
CURRICULLUM OF 6TH SEMESTER

For

DIPLOMA IN HOTELMANAGAMENT & CATERING

TECHNOLOGY

(W.e.f 2020-21 Sessions)

STATE COUNCIL FOR TECHNICAL EDUCATION

& VOCATIONAL TRAINING, ODISHA, BHUBANESWAR

1

STATE COUNCIL FOR TECHNICAL EDUCATION AND VOCATIONAL TRAINING, ODISHA

TEACHING AND EVALUATION SCHEME FOR 6TH SEMESTER (HM&CT) (w. e. f 2020-21)

Subject
Number

Subject
Code

Subject

Periods/week Evaluation Scheme

L

T

P
Internal

Assessment/
Sessional

End Sem
Exams

Exams
(Hours)

Total

Theory

Th.1

FOOD NUTRITION

4

-

20

80

3

100

Th.2

FOOD & BEVERAGE SERVICE-V 4

- 20 80 3 100

Th.3

FOOD & BEVERAGE MANAGEMENT 4

- 20 80 3 100

Th.4 HOTEL MAINTANANCE &
MANAGEMENT

4

- 20 80 3 100

Total 16 80 320 - 400

 Practical

Pr.1 FOOD NUTRITION - - 6 50 100 3 150

Pr.2 FOOD & BEVERAGE SERVICE-V - - 6 50 50 3 100

Pr.3 HOTEL MAINTANANCE - - 6 25 50 3 75

Pr.4 LIFE SKILL - - 2 25 - - 25

 STUDENT CENTERED ACTIVITIES
(SCA)

- - 3 - - - -

 Total - - 150 200 - 350
 Grand Total 16 0 23 230 520 - 750

Abbreviations: L-Lecturer, T-Tutorial, P-Practical . Each class is of minimum 55 minutes duration

Minimum Pass Mark in each Theory subject is 35% and in each Practical subject is 50% and in Aggregate is 40%

SCA shall comprise of Extension Lectures/ Personality Development/ Environmental issues /Quiz /Hobbies/ Field visits/ cultural activities/Library

studies/Classes on MOOCS/SWAYAM/Idea Tinkering and Innovation Lab Practice etc., Seminar and SCA shall be conducted in a section.

There shall be 1 Internal Assessment done for each of the Theory Subject. Sessional Marks shall be total of the performance of individual different

jobs/ experiments in a subject throughout the semester

3

Th.1 FOOD NUTRITION

Theory: 4 Periods per Week I.A: 20 Marks

Total Periods: 60 Periods Term End Exam : 80 Marks

Examination: 3 Hours TOTAL MARKS : 100 Marks

Objective: After completion of this course

The student must able to learn various types of Carbohydrates in Nutrition.

The student must able to identify different kinds of Vitamins & Minerals.

They must able to learn various kinds of Balanced Diet & Modified Diets.

Topic- wise distribution of periods with marks

S.L.
No.

Topics Periods

I Introduction to Nutrition 14

II Carbohydrates in Nutrition 05

III Proteins in Nutrition 08

IV Water 05

V Vitamins 06

VI Minerals 05

VII Balanced Diet 05

VIII Modified Diets 12
 Total 60

1. INTRODUCTION TO NUTRITION
a) Introduction
b) Some Important Definitions
c) Relation of Food and Health
d) Food and its Functions
e) Physiological Functions
f) Psychological Function
g) Social Function
h) Factors Affecting Food Intake and Food
i) Habits
j) Geographic Reasons
k) Economic Reasons
l) Religious Reasons
m) Social Reasons
n) Health
o) Classification of Nutrients
p) Classification on the Basis of Amounts Required Everyday
q) Classification on the Basis of Function
r) Classification on the Basis of Chemical Properties
s) Classification on the Basis of Essentiality
t) Recommended Dietary Allowances

