
HRATodayEstd : 1951

Single women guests
Safeguarding a
growing niche

For Private CirCulation onlyOfficial PublicatiOn Of hOtel & restaurant assOciatiOn (Western india)

Why THE FERN
bets big on GUJARAT

WYNDHAM
eyes TiER-ii & iii

DeCeMBer 2018
Vol: 1 Issue 08

 Pages 32 `20

3HRA Today I December 2018

PUBLISHER
Devika Jeet - devika@ddppl.com

ManagIng EDItoR
Peden Doma Bhutia - peden@ddppl.com

aSSIStant EDItoRS
Hazel Jain - hazel.jain@ddppl.com
tripti Mehta - tripti.mehta@ddppl.com
Jessy Iype - jessy.iype@ddppl.com

DESIgn
Sudhir Mudgal

MaRkEtIng & SaLES - DELHI

Mayank Jain - mayank.jain@ddppl.com
Sr. Manager Advertising (+919650399928)

gaganpreet kaur - gaganpreet@ddppl.com
Marketing Manager (+919650399934)

MaRkEtIng & SaLES - MUMBaI
Harshal ashar - harshal@ddppl.com
General Manager (+919619499167)

Priyanshu Wankhade - priyanshu@ddppl.com
Manager Advertising (+919619499170)

PRoDUctIon ManagER
anil kharbanda

aDvERtISEMEnt DESIgnERS
vikas Mandotia
nitin kumar

HRA Today
4, Candy House, Mandlik Road, Colaba, Mumbai 400 001
Tel: 91-22-22024076, 22831627, 22819773
Email: secgen@hrawi.com

HRA Today is printed, published and edited by
Devika Jeet on behalf of Hotel and Restaurant Association
(Western India) and printed at Modest Print Pack Pvt.
Ltd., C-52, DDA Sheds, Okhla Industrial Area, Phase - I,
New Delhi - 110020 and published at 72, Todarmal Road,
New Delhi - 110 001,
Editor: Devika Jeet

Email: hratoday@ddppl.com
Tel : +91 9818767141

This issue of HRA Today contains 28+4 pages cover

All information in the HRA Today is derived from sources, which
we consider reliable and a sincere effort is made to report accurate
information. It is passed on to our readers without any responsibility
on our part. The publisher regrets that he cannot accept liability
for errors and omissions contained in this publication, however
caused. Similarly, opinions/views expressed by third parties in
abstract and/or in interviews are not necessarily shared by HRA
Today or DDP. However, we wish to advice our readers that one
or more recognised authorities may hold different views than
those reported. Material used in this publication is intended for
information purpose only. Readers are advised to seek specific
advice before acting on information contained in this publication
which is provided for general use, and may not be appropriate for
the readers’ particular circumstances.
Contents of this publication are copyright.
No part of HRA Today or any part of the contents thereof may
be reproduced, stored in retrieval system or transmitted in any
form without the permission of the publication in writing. The
same rule applies when there is a copyright or the article is taken
from another publication. An exemption is hereby granted for the
extracts used for the purpose of fair review, provided two copies
of the same publication are sent to us for our records. Publications
reproducing material either in part or in whole, without permission
could face legal action. The publisher assumes no responsibility for
returning any material solicited or unsolicited nor is he responsible
for material lost or damaged.
This publication is not meant to be an endorsement of any specific
product or services offered.
The publisher reserves the right to refuse, withdraw, amend or
otherwise deal with all advertisements without explanation. All
advertisements must comply with the Indian and International
Advertisements Code. The publisher will not be liable for any
damage or loss caused by delayed publication, error or failure of an
advertisement to appear.

CONTENTS
DECEMBER 2018

16 Keeping environs secure for women
 Hotel spokespersons tell us how they ensure single women
 travellers and all lady guests at their hotel are made to feel
 safe not just within but outside the property as well

20 'Tier'ing into India
 Ignace Bauwens, who will be leading Wyndham hotel group’s
 growth across Middle East, Eurasia, and Africa, on the India
 roadmap and why this is a significant market for the group

22 The Fern continues to look westward
 Suhail Kannampilly, COO, The Fern Hotels & Resorts, on
 why the western Indian state of Gujarat continues to be an
 attractive proposition for the hospitality group

25 The future looks bright!
 HVS ANAROCK will utilise the strengths of both
 companies to provide an exceptional service to the industry.
 Mandeep Lamba, President of the new venture, explains how...

