 <u>DETAILS OF OPERATIONAL AND TEACHING AREA:</u>

S1.	Laboratory	Carpet	Area in Sq.Ft.
No.		Available at Institute	Remarks
1	Basic Training Kitchen		
2	Quantity Food Kitchen		
3	Advance Training Kitchen		
4	Bakery		
5	Bakery & Confectionery		
6	Cold & Dry Food Store		
7	Basic Training Restaurant		
8	Advance Training Restaurant		
9	Students Dining Hall + Pantry		
10	Fast Food Restaurant &		
	Canteen		

11	F&B Stores & Stewarding	
12	Front Office Lab	
13	Computer Lab	
14	House Keeping Lab	
15	Linen Room	
16	Laundry	
17	Mock Guestrooms	
18	Library & Resource Centre	
19	Classrooms	
	No. of classrooms Large:	
	Small:	
20	Multipurpose Hall	
21	Microbiology	
22	Maintenance Room	
23	Conference Room	
	Total Area:	

5.0 LIBRARY FACILITIES:

5.1 Books:

Category	Total No. of titles acquired up to the year before last	Total No. of volumes acquired during the current year	Total No. of volumes in the Library on date
Text Books		,	
Reference Books			
Encyclopedia			
Others			

Please indicate whether internet up-linking facility is available and how many students can access it in one go.

5.2 Periodicals:

Particulars	No. of periodicals subscribed to presently
Technical	
Non-Technical	
Others	

6.0 AREAS (in Sq.Ft.):

	Instructional Administrative Support Hostel		stel	el Staff	Total		
	Building	Building	Areas	Boys	Girls	Residences	Area
Plinth							
Area							
Carpet							
Area							

	Total Area	Institute Area	Hostel Area	Staff Residences Area		
In Acres				Alea		
In Sq.Mtrs.						
EQUIPMENT DE	TAILS					
Lab-wise list of eqetc.	quipments to be a	ttached indicating	details such as 1	name of equipmer		
FACULTY DEVE	LOPMENT INITI	ATIVES (in past th	nree years):			
	-	ate for improveme		-		
FINANCIAL						
Income & Expenditure details of last three years or financial projections of next three years:						
Particulars						
Income Expenditure						
Deficit/Surplus						
	is approved/not a	is running and/on approved in the pressing conducted.				
Whether the application that of any other S	•	t case in respect of v luding AICTE.	violation of prov	isions of State Gov		
that of any other S	tatutory Body inc	-	-			