2. CARBOHYDRATES IN NUTRITION

a) Introduction
b) Classification of Carbohydrates
c) Sources
d) Functions
e) Deficiency
f) Excess Carbohydrates

4

g) Role of Dietary Fibre in Prevention and Treatment of Disease
h) Recommended Dietary Intake for Adults
i) Artificial Sweeteners

3. PROTEINS IN NUTRITION

a) Introduction
b) Essential Amino Acids
c) Non-essential Amino Acids
d) Protein Quality
e) Limiting Amino Acid
f) Biological Value
g) Classification of Proteins
h) Classification by Composition
i) Classification by Quality
j) Functions in the Human Body
k) Methods of Improving Protein Quality
l) Factors Influencing Protein
m) Requirements
n) Recommended Dietary Allowances
o) Dietary Sources
p) Animal Food Sources
q) Plant Food Sources
r) Special Protein Supplements
s) Effect of Deficiency
t) Effect of Excess

4. WATER
a) Introduction
b) Functions
c) Daily Intake of Water
d) Daily Loss of Body Water
e) Water Balance
f) Deficiency of Water
g) Retention of Water
h) Daily Requirement
i) Beverages
j) Nutritive Value of Beverages

5. VITAMINS

a) Introduction
b) Classification
c) Fat-Soluble Vitamins
d) Vitamin A
e) Vitamin D
f) Vitamin E
g) Vitamin K
h) Water-Soluble Vitamins
i) B-Complex Vitamins
j) Thiamine (vitamin B1)
k) Riboflavin (vitamin B2)
l) Niacin
m) Anaemia-preventing Vitamins
n) Folic Acid or Dietary
o) Cyanocobalamin (Vitamin B12)
p) Pyridoxine (Vitamin B6)
q) Vitamin C
r) Effect of Cooking on Vitamins

5

6. MINERALS

a) Introduction
b) Classification
c) General Functions of Minerals
d) Bioavailability of Minerals
e) Calcium
f) Phosphorus
g) Iron
h) Iodine
i) Fluorine
j) Sodium
k) Potassium
l) Magnesium

7. BALANCED DIET

a) Introduction
b) Recommended Dietary Allowance
c) RDAs for Specific Nutrients
d) Definition
e) Basic Food Groups
f) Cereal and Millets Group
g) Protein or Body-building Food Group
h) Protective Food Group
i) Secondary Protective Group or Other Fruits and Vegetables
j) Fats and Oils, Sugar, and Jaggery
k) Guidelines for using the Basic Food Group
l) The Food Pyramid

8. MODIFIED DIETS

a) Introduction
b) Purpose of Diet Therapy
c) Classification of Modified Diets
d) Modifications in Consistency
e) Modifications in Nutrient Content
f) Modifications in Fibre
g) Modifications in Quantity
h) Modifications in Method of Feeding
i) Diets for Common Disorders
j) Diabetes Mellitus
k) Symptoms of Diabetes
l) Treatment of Diabetes
m) Fevers and Infection
n) Cardiovascular Diseases
o) Disorders of the Gastrointestinal Tract
p) Liver Disorders
q) Kidney Disorders
r) Cancer

Syllabus coverage up to I.A

Units 1, 2, 3, 4, 5

REFERENCE BOOKS
1. FOOD SCIENCE NUTRITION Third Edition SUNETRA RODAY Oxford University Publication

2. Nutrition and Dietetics Shubhangini A Joshi Mc Graw hill Publication

https://www.google.co.in/search?tbo=p&tbm=bks&q=inauthor:%22Shubhangini+A+Joshi%22

6

Th.2 FOOD & BEVERAGE SERVICE-V

Theory: 4 Periods per Week I.A: 20 Marks
Total Periods: 60 Periods Term End Exam : 80 Marks
Examination: 3 Hours TOTAL MARKS : 100 Marks
Objective: After completion of this course
 The student must able to learn various types of Food & beverage staff organization.
 The student must able to identify different kinds of Bar operations.
 They must able to learn Use of Cocktails & mixed drinks.