Cover Image
Taj Hotels Palaces Resorts Safaris

14

22

16

22

News

FHRAI members to meet in Delhi to
decide course of action regarding OTAs

In the two weeks since
the Federation of Hotel &
Restaurant Associations
of India (FHRAI) put the
Online Travel Aggregators
(OTAs) MakeMyTrip and
Goibibo (Go-MMT), and
hotel room aggregator
OYO on notice, individual
hoteliers have been
approached by the OTAs
for renegotiating terms.

The hotels, however,
have declined to accept
the offers and have
demanded for the two
entities to conduct
business that’s ethical
and uniform across the
country without distorting
the markets and address
all concerns raised by
hoteliers. Hotels in all
major

Indian states and cities
have come together and
have unanimously agreed
to maintain the stance.
The hotels, through their
respective city and state
chapters, have united
under the country’s apex
hospitality body – FHRAI
to represent their voice.

“We have sent a fresh
notice to Goibibo and
MakeMyTrip to immediately
stop contacting individual
hoteliers and offering
them customised terms.

We once again are
requesting them to meet
us as was initially agreed,

to discuss and finalise
uniform and mutually
acceptable terms of ethical
business practices without

disrupting the
livelihoods

of local

hoteliers. In the
meanwhile, we have
also intimated the
hotel fraternity that no
agreement has yet come
through and to not fall
prey to any prospective
offers made by them which
do not address their issues
in their entirety,” says
Gurbaxish Singh Kohli,
President, HRAWI and Vice
President, FHRAI.

The apex body has stated
that Go-MMT has not

indicated any intent of
resolution and so, has
decided to call for an
internal meeting to initiate
the next course of action.
“We have waited for the
OTAs to hold talks with us
and amicably resolve the
conflict, but we haven’t
received even a hint from
them on how they wish to
take things forward.

We do not wish for this
internal dispute to affect the
experience and expectations
of guests/tourists. We are
hoping that the two entities
will revert to our latest notice,
and in the meanwhile we
have decided to convene
a meeting in the capital to
finalise the next course of
action in case the situation
remains status quo,”
concludes Kohli.

4 HRA Today I December 2018

We have intimated the hotel fraternity that
no agreement has come through and to not
fall prey to any prospective offers made by
them that do not address their issues

News

Hotelchamp launches new ‘Autopilot’ technology
Hotelchamp, an all-in-one
platform for hotels to boost
direct booking and build guest
relationships, has introduced
‘Autopilot’ – a new technology
set to revolutionise how hotels
think about their online guest
experience. Available globally,
Hotelchamp’s Autopilot is not a
chatbot or digital concierge; it
customises static hotel websites
using a range of marketing
techniques and tools. With a
seamless integration, the result
is a living, responsive and
personalised experience, guiding
guests through the entire direct
booking process depending on
their characteristics and needs.
Hotelchamp’s data science team
has developed Autopilot using
years of data and hundreds of
millions of A/B test impressions

on what exactly
convinces guests to
book direct. Autopilot
applies this knowledge
against a range of
factors, including
real-time data from
a hotel’s website,
GDPR-compliant visitor
insights and behaviour,
and best practices from
amongst Hotelchamp’s
thousands of hotels.

“Today’s hotel websites
provide the same static
experience for every
visitor, which is bizarre
given how different
guests and their
preferences are. The
challenge has always
been how to deliver that

on a website in a scalable and
meaningful way. The truth is, only
AI can deliver a truly adaptive
website experience tailored to
every single website visitor; one
that brings the right information,
interaction or offer to the right
person and at the right time,”

says Kristian Valk, CEO of
Hotelchamp. Hotelchamp is set to
change that with the introduction
of Autopilot, an Artificial
Intelligence engine trained to
recognise and personalise the
experience of every visitor to a
hotel’s website.

HRA Today I December 20186

News

DY Patil partners with City & Guilds London to offer
distance learning to the keen
To further its quest in providing
education to one and all, DY
Patil University, Navi Mumbai,
has partnered with City & Guilds
London to offer online distance
learning graduation degree
programmes in BSc Hospitality
Studies and Bachelor in
Business Administration (BBA),
which are bachelor degree
programmes approved by UGC.
It has also taken the initiative
of offering international
diploma along with the degree
through its programmes. If a
candidate enrols for a particular
programme, he/she will pass
out with a recognised degree
from DY Patil University and

an international diploma from
City & Guilds, London. Both
programmes have a duration of
three years and can be taken up
by students who have passed
the 12th grade.

