

Government of India
Ministry of Tourism
(H&R Division)

C-1 Hutments
Dalhousie Road
New Delhi – 110 011
Tel: 011-23012810

No. 8-TH-I (3)/2013

Dated: 16.12.2014

To,

1. Secretary (Tourism), All State Governments/UT Administrations
2. Secretary General, Federation of Hotel & Restaurant Associations of India (FHRAI)
3. President, Hotel Association of India (HAI)
4. President, Indian Heritage Hotels Association (IHHA)
5. President, Travel Agents Association of India (TAAI)
6. President, Indian Association of Tour Operators (IATO)
7. Principal, IHMs
8. All Indiatourism Offices in India

Subject: Revised Guidelines for Classification / Re- Classification of Hotels

Madam / Sir,

1. Enclosed please find enclosed a copy of the revised Guidelines for Classification / Re- Classification of Hotels.
2. These guidelines are required to be adhered to by all the existing Classified hotels and those seeking Classification/Re-classification by the Ministry of Tourism under all categories and will come into force with immediate effect.
3. You are requested to kindly circulate these revised guidelines to all concerned.
4. These guidelines are also available on the official website of the Ministry of Tourism www.tourism.gov.in under the heading revised guidelines for Classification / Re-classification of Hotels w.e.f.16.12.2014.

Yours faithfully,

(S.V. Singh)
Assistant Director General (H&R)
Member Secretary (HRACC)

**Government of India
Ministry of Tourism
(H&R Division)**

C-1 Hutments,
Dara Shukoh Road
New Delhi-110011

No. 8-TH- I (3)/2013(H&R)

Dated 12.06.2017

To,

1. Secretary (Tourism), All State Government/UT Administrations
2. Secretary General, Federation of Hotel & Restaurant Associations of India (FHRAI)
3. President, Hotel Association of India (HAI)
4. President, Indian Heritage Hotels Association (IHHA)
5. President, Travel Agents Association of India (TAAI)
6. President, Indian Association of Tour Operators (IATO)
7. Principal, all Central IHMs
8. All Indiatourism Offices in India

Subject:- Guidelines for Classification/ Re- Classification of Hotels – Changes regarding mode of payment for fee for classification/project approvals.

Madam/ Sir,

With reference to the subject cited above, I am directed is to convey the following decision:

- i. It is mandatory for the hotel / property applying for classification/ reclassification under the categories 1 Star to 5 Star Deluxe, Heritage (Basic, Classic and Grand sub-categories) on or after 1st July 2017, to have facility/ infrastructure for accepting /making payments by digital transactions.
 - ii. All other classified hotels including those for whom application is made by 30.06.2017, shall ensure that they have facility/infrastructure for accepting /making payment by digital transaction by 30.09.2017 or within three months of classification order, whichever is later.
2. Accordingly, the above decisions are being conveyed for compliance by the hotels.
 3. This issues with approval of the Competent Authority.

Yours faithfully,

(Sagnik Chowdhury)
Asst. DG (H&R)
Member Secretary (HRACC)

**Government of India
Ministry of Tourism
(H&R Division)**

C-1 Hutments,
Dara Shukoh Road
New Delhi-110011

No. 8-TH- I (3)/2013(H&R)

Dated 12.06.2017

To,

1. Secretary (Tourism), All State Government/UT Administrations
2. Secretary General, Federation of Hotel & Restaurant Associations of India (FHRAI)
3. President, Hotel Association of India (HAI)
4. President, Indian Heritage Hotels Association (IHHA)
5. President, Travel Agents Association of India (TAAI)
6. President, Indian Association of Tour Operators (IATO)
7. Principal, all Central IHMs
8. All Indiatourism Offices in India

Subject:- Guidelines for Project Approval and Classification/Re-Classification of Hotels – Changes regarding mode of payment for fee for classification/project approvals.

Madam/Sir,

With reference to the subject cited above, it is to convey modification of Para No. 14 of Annexure – I (Hotel Project Approval Guidelines) and Para No. 11 of Annexure-II (Hotel Classification/Reclassification Guidelines) issued vide this Ministry's letter of even number dated 16th December, 2014 as under:

Para No. 14 of Annexure –I (Hotel Project Approval Guidelines):

“The fee payable by RTGS/NEFT/Debit/Credit Cards in respect of application for the Project Approval and subsequent extension, if required as under:

Star Category	Amount (Rs.)
5- Star	15000
4 – Star	12000
3- Star	8000
2 – Star	6000
1 – Star	5000
Heritage	12000

Further it is mandatory for the hotel/property applying for project approval on or after the 1st July 2017, to have facility /infrastructure for accepting/making payments by digital mode once the hotel is operational.

Contd....

Contd from Pg. 1

Para 12 of Annexure – II (Hotel Classification Guidelines)

“The fee payable by RTGS/NEFT/Debit/Credit Cards in respect of application for classification/reclassification are as follows”

Star Category	Amount (Rs.)
Heritage (Basic, Classic and Grand)	15000
5 - Star Deluxe	25000
5 - Star	20000
4 - Star	15000
3 - Star	10000
2 - Star	8000
1 - Star	6000

Further, it is mandatory for the hotel/property applying for classification/reclassification on or after the 1st July 2017, to have facility/infrastructure for accepting/making payments by digital transactions.

2. Accordingly, the guidelines for Project Approval and Classification /Re-classification of the hotels issued on 16.12.2014 stands revised to the extent as mentioned above.
3. This issues with the approval of the Competent Authority.

Yours faithfully

(Sagnik Chowdhury)
Asst. DG (H&R)
Member Secretary (HRACC)

**GOVERNMENT OF INDIA
MINISTRY OF TOURISM
(HRACC Division)**

Hotels are an important component of the tourism product. They contribute to the overall tourism experience through the standards of facilities and services offered by them. With the aim to provide contemporary standards of facilities and services, the Ministry of Tourism has formulated a voluntary scheme for classification / re-classification of operational hotels in the following categories:

Star Category Hotels: 5 Star Deluxe, 5 Star with Alcohol Service, 5 Star without Alcohol Service, 4 Star with Alcohol Service, 4 Star without Alcohol Service, 3 Star, 2 Star and 1 Star

Heritage Category Hotels: Heritage Grand, Heritage Classic with Alcohol Service, Heritage Classic without Alcohol Service and Heritage Basic

2. The Hotel & Restaurant Approval & Classification Committee (HRACC) inspects and assesses the hotels based on various facilities and services offered.

- Hotel Projects are approved at implementation stage
- Hotels are classified under various categories as mentioned above once they are operational

3. Details of the criteria for Project Approval / Classification / Re-classification along with the documents required for this purpose are given in this document.