Topic- wise distribution of periods with marks

S.L.
No.

Topics Periods

I Food & beverage staff organization 15
II Managing food & beverage outlet 05
III Bar operations 15
IV Cocktails & mixed drinks 25

 Total 60

1. FOOD & BEVERAGE STAFF ORGANISATION

a) Category of Staff

b) Hierarchy

c) Job Description and Specification

d) Duty Roaster

2. MANAGING FOOD & BEVERAGE OUTLET
a) Supervisory Skills

b) Developing Efficiency

c) Standard Operating Procedure

3. BAR OPERATIONS
a) Types of Bar

 Cocktail

 Dispense

b) Area Of Bar

c) Front Bar

d) Back Bar

e) Under Bar (Speed Rack, Garnish Container, Ice Well Etc.)

f) Bar Stock

g) Bar Control

h) Bar Staffing

i) Opening And Closing Duties

4. COCKTAILS & MIXED DRINKS

a) Definition and History

b) Classification

c) Recipe, Preparation and Service of Popular Cocktails

 Martini- Dry & Sweet

 Manhattan- Dry & Sweet

 Dubonnet

 Roy-Roy

 Bronx

 White Lady

 Pink Lady

 Side Car

7

 Bacardi

 Alexandra

 John Collins

 Tom Collins

 Gin FIZZ

 0Pimm’s Cup- No. 1,2,3,4,5

 Flips

 Noggs

 Champagne Cocktail

 Between The Sheets

 Daiquiri

 Bloody Mary

 Screw Driver

 Tequila Sunrise

 Gin-Sling

 Planters Punch

 Singapore Sling

 Pinacolada

 Rusty Nail

 B & B

 Black Russian

 Margarita

 Gimlet-Dry & SWEET

 Cuba Libre

 Whiskey Sour

 Blue Lagoon

 Harvey Wall Banger

 Bombay Cocktail

Syllabus coverage up to I.A
Units 1, 2

BOOKS RECOMMENDED

3. Food & Beverage service – Denis Lillicrap

4. Food & Beverage Service – Vijay Dhawan

5. Food & beverage Service- Rao J Suhas

8

Th.3 FOOD & BEVERAGE MANAGEMENT

Theory: 4 Periods per Week I.A: 20 Marks
Total Periods: 60 Periods Term End Exam : 80 Marks
Examination: 3 Hours TOTAL MARKS : 100 Marks

 Objective: After completion of this course
 The student must able to learn various types of Food cost control.
 The student must able to identify different kinds of Budgetary Control.
 They must able to learn Menu Merchandising.

Topic- wise distribution of periods with marks
S.L.
No.

Topics Periods

I Food cost control 02
II Food control cycle (Purchasing control) 05
III Receiving control 03
IV Storing and Issuing Control 05
V Production Control 05
VI Sales Control 03
VII Cost Dynamics 02
VIII Sales Concept 05
IX Inventory Control 05
X Beverage Control 05
XI Sales Control 05
XII Budgetary Control 05
XIII Variance Analysis 02
XIV Labour Cost Control 02
XV Breakeven Analysis 02
XVI Menu Merchandising 02
XVII MIS 02

 Total 60

1. Food cost control

a) Introduction to cost control

b) Define cost control

c) Objectives and advantages of cost control

2. Food control cycle (Purchasing control)

a) Aims of purchasing

b) Job description of purchase manager

c) Types of food purchase

d) Quality purchasing

e) Purchasing procedure

f) Methods of purchasing

g) Source of supply

h) Standard purchase Specification

i) Purchase order form

j) Ordering cost

k) Carrying cost

l) EOQ

9

3. Receiving control

a) Aims of receiving

b) Receiving staff

c) Equipments for receiving

d) Document given by supplier

e) Delivery notes

f) Bills/Invoice

g) Credit notes

h) Records Maintained in the receiving department

i) Goods received book

j) Meat tags

k) Receiving procedure

l) Bound receiving

m) Frauds in receiving department

4. Storing and Issuing Control

a) Aims of store control

b) Food store room personnel

c) Arrangement of food

d) Location of storage facilities

e) Security

f) Stock control

g) Types of foods received

h) Record Maintained

i) Issuing Control

j) Requisitions

k) Transfer notes

l) Stock Taking

5. Production Control

a) Aim and objective

b) Forecasting

c) Fixing of standard

d) Definition of standard (Quality & Quantity)