The programmes have been
specially designed for working
professionals, higher degree
aspirants, and people who wish
to continue their education. The
online education experience
emphasises on the thought of
‘Education, Anytime, Anywhere for
Anyone’ through webinars, live
sessions, study materials, recorded
videos, and one-to-one virtual
sessions, designed and delivered

by more than 2000 eminent
corporate experts and faculties.

DY Patil University was
established in 2002 by Padma
Shri Dr DY Patil and has evolved
to become a leader in nine
specific constituents.

Vandana Mishra Chaturvedi,
Director, School of Hospitality
and Tourism, DY Patil University,
says, "DY Patil University’s
online education platform is
devoted to excellence in online
programmes, e-learning, and
to mounting students in the
hospitality discipline who make
a difference worldwide. Carrying

forward its education inheritance
of over two decades, it brings its
experience and latest technology
in online education."

Treebo unveils new identity & brands
Treebo has unveiled a new
brand identity, in line with
the vision that the company
adopted for
itself

earlier this year. In addition to
refreshing the visual identity,
the company also announced
a change in the naming
architecture of its properties
with the launch of three
sub-brands

Trip,
Trend, and

Tryst. These brands
will operate at different price
points and will have different

amenities associated with
each of them. While there
will be city and seasonality
differences, Trip will typically be
an entry-level brand operating

in the `1000-1500 price
range and Tryst
(earlier referred to
as Select) will be

a premium-budget brand.
However, majority of the
portfolio will be categorised
under Trend, which will operate
in the `1500-2500 price range.

NEW MEMBER
HOTELS
Vraksh Resort
Seoni, Madhya Pradesh

Mint Bundela Resort
Chhatarpur, Madhya Pradesh

Brooks Manor
Chandan Nagar, Maharashtra

More hotels
join HRAWI
The Hotel and Restaurant
Association of Western India
has added more members
in the month of November,
hailing from Madhya
Pradesh and Maharashtra.
The Association, over
the last several years,
has taken effective steps
to encourage, promote,
and protect the interest of
member establishments. Its
significance has only grown
with time among existing
and potential members.

Vandana Mishra Chaturvedi

7HRA Today I December 2018

News

Ascott expands Indian footprint with serviced residences in Goa

Novotel Pune Nagar Road celebrates five-year anniversary

Ascott has secured a contract
to manage two Citadines-
branded serviced residences in
Goa. The contract was awarded
by PriParth Developers, a
subsidiary of Pune-based Niche
Realtors. The management
agreement consolidates
Ascott’s foray into a new city
in India, Goa, and increases its
India portfolio to over 1500
units across nine properties
in six cities. The 148-unit
Citadines Calangute Goa will
open in 2021, while the 83-unit

Citadines Candolim Goa is set
to open in 2022. Located in two
prime tourist locations within
Goa, the upcoming properties

will comprise spacious and
modern fully-furnished
serviced residences ranging
from 38 sqm to 90 sqm.
Residents will enjoy
entertainment, recreational,
and business facilities along
with the Ascott’s signature
service excellence.

Thomas Wee, Ascott’s

Managing Director for Middle
East, Africa, Turkey and India,
says, “Goa is a top tourist
destination in India for both

domestic and foreign tourists. It
is also popular with both Indian
and MNC companies operating
in India as their off-site team
bonding destination. Due to
improved air connectivity and
consistent tourism growth,
Goa airport attracts around 7.7
million passengers per annum
and this number is steadily
growing year-on-year. The new
airport is expected to fuel more
tourist traffic growth in the
region because of the increase
in handling capacity.”

Novotel Pune Nagar Road
celebrated yet another
milestone on December 5,
2018, as it completed its
journey of five years in the
city. To commemorate the
milestone and show its sincere
gratitude to the city, Novotel
Pune Nagar Road hosted a gala
celebration with ‘Traditional
Puneri’ as the theme. The
occasion was graced by many,
including Marathi actress
Ruchita Jadhav; socialite
Rashmi Dalal; former Femina
Miss India finalist Chahat

Dalal; Umesh Durve, Head of
Jio, Maharashtra and Goa and
many others.