4. Applications for project approvals under the various categories of non-Heritage, 4 Star and 5 Star as well as applications for Classification / Re-classification of operational hotels under all categories of Heritage and categories of 4 Star, 5 Star and 5 Star Deluxe can be made along with the requisite fee (paid vide Demand Draft) to:

**Member Secretary (HRACC)/ Hotel and Restaurants Division
Ministry of Tourism,
Government of India**

**C-1 Hutments, Dalhousie Road
New Delhi 110011
Telefax: 011 – 23012810 / 23792504**

5. Applications for Project Approvals / Classification / Re-classification under 3 Star, 2 Star and 1 Star categories with the requisite fee (paid vide Demand Draft) can be made to the concerned Regional Director, India Tourism Office in whose region the hotel / project is located. The offices of the Regional Directors are as under:

- I. Regional Director, Indiatourism (Western & Central Region), 123 Maharshi Karve Road, Mumbai - 400 020
- II. Regional Director, Indiatourism (Northern Region), 88 Janpath, New Delhi - 110 001
- III. Regional Director, Indiatourism (Southern Region), 154 Anna Salai, Chennai-600002
- IV. Regional Director, Indiatourism (Eastern Region), 'Embassy', 4 Shakespeare Sarani, Kolkata – 700 071
- V. Regional Director, Indiatourism (North Eastern Region), Assam Paryatan Bhawan, 3rd Floor, Near Nepali Mandir, A.K. Azad Road, Paltan Bazar, Guwahati - 781 008

6. The detailed Guidelines for the Project Approval are at **Annexure-I** and those for Classification / Re- Classification are at **Annexure- II**

7. The Ministry of Tourism reserves the right to modify the Guidelines / Terms and Conditions from time to time.

GENERAL TERMS, CONDITIONS & APPLICATION FORMAT FOR APPROVAL OF HOTELS AT THE PROJECT LEVEL

APPROVAL OF HOTEL AT THE PROJECT STAGE

1. The Ministry of Tourism will approve hotels at project stage based on documentation. Project approval is given to 1 Star, 2 Star, 3 Star, 4 Star 5 Star and Heritage (Basic) categories. Hotel projects approved under 5 Star and Heritage category after becoming operational may seek classification under 5 Star Deluxe / Heritage Classic / Heritage Grand category if they fulfill the prescribed norms.

2. Project approvals will be valid for 5 years. The Project Approval would cease 3 months before the date of expiry of project approval or from the date the hotel becomes operational, even if all its rooms are not ready. The hotel must apply for Classification within 3 months of commencing operations. The application for Project Approval will be submitted complete in all respect as per details given below. **Incomplete applications will not be accepted.**

3. Application Form should have the following details:

- i. Proposed name of the Hotel
- ii. Name of the promoters with a note on the business antecedents in not more than 60 words
- iii. Complete postal address of the promoter with Telephone, Fax and Email address
- iv. Status of the owner/promoter:
 - a) If Public/private limited company, the copies of Memorandum and Articles of Association
 - b) If Partnership, a copy of Partnership Deed and Certificate of Registration
 - c) If proprietary concern, name and address of proprietor / Certificate of Registration
- v. Location of hotel site with postal address

- vi. Details of the site:
 - a) Area (in sq. meters)
 - b) Title - owned / leased with copies of sale / lease deed
 - c) Copy of Land Use Permit to construct Hotel from local authorities
 - d) Distance (in Km) from (a) Railway station (b) Airport (c) Main Shopping center/water body
- vii. Details of the project:
 - a) Copy of Feasibility Report
 - b) Star category planned
 - c) Number of rooms (with attached bathrooms) and size for each type of room (in sq. ft)
 - d) Size of bathrooms (in sq. ft.)
 - e) Details of public areas with size in sq. ft. – Lobby / Lounge; Restaurants; Bar; Shopping; Banquet / Conference halls; Business centre; Health club; Swimming pool; Parking facilities (no. of vehicles)
 - f) Facilities for the differently abled guests (room with attached bathroom earmarked for this purpose, designated parking, ramps for free accessibility in public areas and to at least one restaurant, designated toilet (unisex) at the lobby level etc..
 - g) Eco-friendly Practices (a) sewage treatment plant (b) rain water harvesting (c) waste management (d) pollution control method for air, water and light (e) introduction of non CFC equipment for refrigeration and air conditioning
 - h) Energy / water conservation (use of CFL lamps, solar energy, water saving devices / taps)
 - i) Details of Fire Fighting Measures / Hydrants etc.
 - j) Date by which project is expected to be completed and become operational
 - k) Any other additional facilities
 - l) Security related features
 - m) The architecture of the hotel building in hilly and ecologically fragile areas should incorporate creative architecture keeping in mind sustainability and energy efficiency and as far as possible in conformity with local art and architecture with use of local materials.

4. Blue prints / Building Plans signed by the owner, the architect and approved by the competent authority showing:

- i. Site plan
- ii. Front and side elevation
- iii. Floor plans for all floors
- iv. Detail of guest rooms and bath rooms with dimensions in sq.ft.
- v. Details of Fire Fighting Measures/ Hydrants etc.
- vi. Air-conditioning details for guest rooms, public areas

5. Local approvals by:

- i. Municipal Authority
- ii. Concerned Police Authority
- iii. Any other local authority as may be applicable / required (viz. Pollution Control Board / Ministry of Environment & Forests etc.)
- iv. Approval / NOC from Airport Authority of India for projects located near the Airport

6. **Note:** The above mentioned approvals / NOCs are the responsibility of the promoter / concerned company as the case may be. The Ministry's approval is no substitute for any statutory approval and the approval given is liable to be withdrawn in case of any violation without notice.

7. Proposed capital structure:

- a) Total project cost
- b) Equity component with details of paid up capital
- c) Debt – with current and proposed sources of funding

8. Submission of 'Undertaking' for observance of regulatory conditions / terms & conditions to be furnished by the applicant (Format enclosed at **Annexure III**).

9. The application should indicate whether a few rooms or all rooms are to be let out on a Time Share basis. Hotels which propose to let out part of or all its rooms on time- share basis will not be eligible for Classification under this scheme.

10. Application fee in the form of a Demand Draft payable to **“Pay & Accounts Officer, Ministry of Tourism, New Delhi”** (further details are given at point No. 14)

11. In the event of any change in the project plan, the applicant should apply afresh for approval under the desired category
12. Authorized officers of the Ministry of Tourism should be allowed free access to inspect the premises from time to time without prior notice
13. The hotel must immediately inform the Ministry of the date from which the hotel becomes operational and may apply for Classification within 3 months from the date of operation
14. The Fee payable by RTGS / NEFT/ Debit/Credit Card in respect of application for the Project Approval and subsequent extension. If required as under:

Star Category	Amount in Rs.
5- star	15,000
4-star	12,000
3-star	8,000
2-star	6,000
1-star	5,000
Heritage category	12,000

Further it is mandatory for the hotel / property applying for Project Approval on or after the 1st July 2017, to have facility / infrastructure for accepting / making payments by digital mode once the hotel is operational.

15. The promoter must forward quarterly progress reports failing which the project approval is liable to be withdrawn.
16. All documents must be valid at the time of application. All copies of documents submitted must be duly self attested / certified by a authorized representative of hotel. Documents in local language should be accompanied by a translated version in English which should also be duly certified.
17. Projects, where it is proposed to let out part or whole of the hotel on 'Time Share basis', will not be covered under these guidelines. (Such facilities, however, will be covered under a separate Guideline of Timeshare Resort which are available at www.tourism.gov.in)
18. Any change in the project plan or management for 5 Star Deluxe, 5 Star, 4 Star and Heritage categories should be informed to the Ministry of Tourism and for 3 Star, 2 Star and 1 Star categories to the respective Regional Indiatourism Office within 30 days, failing which the approval will stand withdrawn / terminated.
19. The project approval is only applicable for new hotels coming up and not for additional rooms coming up in existing hotels.

20. The minimum size of rooms and bathrooms for all categories have been specified in the Guidelines. Hotels of 1 Star, 2 Star, 3 Star and 4 Star categories availing subsidy / tax benefits / other benefits from the Central / State Government would be subject to a Lock- in period of 8 years so that these hotels continue to serve as budget category hotels. Hotels would be permitted to apply for up- gradation to a higher star category after the completion of the lock in period

21. Applicants are requested to go through the **CHECKLIST OF FACILITIES & SERVICES** contained in this document before applying for project approval of new hotel projects / classification of operational hotels.