 Standard Recipe (Definition, Objective and tests)

 Standard Portion Size (Definition, Objective and Equipments Used)

 Standard Portion Cost

6. Sales Control

a) KOT

b) Bills

c) Billing Procedure- Cash & Credit Sale

d) Casher summery Sheet

7. Cost Dynamics

a) Element of Cost

b) Classification of Cost

c)

8. Sales Concept

a) Various Sales Concept

b) Use of Sales Concept

c)

10

9. Inventory Control

a) Importance

b) Objective

c) Method

d) Level and Technique

e) Perpetual Inventory

f) Monthly Inventory

g) Pricing Of commodities

h) Comparison of Physical And Perpetual Inventory

10. Beverage Control

a) Purchasing

b) Receiving

c) Storing

d) Issuing

e) Producing Control

f) Standard Recipe

g) Standard portion Size

h) Bar frauds

i) Books Maintained

11. Sales Control

a) Procedure of Cash Control

b) Machine System

c) ECR

d) NCR

e) Preset Machines

f) POS

g) Reports

h) Theft

i) Cash Handling

12. Budgetary Control

a) Define Budget

b) Define Budgetary Control

c) Objective

d) Types of Budget

13. Variance Analysis

a) Standard Cost

b) Standard Costing

c) Cost Variances

d) Material Variances

e) Labour Variances

f) Overhead Variances

g) Fixed Overhead Variances

h) Sales Variances

i) Profit Variances

11

14. Labour Cost Control

a) Staffing

b) Payroll

c) Over Time

15. Breakeven Analysis

a) Breakeven Chart

b) PV Ratio

c) Contribution

d) Marginal Cost

e) Graphs

16. Menu Merchandising

a) Menu Control

b) Menu Structure

c) Planning

d) Pricing of Menu

e) Types of Menu

f) Menu as Marketing tool

g) Layout

h) Constraints of Menu Planning

17. MIS

a) Reports

b) Calculation of Actual Cost

c) Daily Food Cost

d) Monthly Food Cost

e) Statistical Revenue Reports

Syllabus coverage upto I.A
Units 1, 2, 3, 4, 5, 6, 7, 8, 9, 10

BOOKS RECOMMENDED
1. Food and Beverage Management by Sudhir Andrews
2. Food and Beverage Management by John Cousine, David Foskett
3. Food and Beverage Management by Partho Pratim Seal

12

Th.4 HOTEL MAINTANANCE & MANAGEMENT

Theory: 4 Periods per Week I.A: 20 Marks
Total Periods: 60 Periods Term End Exam : 80 Marks
Examination: 3 Hours TOTAL MARKS : 100 Marks

Objective: After completion of this course

The student must able to learn about Engineering Department of a Hotel.

The student must able to identify different Fire Prevention & its Protection.

They must able to learn Sanitary Systems.

Topic- wise distribution of periods with marks

S.L.
No.

Topics Periods

I Hotel Maintenance Management 05

II Engineering Department 05

III Fuels 06

IV Electricity 10

V Water Management System 05

VI Sanitary Systems 07

VII Refrigeration 06

VIII Air-conditioning 06

IX Fire Prevention & Protection 10
 Total 60

1. Hotel Maintenance Management
a) Introduction & Scope in Hotels
b) Classification and Types
c) Maintenance Programmes.

2. Engineering Department

a) Organization & Setup of the Department
b) The Staff – Duties and Responsibilities
c) Requirement of Engineering Workshops.