The event was organised at
their poolside restaurant Soak.
In sync with the theme, the
staff was dressed in traditional
Maharashtrian outfits. The
event also saw Maharashtrian
folk dance performances and
a shankh naad, which exuded
the local fervour. All the guests
on their arrival were welcomed
with kaeri panha and relished
the delectable spread of local
Maharashtrian cuisine such
as gavran chicken kala rasa,
subz Kohlapuri, masala bhaat,
basundi, and shrikand.

Commenting on the occasion,
Nitin Pathak, General
Manager, Novotel Pune Nagar

Road Hotel, said, “We, at
Novotel Pune Nagar Road,
are delighted to celebrate
this momentous occasion.
The past five years have been
an exciting journey, as we
have been widely accepted
and appreciated by the lovely
people and the city of Pune.
We pride ourselves on
providing the highest levels
of quality service and achieve
this by imbibing the local
culture and cuisine. On behalf
of everyone here at the hotel,
we take this opportunity to
thank our patrons for their
continuous love and support
over the years and for many
more to come.”

HRA Today I December 20188

News

HRAWI certifies over 1000 professionals under
FSSAI’s FOSTAC programme

The Hotel and Restaurant
Association of Western India
(HRAWI) in association
with the Food Safety and
Standards Authority of India
(FSSAI) has been conducting
training sessions in food safety
and hygiene for hospitality
professionals in the western
region. The programme, known
as Food Safety Training and
Certification (FOSTAC), has
been specially designed for
Indian Food and Beverage
Operators (FBOs) to improve
and maintain food quality
and hygiene standards. Over
the last two years, HRAWI
has continually promoted
and conducted FOSTAC
workshops and recently crossed
a milestone by successfully
training and certifying 1051
hospitality professionals under
the programme.

“We recently conducted five more
FOSTAC programmes over the
months of October and November.

We are happy to announce that
HRAWI’s efforts backed by FSSAI’s
support have accomplished
training and certification of
1051 personnel in food safety
and hygiene, from several hotels
and restaurants from across
the western region. We hope to
cover as many establishments as
possible from the region. We thank
FSSAI for equipping us with all the
required resources in executing
this activity,” said Gurbaxish
Singh Kohli, President, HRAWI.

The latest FOSTAC programmes
were conducted between
October 31 and November 16
in Mumbai, Navi Mumbai, and
Pune. The training sessions
were conducted by certified
FSSAI trainers and a total of
171 hospitality professionals

were certified through these
sessions. “It is mandatory
for FBOs to obtain FSSAI
Supervisory Training and
Certification under
the FOSTAC programme.
Individual establishments
across the country are
required to get their

personnel trained by
December 31, 2018. Failing
to do so will result in licences
being withdrawn and new
establishments will not be
issued the same. FSSAI, under
the leadership of Pawan
Kumar Agarwal, its Chief

Executive Officer, is making
great efforts at bringing
about a change in the safety
and hygiene standards in the
country. HRAWI urges member
as well as non-member FBOs
to get their personnel trained
and certified at the earliest,”
concluded Kohli.

HRAWI will be conducting FSSAI’s Food Safety Supervisor
Training in Advance Catering at Sinhgad Institute of
Hotel Management and Catering Technology, Lonavala,
on January 17, 2019 followed by another session at DY Patil
University School of Hospitality and Tourism Studies, Navi
Mumbai, on January 19, 2019.

Trainings in January

Gurbaxish Singh Kohli

News

Ginger unveils brand’s new look at Ginger Panjim, Goa
Ginger has opened its
first prototype hotel
with a complete new
brand identity at Panjim,
Goa, after an intensive
repositioning exercise. The
current portfolio of the
other 45-plus hotels will
be repositioned reflecting
the new brand identity
and brand promise. Ginger
will introduce the lean
luxe segment, the first of
its kind in India. Puneet
Chhatwal, Managing
Director and Chief Executive
Officer, Indian Hotels
Company, said, “The Ginger
brand journey is aligned to
Aspiration 2022 that defines
a brand-scape that addresses
diverse customer segments
and price points. It will be

an important growth vehicle
for the company and we are
looking at quickly scaling up
the brand to a large number of
hotels across India.” The new

identity of Ginger presents
a co-existence of contrasts
through reimagined spaces
blurring the lines of work and
play, bringing about a fusion

of global and local and
creating experiences
that are vibrant, quirky,
intuitive, and smart. The
redesigned spaces will
bring together attractive
public areas as well
as spots designed for
solitude, allowing a
smooth transition from
one to the other.