22. Application for approval of Hotel Project forwarded through post and by hand will be accepted in the Ministry. Incomplete application will be rejected and returned and the applicant will be asked to complete the application and re-submit along with required documents / information.

CLASSIFICATION / RE-CLASSIFICATION OF OPERATIONAL HOTELS

1. Classification for newly operational hotels if approved by Ministry of Tourism at project stage, must be sought within 3 months of commencing of the operations. Operating hotels may opt for Classification at any stage. However, hotels seeking Re-classification should apply for re-classification at least six months prior to the expiry of the current period of classification
2. If a hotel fails to apply for Re-classification six months before the expiry of the classification period, the application will be treated as a fresh case of classification
3. Once a hotel applies for Classification/ Re-classification, it should be ready at all times for inspection by the inspection committee of the HRACC. **No request for deferment of inspection will be entertained**
4. Classification will be valid for a period of 5 (Five) years from the date of approval of Chairman HRACC or in case of Re-classification, from the date of expiry of the last classification, provided that the application has been received six months prior to the expiry of the current period of classification, along with all valid documents. **Incomplete applications will not be accepted**
5. The application should indicate whether a few rooms or all rooms are to be let out on a 'Time Share basis'. **Hotels which propose to let out part of or all its rooms on time-share basis will not be eligible for classification under this scheme.**
6. Hotels applying for Classification must provide the following documentation:
 - i. Name of the Hotel
 - ii. Name and address of the promoter/owner with a note on their business antecedent in not more than 60 words
 - iii. Complete postal address of the hotel with Telephone, Fax and Email address
 - iv. Status of the owner / promoter;
 - a) If Public/private limited company, the copies of Memorandum and Articles of Association
 - b) If Partnership, a copy of Partnership Deed and Certificate of Registration
 - c) If proprietary concern, name and address of proprietor/certificate of registration
 - v. Date on which the hotel became operational
 - vi. Details of hotel site with postal address and distance (in kms) from
 - (a) Airport
 - (b) Railway Station
 - (c) City centre / downtown/shopping area

7. Details of the hotel:
 - a) Area of Hotel site (in sq. metres) with title – owned / leased with copies of sale/ lease deed
 - b) Star category being applied for
 - c) Number of rooms and size for each type of room in sq. ft. (Single/ Double / Suites - all rooms to have attached bathrooms
 - d) Size of bathrooms (in sq.ft.)
 - e) Air-conditioning details for guest rooms, public areas
 - f) Details of public areas:
 - i) Lobby/lounge
 - ii) Restaurants with no. of covers
 - iii) Bar
 - iv) Shopping area
 - v) Banquet / conference halls
 - vi) Health club/ Business centre/Swimming pool
 - vii) Parking facilities (no. of vehicles which can be parked)
 - h) Facilities for the differently abled guests: dedicated room with attached bath room, designated parking, ramps, free accessibility in public areas and at least to one restaurant, designated toilet (unisex) at the lobby level etc.
 - i) Eco-friendly Practices (a) Sewage Treatment Plant (b) rain water harvesting (c) waste management (d) pollution control method for air, water and light(e) Introduction of non CFC equipment for refrigeration and air conditioning and other Eco-friendly measures and initiatives.

A Sewage treatment plant will not be a mandatory condition for hotels which have obtained completion certificate for construction before 1.4.2012.

- j) Measures for energy and water conservation, water harvesting (use of CFL lamps, solar energy, water saving devices / taps etc.)
- k) Details of Fire Fighting Measures
- l) Security features viz. CCTV, X-Ray check, verification of staff etc
- m) The architecture of the hotel building in hilly and ecologically fragile areas should incorporate creative architecture keeping in mind sustainability and energy efficiency and as far as possible in conformity with local art and architecture with use of local materials.

- *n) (i) it is mandatory for the hotel/ property applying for classification / reclassification under the categories 1 star to 5 star Deluxe, Heritage (Basic, Classic and Grand sub-categories) on or after 1st July 2017, to have facility / infrastructure for accepting / making payments by digital transactions.
- (ii) All other classified hotels including those for whom application is made by 30.06.2017, shall ensure that they facility / infrastructure for accepting / making payment by digital transaction by 30.09.2017 or within three months of classification order, whichever is later.
- o) Any other additional facilities

8. Copies of Certificates / No Objection Certificates to be furnished (copies should be current / valid and duly self attested / certified):

- a) Certificate / license from Municipality / Corporation to show that the establishment is registered as a Hotel

Mandatory for applying for Classification / Re-classification. It should be current and valid. (self attested / certified by a authorized representative of hotel)

- b) No Objection Certificate from the Fire Service Department (Local Fire Brigade Authority).

Mandatory for applying for Classification / Re-classification. It should be current & valid. (self attested / certified by a authorized representative of hotel)

- c) *Affidavit on prescribed format for all clearances on Stamp Paper of Rs.100.00*

Mandatory for applying for Classification / Re-classification. (Annexure VII)

- d) Bar License is mandatory if the hotel is applying for 4 Star with Alcohol Service, 5 Star with Alcohol Service and Heritage Classic with Alcohol Service. Bar license is mandatory for Heritage Grand and 5 Star Deluxe category.
- e) If classified earlier, a copy of the Classification Order issued by Ministry of Tourism
- f) For Heritage property, certificate from the local authority stating the age of the property and showing the new and old built up areas separately
- g) The above-mentioned approvals / No Objection Certificates are the responsibility of the owner / promoter / concerned Company as the case may be. The approval of the Ministry of Tourism is no substitute for any statutory approval and the approval given is liable to be withdrawn without notice in case of any violations or misrepresentation of facts.

9. Hotel will show the following NOCs / Licenses / Certificates current and valid in original during the time of inspection by HRACC:

- i. Trade license to operate as hotel
- ii. NOC from Fire Department
- iii. Clearance certificate from Municipal Health Officer/Sanitary Inspector(Health NOC)
- iv. NOC from Police Department
- v. Consent to operate from the State Pollution Control Board
- vi. Bar License wherever applicable
- vii. NOC from Ministry of Environment & Forests(wherever applicable)
- viii. NOC from Airport Authority of India for hotels located near the Airport
- ix. CRZ clearance if applicable
- x. Land use permission
- xi. Building plans duly sanctioned/approved by the competent authority
- xii. Sewage Treatment Plan

10. All applications for Classification and Re-Classification must be complete in all respects viz. application form, application fee, prescribed clearances / NOCs / certificates etc. **Incomplete applications will not be accepted**

11. Hotels will qualify for classification as Heritage Hotels provided a minimum of 50% of the floor area was built before 1950 and no substantial change has been made in the façade. Hotels, which have been classified / re-classified under Heritage categories prior to issue of these Guidelines will continue under Heritage categories even if they were built between 1935-1950.

12. The fee payable by RTGS/NEFT/ Debit/Credit Cards in respect of application for classification / reclassification are as follows:

Star Category	Classification / Reclassification fees in Rs.
1-Star	6,000
2- Star	8,000
3- Star	10,000
4- Star (with or without alcohol service)	15,000
5- Star (with or without alcohol service)	20,000
5- Star Deluxe	25,000
Heritage (Grand, Classic, Heritage categories)	15,000

Further it is mandatory for the hotel / property applying for classification / reclassification on or after the 1st July 2017, to have facility / infrastructure for accepting / making payments by digital mode once the hotel is operational.