3. Fuels

a) Types of Fuels available
b) Gases
c) Precautions while using them - Heat Parts, BTU, Thermal & Calorific values
d) Calculation of heat requirements, Fuel Requirement
e) Principle of Bunsen burner
f) Construction of an Industrial Gas Range: Parts & Functions, striking back, causes and

remedies of problems.

4. Electricity
a) Meaning and use,
b) Advantage as a type of energy, conductors and non conductors,
c) Meaning of ampere, volt, ohm and their relationship, ohm’s law,
d) AC & DC- their differences, advantages and disadvantages, signs and signals, closed and

open circuits, causes and dangers, importance of earthing.
e) General layout of circuits including service entrance, distribution panel boards, calculation of

power requirements, meter reading and bin calculations.

13

5. Water Management System

a) Sources of water and its quality
b) Methods of removal of hardness, description of cold water
c) Supply from mains and wells, calculations of water requirements and capacity of storage,

systems.

6. Sanitary Systems

a) Sinks, basins
b) Water closet, bidets and their fittings
c) Use of water traps and water seals, water pipes and soil pipes
d) Inspection chambers- blockages and leakages and their remedies.

7. Refrigeration

a) Principle uses of refrigeration in hotel and catering industries
b) Basic scientific principles
c) Different types of refrigeration systems and refrigerants
d) Walk in coolers and freezers, care and maintenance of these systems.

8. Air-conditioning
a) Classification, Types of systems, Layout of AC Plant.
b) Condition for comfort Air movement, humidity control, ventilation.
c) How to select a suitable air-conditioning system.

9. Fire Prevention & Protection

a) Different types of fires
b) Fire alarms
c) Different types of extinguishers.
d) Fire hazards.

Syllabus coverage up to I.A

Units 1, 2, 3, 4, 5

BOOKS RECOMMENDED

1. Textbook of Hotel Maintenance – N.C.Goyal & K.C.Goyal

2. Hotel Engineering (Oxford Higher Education) By Sujit Ghosal (Author)

14

Pr.1 FOOD NUTRITION Lab

Theory: 6 Periods per Week Sessional 50
Total Periods: 90 Periods End Sem Exams :100
Examination: 3 Hours TOTAL MARKS :150

MENU-01

 Preparation of Dietic menu

MENU-02

 Preparation of Dietic menu

MENU-03

 Preparation of Dietic menu

MENU-04

 Preparation of Dietic menu

MENU-05

 Preparation of Dietic menu

MENU-06

 Preparation of Dietic menu

MENU-07

 Preparation of Dietic menu

MENU-08

 Preparation of Dietic menu

MENU-09

 Preparation of Dietic menu

MENU-10

 Preparation of Dietic menu

MENU-11

 Preparation of Dietic menu

MENU-12

 Preparation of Dietic menu

15

Pr.2 FOOD & BEVERAGE SERVICE-V Lab

Theory: 6 Periods per Week Sessional 50
Total Periods: 90 Periods End Sem Exams :50
Examination: 3 Hours TOTAL MARKS :100

1. F & B Staff Organization
Class room Exercise (Case Study method)

 Developing Organization Structure of various food & Beverage Outlet

 Determination of Staff Requirements in all categories

 Making Duty Roster

 Preparing Job Description & Specification

2. Supervisory Skills

 Conducting Briefing & Debriefing

- Restaurant, Bar, Banquets & Special events

 Drafting Standard Operating Systems (SOPs) for various F & B Outlets

 Supervising Food & Beverage operations

 Preparing Restaurant Log

3. Bar Operations

 Designing & Setting The Bar

 Preparation & Service Of Cocktail & Mixed Drinks

16

Pr.3 HOTEL MAINTANANCE LAB

Theory: 6 Periods per Week Sessional 25
Total Periods: 90 Periods End Sem Exams : 50
Examination: 3 Hours TOTAL MARKS :75