The company has
received interest from
the hotel development
community and has
signed six new hotels
already in this financial

year, taking the portfolio to 56
hotels. The new openings in
the next two quarters will be in
Madgaon, Patna, Sanand, Surat,
and Visakhapatnam.

HRA Today I December 201810

Events

Committee meets in Pune
The Hotel & Restaurant Association of Western India (HRAWI) conducted its Executive Committee meeting on
November 28, 2018, at Amanora The Fern, Pune.

Events

Associations meet MakeMyTrip
The Federation of Hotel and
Restaurant Associations of
India (FHRAI), along with
its regional associations,
met four representatives
from MakeMyTrip on
December 7, 2018, at the
HRAWI office in Mumbai.
From the northern region,

the meeting was attended
by Surendra Jaiswal,
President, HRANI and Vice
President, FHRAI along with
Garish Oberoi, Immediate
Past President, FHRAI and
Treasurer, HRANI. Also
present at the meeting were
Gurbaxish Singh Kohli,

President, HRAWI, along
with some of the Executive
Committee members. The
association has requested
members to not negotiate
with MakeMyTrip individually,
as they are approaching and
negotiating and trying to
divide the fraternity by offering

22 per cent commission.
The policy of passing
additional/further discount
by MakeMyTrip has also
not been agreed. FHRAI
and its four regional
associations have asked
MakeMyTrip to resolve all the
concerns and revert soon.

The following points were
discussed at the meeting:
v Reduction of the commission charged by OTAs to

minimum with a maximum cap; the association has
asked for 15-18 per cent.

v Discretionary positioning and self-rating by properties to
be stopped since they have no authority to rate hotels or
mention star ratings based on reviews.

v No predatory pricing and no further discount on rooms
without consent of hotels. Discounting on rooms and its
display will be done after the express consent of the hotel
and not via the extranet because mostly it is handled by
sales chiefs and not by owners or decision makers.

v The service charge on hotel room booking needs to be
rephrased and given a different nomenclature to avoid
taxation issues for the hotel.

v The burden of loyalty points and discounts passed to their
guests needs to be borne by them from the commission
and not to be passed on to hotels.

v A full break-up of pricing in case rate is displayed with
full board.

v Commission needs to be levied on rooms only and the
component of food should not attract any commission.

v PLBs to be given only with express agreement with hotels
and not as a blanket rule. The PLB taxation needs to be
borne by MakeMyTrip and not the hotel.

v Illegal hotels, apartments, B&B to be immediately delisted
from the portal and only legal properties with licences to
be listed online.

11HRA Today I December 2018

HRA Today I December 201812

Events

Food fest at The Club
The Consulate General of the Republic of Indonesia
(Mumbai), in cooperation with The Club, Mumbai,
organised an Indonesian food festival over two days. It
was inaugurated by Ade Sukendar, Consul General
of the Republic of Indonesia in Mumbai. Dishes were
cooked under the supervision of Chef Bera Martomo
from Indonesia. The event also showcased an
Indonesian cultural performance by Consulate officials.

In the ‘spirit’ of celebration!
Aspri Spirits recently hosted
a wine evening in Mumbai
to celebrate 150 years of
Carpene Malvolti Prosecco
that is made in the Veneto
region of Italy. The event
showcased Carpene Malvolti
Prosecco Special Cuvee Brut
DOC, a light, fruity wine
with scents of acacia, wild
strawberries, and ripe golden
apple. Present at the event
were Domenico Scimone,
Global Sales & Marketing
Director, Carpene Malvolti
Prosecco and Jackie Matai,
Co-founder, Aspri Spirits.

13HRA Today I December 2018

Events

Safety conclave in Mumbai
The Indian Merchants' Chamber, Mumbai, recently conducted a Tourism Safety & Security Conclave at their premise,
with Subodh Kumar Jaiswal, IPS Commissioner of Police, Mumbai, as the chief guest. Also part of the panel was
Neela Lad, Regional Director, India Tourism, Mumbai, who was representing the Ministry of Tourism.

Sharing the round-table with her were specialists from the tourism and hospitality sectors including Gurbaxish
Singh Kohli, President, HRAWI; Farhat Jamal, Senior Vice President – Operations, IHCL; Karan Anand, Head,
Relationship, Cox & Kings; and Sushil Bhatt, CEO, Forvol International Services, along with a few other members
of the IMC Chamber of Commerce & Industry. The panellists discussed various topics – safety of not just tourists,
but also India’s historical monuments and the staff that is employed in these two sister industries as together they
are one of the biggest employment-generating industries in India.