13. Upon receipt of application complete in all respects, the hotel will be inspected by a classification committee which will be constituted as follows:

(a) For 4 & 5 with and without Alcohol Service, 5 Star Deluxe and Heritage (Basic, Classic with and with out Alcohol Service & Grand) categories:

- Chaired by Additional Director General (Tourism), Govt. of India/ Chairperson (HRACC) or a representative nominated by him
- Representative from FHRAI
- Representative from HAI
- Representative from IATO
- Representative from TAAI
- *Principal Institute of Hotel Management OR his / her representative who shall be the member of teaching faculty of the Institute*
- Regional Director, Indiatourism Office / local Indiatourism office
- Member Secretary HRACC
- In case of Heritage category, a representative of Indian Heritage Hotels Association (IHHA)

(The HRACC representatives / nominees of FHRAI, HAI, IATO and TAAI should have requisite expertise and experience of the hospitality and tourism industry (hands on experience)

(b) For 1, 2 & 3 Star hotels:

- Chairperson, Secretary (Tourism) of the concerned State Govt. or Additional Secretary (Tourism) or Director (Tourism) or Additional Director (Tourism) of the concerned State Govt. provided the last two are not below the rank of Joint Secretary to the concerned State Govt./ UT Administration or Regional Director of concerned Indiatourism Office. Regional Director, Indiatourism who is also Member Secretary, Regional HRACC, will chair the committee.
- Regional Director, Indiatourism Office/ local Indiatourism office
- Representative from FHRAI
- Representative from HAI
- Representative from IATO
- Representative from TAAI
- Principal Institute of Hotel Management or his / her representative who shall be the member of teaching faculty of the Institute

(The HRACC representatives / nominees of FHRAI, HAI, IATO and TAAI should have requisite expertise and experience of the hospitality and tourism industry (hands on experience)

(c) The Chairperson and any 3 members will constitute a quorum

(d) The recommendations duly signed by the committee will be sent to HRACC Division (Ministry of Tourism, Government of India) by next day through speed post and the recommendation of the HRACC inspection committee will be approved by the Chairperson (HRACC)/ Joint Secretary(Tourism) /Addl. Director Genera I(Tourism) expeditiously.

(e) Appellate Authority: In case of any dissatisfaction with the decision of HRACC, the hotel may appeal to Secretary (Tourism), Government of India for review and reconsideration within 30 days of receiving the communication regarding Classification / Re-classification. No request will be entertained beyond this period.

14. Hotels will be classified following a two stage procedure:

- a. The presence of facilities and services will be evaluated against the enclosed checklist available at **AnnexureIV**
- b. The quality of facilities and services will be evaluated by the HRACC inspection committee as per the prescribed parameters.

15. The hotel is expected to maintain required standards at all times. The Classification Committee may inspect a hotel at any time without previous notice. The Committee may request that its members be accommodated overnight to inspect the level of services.

16. Any deficiencies / rectifications pointed out by the HRACC must be complied with within the stipulated time, which has been allotted in consultation with the hotel representatives during inspection. Failure to comply within the stipulated time will result in rejection of the application.

17. The Committee may assign a Star category lower but not higher than that applied for.

18. The hotel must be able to convince the committee that they are taking sufficient steps to conserve energy and harvest water, garbage segregation, and disposal/ recycling as per Pollution Control Board (PCB) norms and following other Eco-friendly measures.

19. For any change in the Star / Heritage category, the promoter must apply afresh along with requisite fee.

20. Any changes in the Building Plans or management of the hotel should be informed to the HRACC, Ministry of Tourism, Govt. of India within 30 days otherwise the classification will stand withdrawn / terminated. In case of change of company name / hotel name, a copy of the fresh 'Certificate of Incorporation' or a copy of the 'Resolution of the Board of Directors' regarding the name change along with any other relevant documents may be submitted.

21. The minimum size of rooms and bathrooms for all categories have been specified in the Guidelines. Hotels of 1, 2, 3 and 4 star categories availing subsidy / tax benefits / other benefits from the Central / State Government would be subject to a lock-in period of 8 years so that these hotels continue to serve as budget category hotels. Hotels would be permitted to apply for up-gradation to a higher star category after the completion of the lock in period.

22. Applicants are requested to go through the CHECKLIST OF FACILITIES AND SERVICES contained in this document while applying for Classification / Re-classification. The checklist may be duly filled up and signed and stamped on each page which should be submitted along with the application

23. The Hotel should adhere to the tenets of the **Code of Conduct for Safe & Honourable Tourism** for which the following action would have to be taken:

(i) A signed copy of the Pledge and Undertaking of commitment towards "Safe & Honourable Tourism" should be attached with the application. The format of the 'Pledge & Undertaking - Code of Conduct for Safe & Honourable Tourism' are attached at **AnnexureV** and **AnnexureVI** respectively

(ii) On the day a new staff member joins the Hotel, he / she would be required to take / sign the pledge. The pledge would be incorporated in the appointment letter / joining report of the staff

(iii) Two focal points/Nodal Officers would be nominated (i.e., from HRD, security side etc.) at the time of applying for approval by the Hotel in the case of hotels which have more than 25 personnel. In the case of Hotels with less than 25 personnel, one focal point would have to be nominated

(iv) The training would be provided to the staff of the classified/approved hotels by Ministry Of Tourism under its Capacity Building of Service Providers (CBSP) scheme in connection with "Safe & Honourable Tourism". The focal points of the hotel would be trained first within first six months of MOT approval. Subsequently, the trained focal points in turn would impart further in-house training to the staff which would be arranged within next six months.

(v) The Pledge of Commitment towards “Safe & Honourable Tourism” would have to be displayed prominently in the staff areas / back areas of the Hotels / Restaurants etc. and in the office premises of all the Head of the Departments (HODs)

(vi) The signatories of the Code of Conduct would be required to maintain a record of action taken by them in compliance of the provisions of this para, which shall be kept in their office & shown to the Committee (s) at the time of Classification/Re- classification.

24. It will be mandatory for the hotel to participate in the skill development initiative of the Ministry of Tourism to meet the manpower needs for the tourism and hospitality industry. For this, the following action would have to be taken:

(i) Classified hotel would be required to train a minimum number of persons, in every calendar year in the short duration Skill Development Courses under ‘**Hunar Se Rozgar**’ scheme as per following norms:

Rooms per Hotels	1st Year No. of persons to be trained	2nd Year No. of persons to be trained	3rd Year No. of persons to be trained	4th Year No. of persons to be trained	5thYear No. of persons to be trained
100+	20	20	25	25	30
50 to 100	10	10	15	15	20
20 to 50	5	5	5	5	5

(ii) A minimum of ten persons will constitute a training class. Since a hotel with rooms between 20 to 50 will not be expected to have facilities / infrastructure necessary for the conduct of trainings, an arrangement can be worked out between 2 to 5 hotels to conduct this obligatory training (only the theory part) in one cluster and the practical part being carried out in the respective hotels.

(iii) Operational guidelines for the training programme will be circulated separately.

(iv) Each hotel would achieve the above mentioned yearly target and submit it to Ministry of Tourism in the reclassification application so as to be considered for reclassification.

25. Incomplete applications will not be considered. Efforts will be made to ensure that all cases of classification are given final decision within three months from the date of application receipt complete in all respects.