1. Study of Different Electric Components

2. Study of Fuel and switches

3. Study of Different types of wiring systems

4. Replacement and measurement (AC & DC) use of multimeter for voltage and current.

5. Study of different types of taps.

6. Study of Hot and cold water supply.

7. Study of Oven and its maintenance.

8. Study of Toaster

9. Study of various parts of refrigerator and its maintenance.

10. Study of various parts of Air Conditioner and its maintenance..

17

Pr-4 LIFE SKILL
 (Common to All Branches)

Practical 2 Periods per
week

Sessional 25 Marks

Total Periods 30 Periods Total Marks 25 Marks

Objective: After completion of this course the student will be able to:

 Develop team spirit i.e. concept of working in team

 Apply problem solving skills for a given situation

 Use effective presentation techniques

 Apply task management techniques for given projects

 Enhance leadership traits

 Resolve conflict by appropriate method

 Survive self in today’s competitive world

 Face interview without fear

DETAIL CONTENTS:
1. SOCIAL SKILL
Society, Social Structure, Develop Sympathy and Empathy
Swot Analysis – Concept, How to make use of SWOT
Inter personal Relation: Sources of conflict, Resolution of conflict ,
 Ways to enhance interpersonal relation

2. PROBLEM SOLVING
Steps of Problem solving:

 Identify and clarify the problem,
 Information gathering related to problem,
 Evaluate the evidence,
 Consider alternative solutions and their implications,
 Choose and implement the best alternative,
 Review
 Problem solving techniques:

1) Trial and error, 2) Brain storming, 3) Lateral (Out of Box) thinking

3. PRESENTATION SKILL

Body language , Dress like the audience
Posture, Gestures, Eye contact and facial expression. STAGE FRIGHT,
Voice and language – Volume, Pitch, Inflection, Speed, Pause
Pronunciation, Articulation, Language, Practice of speech.
Use of AV aids such as Laptop with LCD projector, white board etc.

4. GROUP DISCUSSION AND INTERVIEW TECHNIQUES
Group Discussion:
Introduction to group discussion, Ways to carry out group discussion,
Parameters— Contact, body language, analytical and logical thinking,
 decision making
Interview Technique :
Dress, Posture, Gestures, facial expression, Approach
Tips for handling common questions.

5. WORKING IN TEAM
Understand and work within the dynamics of a groups.
Tips to work effectively in teams,
Establish good rapport, interest with others and work effectively with them
 to meet common objectives,
Tips to provide and accept feedback in a constructive and considerate way ,
Leadership in teams, Handling frustrations in group.

6. TASK MANAGEMENT

18

Introduction, Task identification, Task planning ,
 organizing and execution, Closing the task

PRACTICAL

List of Assignment: (Any Five to be performed including Mock Interview)

a. SWOT analysis:-

Analyse yourself with respect to your strength and weaknesses, opportunities and threats. Following points
will be useful for doing SWOT.

a) Your past experiences,
b) Achievements,
c) Failures,
d) Feedback from others etc.

b. Solve the True life problem assigned by the Teacher.

3. Working in a Team

 Form a group of 5-10 students and do a work for social cause e.g. tree plantation, blood donation, environment
protection, camps on awareness like importance of cleanliness in slum area, social activities like giving cloths to
poor etc.(One activity per group where Team work shall be exhibited)

4. Mock Interview

5. Discuss a topic in a group and prepare minutes of discussion.

6. Deliver a seminar for 5 minutes using presentation aids on the topic given by your teacher.

7. Task Management

Decide any task to be completed in a stipulated time with the help of teacher. Write a report considering various
steps in task management (with Break up into sub tasks and their interdependencies and Time)

Note: -1. Please note that these are the suggested assignments on given contents/topic. These assignments are
the guide lines to the subject teachers. However the subject teachers are free to design any assignment relevant
to the topic.
Note: -2. The following Topics may be considered for Seminar/GD in addition to other Topics at the discretion of
the Teacher.
(Comparison with developed countries, Occupational Safety, Health Hazard, Accident & Safety, First-Aid, Traffic Rules,
Global Warming, Pollution, Environment, Labour Welfare Legislation, Labour Welfare Acts, Child Labour Issues, Gender
Sensitisation ,Harassment of Women at Workplace)

METHODOLOGY:

 The Teacher is to explain the concepts prescribed in the contents of the syllabus and then assign different
Exercises under Practical to the students to perform.