15HRA Today I December 2018

Events

Aspri Spirits along with AB
Celestial host wine evening

Hobnobbing with MTDC

Aspri Spirits along with AB Celestial hosted an exceptional
wine evening on the new floatel off Mumbai’s coastline,
with the oldest wine brand established in Bordeaux,
Barton & Guestier. The elegant evening presented
an opportunity to taste the wonderful diversity of
French wines and learn more about the brand, region,
appellation, and its constant quality and style through
Marcos Ignacio, Export Manager, Barton & Guestier.

HRAWI met MTDC officials at Churchgate, Mumbai,
on December 15. Present at the meeting were
Gurbaxish Singh Kohli, President, HRAWI;
Abhimanyu R Kale, Managing Director, MTDC and
Jimmy Shaw, Managing Director, ShawMan Software.
The Ministry of Tourism has also invited the industry to
participate as co-exhibitors within the Indian pavilion at
ITB Berlin 2019 to be held from March 6-10.

Prego orders an Italian feast
The Westin Mumbai Garden City, in collaboration with
EazyDiner, welcomed select patrons to indulge in an
Italian fare at Prego. The spread was curated by famed
food critic Vir Sanghvi, and prepared by the in-house
Italian culinary maestro, Chef Antonello Cancedda.
This special feast told a story of an authentic Italian
meal, themed around the concept of sprezzatura – an
Italian relaxed way of life.

HRA Today I December 201816

Keeping environs
Ensuring the safety of their women guests has now become a priority for hotels, as they take various measures to minimise the risk
female guests are exposed to while staying at the property.

HRA Today Staff

Indian hotels have begun to
realise that 'single woman

traveller' is a fast-growing,
niche segment with tremendous
potential in India. Today, women
are as big spenders as men have
been and are willing to pay the
money as long as they can see
the value of it. Reaching out and
catering to them is an important
factor in translating marketing
into sales for hotels. As a result,
many hotels in India are now
tailoring their offerings to suit
female customers. With more
and more women now travelling
for work outside the comfort zone
of their homes and cities, safety
and security takes enormous
precedence. A few hotels are

acknowledging this need and
are adopting various methods to
ensure good service to the guest.

Keeping an eye
on every corner
Even as a single lady
traveller practises extra
caution while away from
home, it’s also the hotel’s
responsibility that she feel
absolutely safe when at
the property, and be ensured
that she have ready assistance
available when outdoors.
Safety protocols must be in
place all the time. Depending
upon availability, single women
travellers are allocated rooms
closer to the elevator at
Courtyard by Marriott
Ahmedabad. The hotel’s
General Manager, Rahul Raj,

comments, “Unless requested,
we do not offer interconnecting
rooms to our single lady guests.
We have elevators that are key
card programmed; guest
rooms can only be accessed by
authorised personnel and
guests for each floor. In case
of room service ordered at night
or any other assistance, lady
associates attend to the guest.
Also, a lady security official is
always available at the hotel.
All our rooms are equipped
with double locks, keyholes, and
secondary chain locks in the
form of U-bolt, while the doors
close automatically when left
open at a 90-degree angle. Our
hotel also follows a three-layer
security system. All our en-
trances are guarded by trained
dogs, we follow the prescribed Rahul Raj

Cover Story

17HRA Today I December 2018

secure for women

baggage scanning and X-ray
screening mechanism, and our
surveillance systems cover all
hotel public areas.”

On emergencies, Raj says,
“Close to 30 per cent of our as-
sociates at all levels have been
trained to handle emergencies
and crisis like bomb threats,
attacks, fires, etc. To prevent
emergencies, we have a control
room which is monitored 24x7
by trained security person-

nel and we follow an hourly
patrolling regime. Usually, we
send a security official along
with the hotel car for the guest.
In situations where we are not
able to offer direct assistance,
we connect them to the nearest
emergency authority.”

Security is priority
Indore Marriott Hotel has taken
an initiative to appoint lady
chauffeurs to make sure the
women travellers feel comfort-

able when travelling outside
the hotel. It is so far the only
property in Central India that
appoints lady chauffeurs. This
also helps women from the
local community to work
and support their families.
The hotel also ensures that
the lady chauffeurs are given
a safe environment to pursue
their duty without any issue
from fellow male chauffeurs
and other staff members.