FORMAT FOR 'UNDERTAKING'
(To be on official company letterhead)

To

The Secretary (Tourism)
Ministry of Tourism
Govt. of India
New Delhi

UNDERTAKING

I have read and understood all the terms and conditions mentioned above with respect to Project Approval / Classification-Re-classification under the Star / Heritage categories and hereby agree to abide by them. The information and documents provided are correct and authentic to the best of my knowledge.

I understand that the Ministry's approval is no substitute for any statutory approval and the approval given is liable to be withdrawn in case of any violation or misrepresentation of facts or non-compliance of directions that may be issued by the Ministry of Tourism, Govt. of India, without notice.

It is to certify that the hotel would not seek up-gradation to a higher category for a period of eight (8) years in the event the hotel avails of subsidy / tax benefits / other benefits from the Government.

In case of any dispute/ legal measure, the same may be eligible in the jurisdiction falling under the NCT of Delhi.

Signature and name in block letters

Seal of the applicant

Place: _____

Date: _____

CHECKLIST OF FACILITIES FOR CLASSIFICATION / RE-CLASSIFICATION OF HOTELS

FACILITIES & SERVICES	1*	2*	3*	4*	5*/5*D	Yes/ No	COMMENTS
GENERAL							
Full time operation 7 days a week in season	N	N	N	N	N		
Establishment to have all necessary trading licenses	N	N	N	N	N		
Establishment to have public liability insurance	D	D	D	D	D		
24 hr. lifts for buildings higher than ground plus two floors	N	N	N	N	N		Mandatory for all hotels. Local laws may require a relaxation of this condition. Easy access for the differently abled guests
Bedrooms, Bathroom, Public areas and kitchen fully serviced daily	N	N	N	N	N		
All floor surfaces clean and in good shape	N	N	N	N	N		Floor may be of any type
GUEST ROOM							
Minimum 10 lettable rooms, all rooms with outside windows / Ventilation.	N	N	N	N	N		
Minimum size of bedroom excluding bathroom in sq. ft	120	120	130	140	200		Single occupancy rooms may be 20 sq ft less. Rooms should not be less than the specified size.
Air-conditioning - % of Rooms	25%	25%	50%	100%	100%		Air-conditioning / heating depends on climatic conditions & architecture. Room temp. Should be between 20c %28c.

A clean change of bed and bath linen daily & between check - in'	N	N	N	N	N		Definitely required between each check-in. On alternate days for 1 & 2 Star hotels
Minimum bed width for single 90 cm and double 180 cm	D	N	N	N	N		
Mattress thickness minimum 10 cm	D	D	N	N	N		Coir, foam or spring foam
Minimum bedding 2 sheets, pillow & case, blanket, mattress protector / bed cover	N	N	N	N	N		Blankets available in air conditioned rooms as per seasonal requirement in non A/C rooms. Mattress protector is desirable in 1* and 2* and necessary for all others.
Suites	D	D	D	N	N		2% of room block with a minimum of 1 suite room
Hairdryers	D	D	N	N	N		Where not provided in bathroom, must be available on request All 3 Star, 4 Star, 5 Star and 5 Star deluxe hotels shall provide a hair dryer facility in the room on complementary basis. In 1 Star and 2 Star, this facility will be made available on request on complementary basis.
Safe keeping / in room safe	D	D	D	N	N		1, 2 & 3 Star hotels to have facilities for safe keeping in the reception. All 4 Star, 5 Star and 5 Star deluxe hotels shall provide a safe.
Minibar / Fridge <i>All 3 Star hotels shall have the facility of a mini fridge and all 4 Star, 5 Star and 5 Star deluxe shall have the facility of mini bar with effect from 1.4.2014.</i>	D	D	N	N	N		Contents must conform to local laws

Drinking water with minimum one glass tumbler per guest	N	N	N	N	N		All category hotels to provide two sealed bottles of branded bottled water of minimum 500 ml. per person per day on complimentary basis. Ultra violet treated water will not be acceptable.
Guest Linen							Good quality linen to be provided
Shelves /drawer space	N	N	N	N	N		Necessary for hotels of 1, 2 & 3 Star category to have a wardrobe.
Wardrobe with minimum 4 clothes hangers per bedding	N	N	N	N	N		In one star or two star hotels this may be without doors.
Sufficient lighting, 1 per bed	N	N	N	N	N		
A 5 amp earthed power socket	N	N	N	N	N		
A bedside table and drawer	N	N	N	N	N		1 per two twins and two for a double bed.
TV - cable if available			N	N	N		<i>Mandatory for 3*, 4*, 5* and 5* Deluxe category and TV must have remote. <u>Exception:</u> For Eco and Nature Resort, TV Cable is not mandatory for 3*,4*,5*,5* Deluxe category. However, it is mandatory that they provide a Television with cable in lobby or other common area.</i>
A writing surface with sufficient lighting			N	N	N		
Chairs	N	N	N	N	N		Preferable one per bedding
A wastepaper basket	N	N	N	N	N		
Opaque curtains or screening at all windows	N	N	N	N	N		All 4 Star, 5 Star and 5 Star deluxe hotels shall install blackout curtains by 1.4.2015

A mirror at least half length (3")	N	N	N	N	N		
A stationary folder and containing stationery	D	D	N	N	N		
A 'do not disturb' notice	N	N	N	N	N		
Night spread / bedcover	D	D	N	N	N		
Energy saving lighting	N	N	N	N	N		
Linen Room	N	N	N	N	N		well ventilated
BATHROOM							
Number of rooms with attached bathrooms	All	All	All	All	All		It will be mandatory w.e.f. 01.09.2010 for all 1 & 2 Star category hotels to have attached bathrooms. All bathrooms to have sanitary bin with lid
Minimum size of bathroom in square feet	30	30	36	36	45		25% of bathroom in 1 & 2 Star hotels to have western style WC. No higher ceiling / cap on the maximum size
1 Bath Towel and 1 Hand towel to be provided per guest	N	N	N	N	N		
Bath Mat	D	D	N	N	N		
Guest toiletries to be provided - minimum 1 new soap per guest	N	N	N	N	N		Quality products depending on the star category
Bottled toiletry products to be provided	D	D	D	N	N		
Clothes - hooks in each bath / shower room	N	N	N	N	N		All Star category hotels shall provide two (2) hooks for Garments in bath room.
A sanitary bin	N	N	N	N	N		These must be covered

Each western WC toilet to have a seat with lid and toilet paper	N	N	N	N	N		
All Star hotels shall provide water sprays or bidets or washlets or other modern water based post-toilet-paper hygiene facilities.	N	N	N	N	N		This condition shall be applicable to all new hotels that will start operating from 1.4.2016. For the hotels which have come into operation or will come into operation before 31.3.2016, these facilities will be mandatory from 1.4.2022.
Floors and walls to have non - porous surfaces	N	N	N	N	N		
Hot and cold running water available 24 hours	N	N	N	N	N		It will be mandatory w.e.f. 01.09.2010 for all 1 & 2 Star category hotels to provide hot & cold running water
Shower cabin	N	N	N	N	N		Where shower cabin is not available, a shower with shower curtain will suffice
Bath tubs				D	D		<p><i>From 01.04.2017 all new Hotels and from 01.04.2023 all existing Hotels shall have bath tubs in following percentage:</i></p> <p><i>All 4 Star category hotels will provide bath tub in 10% of total number of rooms.</i></p> <p><i>All 5 Star category hotels will provide bath tub in 25% of total number of rooms.</i></p> <p><i>All 5 Star Deluxe category hotels will provide bath tub in 50% of total number of rooms.</i></p>
Water saving taps - showers	N	N	N	N	N		
Energy saving lighting	N	N	N	N	N		