Books Recommended:-

Sl.No Name of Authors Title of the Book
Name of the
Publisher

01 E.H. Mc Grath , S.J Basic Managerial Skills for All PHI

02 Lowe and Phil Creativity and problem
solving

Kogan Page (I) P Ltd

03 Adair, J Decision making & Problem
Solving

Orient Longman

04 Bishop , Sue Develop Your Assertiveness Kogan Page India

05 Allen Pease Body Language Sudha Publications
Pvt. Ltd.

19

Food Production LAB
List of Equipments installed/required for Hotel Management Food Production LAB

Sl. No. Name of items Quantity

1. 4 Burner Continental Range with Griddle Plate with one Under
Shelf & One Over Head Shelve

04 Nos.

2. Chinese Cooking Range 01 No.
3. Working/Misc.-en-Place Table 04 Nos.
4. Sink Unit with Table 04 Nos.
5. Salamander 01 No.
6. Deep Fat Freezer with stand 04 Nos.
7. Oven (Electrical)with stand single deck 01 No.
8. Pasta Boiler 01 No.
9. Pick up Table with OHS Warmer 01 No.
10. Food Warmer 01 No.
11. Baine Marie (5 Counter) 01 No.
12. Hood & Duckting System 01 No
13. Fresh Air Exhaust System 01 No.
14. Pantry Table with Cupboard 01 No.
15. Dustbin Moving 01 No.
16. Dirty Dish Landing Table 01 No.
17. Three Sink Unit with Wall Mounted Taps 01 No.
18. Clean Dish Rack(aluminium) 01 No.
19. Pipe Rack 01 No.
20. Gas Bank Installation (for all Kitchens) 01 No.
21. Food Processor (6 Attachment) 01 No.
22. Weighing Machine (50 Kg.capacity) 01 No.
23. Pizza Oven 01 No.
24. Hand Blender 01 No.
25. Microwave Oven 01 No.
26. Inframetic Griller 01 N0.
27. Juice Machine 01 No.

28. Plumbing/Electrical Drainage Fitting & Fixture according to lab
design.

29. All utensils (Small/Big Cuttering, Knifes & other small equipments)

30 Insect Killer 01 No.
31. Chooping/Cutting Board Rack 16 Nos.
32. First Aid Box 01 No.
33. Tandoor Chulla 01 No.
34. Tandoor Working Table 01 No.
35. Lock & Key Almirah 01 No.
36. stbin on wheel 04 Nos.
37. Hand mixture machine 01 No.

38. Wet Maasala Grinder(10kg.capacity)
With coconut scrapper

01 No.

39. Pulvercizere Machine 01 No.
40. Greedile plate with chapatti puffere 01 No.
41. Refrigerator 01 No.
42. Deep Freezer 01 No.
43. Dough Kneader 01 No.
44. Bakery Marble Table 01 No.
45. Small cream mixture 01 No.