PUBLIC AREA

Lounge or seating area in the lobby	N	N	N	N	N		<p>Lobby shall have furniture and fixtures which shall include chairs /arm chairs, sofa, tables and fresh floral display.</p> <p>Door man on duty for 4 Star and below 4 Star categories the presence of a door man on duty in the lounge or sitting area in the lobby shall not be mandatory. However, in such areas the presence of staff on duty shall be obligatory around the clock, 24*7.</p>
Reception facility	N	N	N	N	N		<p>Manned minimum 16 hours. Call service 24 hours. Local directions to hotel including city street maps to be available.</p>
Valet (Parking) services to be available	D	D	N	N	N		
Availability of Room, F & B and other tariff	N	N	N	N	N		
Heating and cooling to be provided in public areas				N	N		<p>Temperatures to be between 20 degrees Celsius to 28 degrees Celsius</p> <p>Air-conditioning common areas like Lobby, Restaurants, Varandas, bar where they are open to nature on one or more sides shall not be mandatory for beach, lake, backwater, river, hill, mountain, forest or nature Hotels & Resorts.</p>

Public rest rooms for ladies and gents with soap and clean towels, a washbasin with running hot and cold water, a mirror, a sanitary bin with lid in unisex & ladies toilet	N	N	N	N	N		
ROOM AND FACILITIES FOR THE DIFFERENTLY ABLED GUEST							
At least one room for the differently abled guest	N	N	N	N	N		<i>The room shall have low height furniture, low peep hole, cupboard with low clothe hangers, audible and visible (blinking light) alarm system and door bell.</i>
Bathroom	N	N	N	N	N		<i>Door width for room of the differently abled persons and bathroom of such rooms should allow wheel chair made available by the hotel to enter easily. However, for new hotels coming up after 01.04.2017 the minimum door width of such rooms & their bath room shall be minimum 90 cm. In existing hotels the door width of the room for differently abled persons & bath room of such rooms shall have minimum width of 90 cm w.e.f. 01.04.2023.</i> <i>The almirah in differently abled rooms shall be sliding in cases where no sufficient space is available for opening the almirah doors by the differently abled person.</i>
Ramps with anti-slip floors at the entrance. Minimum door width should be one meter to allow wheel chair access	N	N	N	N	N		To be provided in all public areas. Free accessibility in all public areas and to at least one restaurant in 5 Star and 5 Star Deluxe

Public Restrooms	N	N	N	N	N		<i>All Star category hotels should have a public rest room for differently abled guests (uni sex) with minimum door width which allows wheel chair made available by the hotel enter easily. However, for new hotels coming up after 01.04.2017 the minimum door width of such public rest room (uni sex) shall be minimum 90 cm. For existing hotels the minimum door width of public rest room (uni sex) shall be mandatory after 01.04.2023.</i>
FOOD & BEVERAGE							
1 Star & 2 Star category							1 & 2 Star categories should have minimum one dining room serving all meals. Room service not necessary
3 Star category							One Multi-cuisine Restaurant cum Coffee Shop open from 7 a.m. to 11 p.m. and 24 hr. Room Service
4 Star category (with alcohol service or with no alcohol service)							<u>Grade A cities:</u> One Multi Cuisine Restaurant cum coffee shop open from 7 a.m. to 11 p.m., one Specialty Restaurant and 24 hr. room service <u>Other than A cities:</u> One Multi Cuisine Restaurant cum Coffee Shop open from 7 a.m. to 11 p.m. and 24 hours . Room Service

<p>5 Star category (with alcohol service or with no alcohol service)</p>						<p><u>GradeA cities:</u> One 24 hours Multi Cuisine Restaurant cum CoffeeShop, one Specialty Restaurant and 24hours. Room Service.</p> <p><u>GradeB cities:</u> One Multi Cuisine Restaurant cum Coffee Shop open from 7 a.m. to 11 p.m., and 24 hours. Room Service. One. Specialty Restaurant would be <u>desirable</u>.</p> <p><u>Other than A &B cities:</u> One Multi Cuisine Restaurant open from 7 a.m. to 11 p.m. and 24 hours Room Service.</p>
<p>5 Star Deluxe category</p>						<p><u>GradeA cities:</u> One 24 hours Multi Cuisine Restaurant cum CoffeeShop, one Specialty Restaurant and 24hours. Room Service.</p> <p><u>GradeB cities:</u> One Multi Cuisine Restaurant cum Coffee Shop open from 7 a.m. to 11 p.m., and 24 hours. Room Service. One. Specialty Restaurant would be <u>desirable</u>.</p> <p><u>Other than A &B cities:</u> One Multi Cuisine Restaurant cum Coffee Shop open from 7 a.m. to 11 p.m. and 24 hours Room Service. One Specialty Restaurant would be <u>desirable</u>.</p>

Grade A:	Delhi,** Mumbai, Kolkata, Chennai, Bangalore, Pune, Hyderabad, Secunderabad	<p><i>Note: The Ministry of Tourism may review and revise the cities falling under the Grade 'A' – Grande 'B' from the time to time.</i></p> <ul style="list-style-type: none"> <i>**Delhi would include the hotels falling in Gurgaon, Faridabad, Ghaziabad, NOIDA, and Greater NOIDA"</i> 					
Grade B:	Cities in the rest of the country excluding Grade 'A' cities						
Grade C:	Cities in the rest of the country						
Crockery & Glassware	N	N	N	N	N		Plastic ware accepted in poolArea
Cutlery to be at least stainless steel	N	N	N	N	N		All categories should use good quality metal cutlery. Aluminum cutlery prohibited
Bar	D	D	D	N	N		Wherever bar license is prohibited for a hotel as per local law, the bar will not be mandatory and wherever bar is allowed as per local laws, then the hotel will have to obtain bar license first and then apply for classification to the Ministry of Tourism.
							<i>It will be mandatory for such hotels to show their classification status prominently and clearly in all their publications, websites, advertisements and collaterals. No abbreviations shall be used to indicate the classification status in such cases.</i>
KITCHEN /FOOD PRODUCTION AREA							
Refrigerator with deep freezer	N	N	N	N	N		Capacity based on size of F & B service
Segregated storage of Meat, fish and vegetables	N	N	N	N	N		Meat, fish and vegetables in separate freezers

Colour coded synthetic chopping boards	N	N	N	N	N		Wooden chopping boards
Tiled walls non slip floors	N	N	N	N	N		
Head covering for production staff	N	N	N	N	N		
Daily germicidal cleaning of floors	N	N	N	N	N		
Good quality cooking vessels / utensils	N	N	N	N	N		Use of aluminum vessels prohibited except for bakery
All food grade equipment containers	N	N	N	N	N		
Drinking water	N	N	N	N	N		Water treated with UV + filtration
Ventilation system	N	N	N	N	N		
Garbage to be segregated - wet and dry	N	N	N	N	N		To encourage recycling
Wet garbage area to be air- conditioned	D	D	N	N	N		
Receiving areas and stores to be clean and distinct from garbage area	N	N	N	N	N		
Six monthly medical checks for production staff	N	N	N	N	N		
First - aid training for all kitchen staff	N	N	N	N	N		
Pest control	N	N	N	N	N		
STAFF							
Staff uniforms for front of the house	N	N	N	N	N		Uniforms to be clean and in good condition
English speaking front office staff	D	D	N	N	N		This may be relaxed outside the metros/ sub- metros for 1 and 2 Star category hotels

Percentage of Supervisory staff	20%	20%	40%	40%	80%	Hotels of 4 Star categories and above should have formally qualified Heads of Departments. The supervisory or the skilled staff may have training or skill certification as follows: Degree / diploma from Central or State IHMs / FCIs or from NCHMCT affiliated IHM's or from other reputed Hospitality Schools
Percentage of Skilled staff	20%	20%	30%	30%	60%	The supervisory or the skilled staff may have training or skill certification as follows; Degree/ diploma from Central or State IHM / FCIs or from NCHMCT affiliated IHMs or from other reputed Hospitality schools Skill training certificate issued under the guidelines and scheme of the Ministry of Tourism
STAFF WELFARE FACILITIES						
Staff Rest Rooms	D	D	N	N	N	Separate for male and Female employees with bunkbeds, well lighted and ventilated
Staff Locker Room	D	D	N	N	N	
Toilet facilities	N	N	N	N	N	Full length mirror, hand dryer with liquid soap dispenser
Separate Dining area & Facility	D	D	N	N	N	

CODE OF CONDUCT FOR SAFE & HONOURABLE TOURISM						
Display of Pledge	N	N	N	N	N	Pledge to be displayed prominently in the staff /back areas / office premises of all the Heads of Departments (HODs)
Training for 'Code of Conduct for Safe & Honourable Tourism'	N	N	N	N	N	At time of joining (orientation programme and subsequent in-house training)
Maintenance of Action Taken Report with regards to compliance of the provisions of the Code	N	N	N	N	N	Signatories of the 'Code of Conduct' to maintain record of action taken in compliance of the provisions of the Code
Focal Points / Nodal Officers	N	N	N	N	N	Two nodal officers to be nominated (i.e., from HRD, Security side etc.) for hotel with more than 25 personnel and one focal point for Hotel with less than 25 personnel
GUEST SERVICES						
Provision of wheelchair for the differently abled guest	N	N	N	N	N	Wheel chair to be available on a complimentary basis in hotels of all categories
Valet (parking) services to be available	D	D	N	N	N	
Dry- cleaning /laundry	D	D	D	D	N	In house for 5 Star Deluxe hotels. For 5 Star category and below may be outsourced
Tea / Coffee making facility in the room	<i>D</i>	<i>D</i>	<i>D</i>	<i>N</i>	<i>N</i>	Tea/coffee making facilities in the room to be made available on complimentary basis in all 4 Star 5 Star & 5 Star Deluxe categories.

Iron and Iron Board facility	D	D	D	N	N		Iron and iron board to be made available on request in 1 to 3 Star category hotels on complimentary basis. For 4, 5, 5 Star Deluxe categories to be available in the room on complimentary basis.
Paid transportation on call	D	D	N	N	N		Guest should be able to travel from hotel
Shoe cleaning, shoe horn & slippers	D	D	D	N	N		Free facility to be Provided for in house guests.
Ice (from drinking water) on demand	D	D	N	N	N		Complimentary on request
Acceptance of common credit cards and facility / infrastructure for accepting/ making payments by digital transactions.	N	N	N	N	N		
Assistance with luggage on request	N	N	N	N	N		
A public telephone on premises. Unit charges made known	D	D	N	N	N		There should be at least one telephone no higher than 24" from floor level in 5 and 5 Star Deluxe (to also caterto differently abled guests
Wake - up call service on request	N	N	N	N	N		
Messages for guests to be recorded and delivered	N	N	N	N	N		A prominently displayed message board will suffice for 1 & 2 Star categories
Name Address and telephone numbers of doctors with front desk	N	N	N	N	N		Doctor on call in 3, 4, 5 & 5 Star Deluxe
Stamps and mailing facilities	D	D	N	N	N		
Newspapers available	D	D	D	N	N		This may be placed in the lounge for 1, 2 & 3 Star hotels
Access to travel desk facilities	N	N	N	N	N		This neednot be on the premise for 1, 2 & 3 Star categories

Left luggage facilities	D	D	N	N	N		This must be in a well secured room / 24 hour manned area All 4 Star, 5 Star and 5 Star Deluxe hotels shall provide luggage racks, portable or fixed, for two large suitcases by 1.4.2015. This will be stated on the hotel's website under the head 'Facilities and Amenities provided on complimentary basis' and mentioned to guests while checking in.
Provision for emergency supplies toiletries /first aid kit	D	D	N	N	N		
Health - Fitness facilities	D	D	D	D	N		Indian system of treatments should preferably be offered
Beauty Salon and Barber's Shop	D	D	D	D	D		
Florist	D	D	D	D	D		
Utility shop / kiosk	D	D	D	D	N		The presence of a utility kiosk/shop will not be a mandatory condition for classification under one to four Star categories. For 5 Star & 5 Star Deluxe categories one utility kiosk or shop will be a must. No separate book shop shall be necessary.
Money changing facilities	D	D	D	D	D		Money changing facility to be made available
SAFETY & SECURITY							
Metal detectors (door frame or hand held)	D	D	N	N	N		

CCTV at strategic locations	N	N	N	N	N		
X-Ray Machine.	D	D	D	D	N		For 5 Star Deluxe category, it would be 'Necessary' to have an X-Ray Machine at the guest entrance for screening of baggage Manual checks may be conducted for staff and suppliers at designated entry points
Under belly scanners to screen vehicles.	D	D	D	N	N		
Verification.	N	N	N	N	N		All hotels should conduct a antecedent verification of their staff and suppliers by the Police / private security agencies.
Staff trained in fire fighting Drill.	N	N	N	N	N		All hotels to conduct periodic fire drills and maintain 'Manuals' for Disaster Management, First Aid and Fire Safety. Quarterly drills as per Law.
Security arrangements for all hotel entrances.	N	N	N	N	N		
Each bedroom door fitted with lock and key, viewport / peephole & internal securing device.	D	D	N	N	N		A safety chain / wishbone latch is acceptable in place of viewport / peephole.
Smoke Detectors.	N	N	N	N	N		These can be battery Operated.
Fire and Emergency Procedure notices displayed in room behind door.	N	N	N	N	N		

Fire and emergency alarms should have visual & audible signals.	N	N	N	N	N		
First aid kit with over the counter medicines with front desk.	N	N	N	N	N		
Fire Exit signs on guest floors with emergency / backup power.	N	N	N	N	N		
COMMUNICATION FACILITIES							
Telephone facility within arm's reach of the toilet seat.	D	D	D	N	N		All hotels in the categories 4 Star, 5 Star & 5 Star Deluxe shall provide a telephone within an arm's reach of the toilet seat. This condition shall be applicable to all new hotels that will start operating from 1.4.2016. For hotels which have come into operation or will come into operation or will come into operation before 31.3.2016, this guideline will be applicable from
Provide atleast two multi-purpose sockets.	N	N	N	N	N		All Star hotels shall provide at least two multi-purpose sockets capable of handling US, European Community and Japanese plugs at or just above the table level. It should be possible for guests to charge a laptop and cell phone simultaneously. This condition shall be applicable to all new hotels that will start operating from 1.4.2016. For the hotels which have come into operation or will come into operation till 31.3.2016, this guideline will be applicable from 1.4.2022. However, till such time as this facility is provided on a permanent basis,