20

TRAINING BAR & RESTAURANT LAB
List of Equipments installed/required for Hotel Management Food & Beverage Service Department

Sl. No. Name of items Quantity

1. Full Wooden Table 04 Nos.

2. Placement On Top of Table

3. Chair (Dining) Cushion and Upholstered

4. Bar Counter 01 No.

5. Bar Blender 01 No.

6. Ice Trolley 01 No.

7. Juicer Mixer 01 No.

8. Cutlery (EPNS)

9. Crockery (Fine Bone China)

10. Holloware & Flatware (design as per décor)

11. Glassware (Authentic)

12. Flambé Trolley 01 No.

13. Side Station/Demi-Waiter 01 No.

14. Wine Stand 01 No.

15. Fresh Linen Rack 01 No.

16. Soiled Linen Rack 01 No.

17. Soiled Linen Rack 01 No.

18. Fire Aids 01 No.

19. Hand Wash Basin with (Chlorin Solution) Germicidal
Liquid Soap (as per HACCP)

01 No.

20. Baine Marie 01 No.

21. Dinning S.S. Table with Connected Chairs 04 sets

22. Water Cooler (20 Ltrs) 01 No.

23. Fresh Glass Rack(35 No.capacity) 02 Nos.

24. Used Glass Rack(-do-) 02 Noa.

25. Exhaust Fan’s 02 Nos.

21

FRONT OFFICE LAB
List of Equipments installed/required for Hotel Management Front Office Department

Sl. No. Name of Items Quantity Quantity

1. Software (Fidelio) or (Opera)

2. Computer setup (at back of Front Office
Reception)

3. Reception Counter (Wooden/Metal as per Lobby
of a Hotel).

4. Exchange Rate Board 01 No.

5. Bell hop Trolley 01 No.

6. Sofa Set with centre Table 01 No.

7. Telephone with EPABX 01 No.

8. Guest Electronic Locker facility
(one cupboard)

10 Nos.

9. UV Ray Box to check the duplicacy the currency 01 No.

10. Wall Painting / Wall Hanging 04 Nos.

11 Bell Desk 01 No.

12. Flower Vase 02 Nos.

22

HOUSE KEEPING LAB

List of Equipments installed/required for Hotel Management for House Keeping Department

Sl. No. Name of Items Quantity

1. Vacuum Cleaner (Dry) 01 No.

2. Vacuum Cleaner (Wet) 01 No.
3. Scrubbing-cum Polishing Machine 01 No.
4. Working Table 01 No.
5. Instruction Table 01 No.
6. Sink with Table 01 N0.

7. Linen Basket Trolley 01 No.
8. Shelves for storing Linen Uniform 01 No.
9. Iron heavy weight 01 no.

10. Waste extractor(5kg.capacity to front loading, full
automatic

01 no.

11. Ironing Board 01 No.
12. Steam Press 01 no.
13. Shelve 01 No.

23

LIST OF EQUIPMENT FOR HOUSE KEEPING MOCK ROOM OF A FIVE * DELUX HOTEL

Sl. No. Name of Items Quantity

1 Bed with side tables 01 No.

2 Single sofa chair with upholstery or small size two

seater sofa

01 No.

3 Glass top tea table/coffee table 01 No.

4 Study table 01 no.

5 Study chairs 01 no.

6 Mirror with dressing table & drawers 01 No.

7 Luggage rack 01 no.

8 Wardrobe 01 no.

9 Shelf over fridge for glasses & thermos 01 no.

10 Geyser (20 ltrs.) 01 no.

11 Table Lamp 01 No.

12 Pedestal Lamp 01 no.

13 Color TV with remote 01 no.

14 Music system 01 no.

15 Mini Fridge 01 No.

16 2’ x 2½’ painting/wall hanging

17 Shear curtain

18 Heavy curtain

19 Cushions for sofa chairs 04 Nos.

20 Double bed sheet 01 No.

21 Pillow covers 04 Nos.

22 Bed Cover 01 No.

23 Bath towel 02 Nos.

24 Hand towel 02 Nos.

25 Bath mat 01 no

26 Shower curtain 01 No.

27 Towel rack with pull up type cloth lining 01 No.

28 Energy saving device system 01 No.

29 Electronic locking device on main door 01 No.

30 Telephone (electronic & light weight) 01 No.

31 Door Bell & Indicator for DND 01 No.