							it will be mandatory for all Star hotels to provide multi-socket adapter plugs on request.
A telephone for incoming & outgoing calls in the room.	D	N	N	N	N		4 star and above should have direct dialing and STD /ISD facilities. 1,2 and 3 Star category hotels may go through a telephone exchange
PC available for guest use with internet access.	D	D	N	N	N		This can be a paid service. Upto 3 Star, PC can be in the executive offices, Internet subject to local access being available
E-mail service.	D	D	N	N	N		Subject to local internet access being available.
Fax, photocopy and printing Services.	N	N	N	N	N		
In room Internet Connection / Data Port.	D	D	D	N	N		Subject to local internet access being available. Wi - Fi wherever possible.
Business Center.	D	D	D	N	N		This should be a dedicated area. (This provision maybe relaxed for resort destinations, tourist and pilgrimage centers).
Swimming Pool	D	D	D	D	N		This can be relaxed for hill destinations. Mandatory to have trained Life Guard. Board containing Do's & Don'ts, No Diving sign, pool depth etc. should be displayed at a strategic location in the pool area All 4 Star, 5 Star and 5 Star Deluxe hotels shall provide a luminous LED wall clock with numerals of three inches or more on display near their swimming pools. It will be desirable for all 5 Star Deluxe hotels to have air-conditioned porches and heated swimming pools.

Parking Facilities.	D	D	N	N	N		Should be adequate in relation to the number of rooms & banquet / convention hall capacities. Exclusively earmarked accessible parking nearest to the entrance for differently abled guests
Conference Facilities.	D	D	D	D	N		
No. of people to be trained under 'Hunar Se Rozgar'.	N	N	N	N	N		As per norms laid out in para 23 of guidelines
Eco Friendly Practices:	N	N	N	N	N		A Sewage Treatment Plant will not be a mandatory condition for hotels which have obtained completion certificate for construction before 1.4.2012.
(a) Sewage Treatment Plant.	N	N	N	N	N		
(b) Rain water harvesting.	N	N	N	N	N		
(c) Waste management.	N	N	N	N	N		
(d) Pollution control methods for air, water and light.	N	N	N	N	N		
(e) Introduction of non CFC equipment for refrigeration and air conditioning and other Eco-Friendly measures and initiatives.	N	N	N	N	N		

Display of classification status by the hotel:-

Note 1.

All hotels should clearly indicate on their websites the facilities and amenities provided to guests "free of cost" like complimentary breakfast (indicating broad classification like Indian breakfast, Continental breakfast or American breakfast), iron and iron board facility, shoe cleaning facility, shoe horn and slippers, other "free" facilities like dental kit, shaving kit, etc. If any facility is provided only 'on request' but is included in the room rent, this should be mentioned on the hotel's website under the head 'Facilities and Amenities provided on complimentary basis' and also mentioned to the guest when the hotel staff introduces the room to him/her on arrival. In case the 'complimentary' breakfast is not a buffet, the guest must be shown a list stating in English the name of all complimentary items.

(All hotels shall submit a compliance of Note 1 in the form of a screen shot of their website showing the "Facilities & Amenities provided on complementary basis".

Note 2.

It will be mandatory for all the hotels classified under the categories 1 to 4 Star to display their classification status prominently outside the hotel and at the reception from 1.4.2014 as per a scheme to be evolved in consultation with FHRAI and HAI.

Note 3:

It shall be mandatory for all classified hotels to show the classification status on their website under a separate icon on the opening page, which on the click will display the order of classification issued by the Ministry of Tourism, Government of India.

Note 4:

If any hotel is found to obtain classification on a false pretext or on the basis of misrepresentation of facts or is found to display wrong classification status or found to promote marketing of hotel on the basis of wrongful claims then the unit /hotel will stand declassified with immediate effect and it shall be debarred for a minimum period of two years from the date of debarment by the competent authority i.e. the Chairman, HRACC.

Note 5:

All the hotels shall be required to submit an affidavit with respect to clearances along with their applications for classification/re-classification/hotel project approval, as given in **Annexure VII**.

Note 6 :

D Desirable

N Necessary

There is no relaxation in the 'Necessary' criteria except as specified in the comment column

PLEDGE FOR COMMITMENT TOWARDS SAFE & HONOURABLE TOURISM AND SUSTAINABLE TOURISM (For internal circulation and use of the hotel)

I / We solemnly pledge and reiterate our commitment to conduct our business in a manner that befits the culture and ethos of our rich and ancient civilization, and the tolerant and accommodating nature of our multicultural society and protects all individuals, especially women and children from all derogatory acts which are contrary to the spirit of our country. We hereby commit to abide by the Code of Conduct for Safe and Honourable Tourism.

Recognizing that every earth resource is finite and fragile, I / We further pledge to fully implement sustainable tourism practices, consistent with the best environment and heritage protection standards, such that my/our present tourism resource requirements optimize both local community benefit and future sustainable uses.

Signature

Name

On behalf of

In the presence of

Format of '**UNDERTAKING**' in respect of the "**Pledge for Commitment towards Safe & Honourable Tourism**"

(To be on official company letterhead)

To

The Secretary (Tourism) Govt. of India
Ministry of Tourism
New Delhi

UNDERTAKING

It is to hereby confirm that I / We have read and understood the "Code of Conduct for Safe and Honourable Tourism" adopted on 1st Oct. 2010 as per copy attached with application with respect to Project Approval / Classification - Re-classification of hotels under the Star / Heritage categories and hereby agree to abide by them.

That I / We have read solemnly pledge and reiterate our commitment to conduct our business in a manner that befits the culture and ethos of our rich and ancient civilization, and the tolerant and accommodating nature of our multicultural society and protects all individuals, especially women and children from all derogatory acts which are contrary to the spirit of our country. I / We hereby commit to abide by the Code of Conduct for Safe and Honourable Tourism.

Recognizing that every earth resource is finite and fragile, I / We further pledge to fully implement sustainable tourism practices, consistent with the best environment and heritage protection standards, such that my / our present tourism resource requirements optimize both local community benefit and future sustainable uses.

Signature
Name in '**BLOCK LETTERS**'

Seal

Place: _____

Date: _____

On Stamp Paper of Rs. 100.00

I son/daughter of Shri..... a resident of..... and Director / Partner / Owner / Chairman / Managing Director / CEO/ Authorised representative of the Hotel.....on.....day of month year.....do hereby affirm and declare as follow:

That the Hotel..... has obtained all necessary approvals from the concerned authorities for construction and running the hotel.....like clearances/no objection certificates from the Coastal Regulation Zone (CRZ), Environment & Forests, Pollution Control, Police, Fire and Municipal/ Local Authorities and that the hotel.....has been constructed and is being run as per the Acts, Rules, Regulations and guidelines prescribed by the local Authorities (Panchayat or Municipal) and / or State Government / Union Territory Administration and / or Government of India.

If at any stage it is found that the hotel has not obtained any clearance from the local Authorities (Panchayat or Municipal) and /or State Government / Union Territory Administration and / or Government of India or it is found that such clearance (s) has / have been obtained on the basis of misrepresentation of fact (s) or if it is found that any fact mentioned in the application seeking the classification/re-classification status/approval is incorrect then the classification/re-classification status/approval granted by the Ministry of Tourism, Government of India shall stand withdrawn with immediate effect and I..... Director / Owner / Partner/ Chairman/ Managing Director/ CEO / Authorised representative of the hotel..... shall be liable for facing criminal proceedings for misrepresentation of facts to the Ministry of Tourism, Government of India.

(Deponent)

I, undersigned, Notary Public, do hereby affirm thatpersonally appeared before me on the -----day of -----, and signed the above Affidavit.