Devesh Rawat, General
Manager, Indore Marriott Hotel,
says, “When a lady traveller
books a room with us, a special-
ist contacts her, explains the
services, and responds to any
queries she may have. Taking
the female guest’s comfort into
consideration, we appoint a
lady chauffeur to pick her up
from the airport. An experienced
lady associate is also present

Devesh Rawat

We appoint a lady chauffeur to pick
the female guest from the airport. An
experienced lady associate is also present
to assist the guest throughout her stay

Cover Story

Cover Story

at the hotel to assist the guest
throughout her stay. Apart from
these precautions, we have in-
stalled webcams in and around
the hotel premises and on every
floor, which is supervised 24x7.
We also have separate floors for
single female travellers.”

The hotel’s in-house response
team is capable of handling all
kinds of emergencies and one
member is always available at
the hotel in case of crisis. The
hotel is also well-equipped
with life safety equipment to
ensure safe passage for guests
in times of crisis. Shehnaaz,
one of the chauffeurs at Indore
Marriott Hotel, says, “It is an
honorable job. The lady guests
generally get surprised at first
when they see me and ask if
I will drive the car. They, how-
ever, appreciate this effort of
the hotel. The hotel also takes
care of the female employees.”

In case a female guest is not at
the hotel and is in distress, the
hotel tries its best to help. For
instance, if a lady guest needs
to see a doctor, the hotel can
provide a car to take her there.

Complete security
Marriott Suites Pune takes care
of the smallest of details when
it comes to women guests.
Vinod Pawar, Head of Loss
Prevention, Marriott Suites
Pune, tells us how the hotel
keeps its women travellers
safe. “We like to look at even
the smallest aspects to ensure
there is no gap left for any
mishap. If they are checking
in alone, we allocate a room
that is closest to the lift and
not a room located at the far
end of the corridor. If a woman
traveller is apprehensive of
who is entering her room, we
make sure that no male staff or
male guests are allowed inside
the room. We also screen calls
from people who are trying to
reach them and we transfer the
calls only if our guests consent.
Our service extends even to
outside guests visiting our Oak
Lounge. If they feel unsure of
travelling back alone in public
transport, we provide a car to
drop them safely or we offer a
room to stay,” he says.

Four Points by Sheraton Pune
also takes similar measures
when it comes to their women

guests. Vishal Pujari, Director
Corporate Affairs, Four Points
by Sheraton Pune, says that the
hotel prefers giving rooms that
are close to the elevator and
under the surveillance system,
to single lady traveller. “We
avoid giving them intercon-
necting rooms or those that
are adjacent to rooms of male
guests. We also try to provide
housekeeping services by lady
associates only. We provide a
security guard for late night
and early morning drops or
pick-ups, and extend this to
the check-in facility as well,
which they can do in the room
to keep their identity safe,” he
says. The hotel also arranges
for security patrolling on the
floors that house women guests
during the day as well as night.
One senior lady associate (Duty
Manager) is also appointed on
the floor during the guests’ stay
to ensure peace of mind.

Vinod Pawar

Vishal Pujari

If the female guests
are checking in
alone, we allocate
a room that is
closest to the lift
and not a room
located at the far
end of the corridor

19HRA Today I December 2018

HRA Today I December 201820

Interview

‘Tier’ing into India
Ignace Bauwens will be leading Wyndham hotel group’s growth across Middle East, Eurasia, and Africa. He talks in detail about the
group’s plan for the Indian market, while also sharing his opinion of the Indian hospitality space.

Anupriya Bishnoi

Tell us about Wyndham’s
debut as an independent
public company.
Wyndham Hotels & Resorts
has announced the completion
of its spin-off from Wyndham
Worldwide, which has been re-
named Wyndham Destinations.
Wyndham Hotels & Resorts is
the world's largest hotel fran-
chisor and a leading provider
of hotel management services,
with a portfolio of 20 well-
recognised lodging brands and
nearly 9,000 franchised hotels
in more than 80 countries. There
is still a connection because
what we do relates to what we
call a blue thread, which has

our loyalty programme - Wynd-
ham Rewards. You can redeem
these points anywhere, so, with
Wyndham Destinations, we still
have this connection.

What are Wyndham’s plans
for the Indian market?
Wyndham Hotels & Resorts has
3400 rooms in India. Our pipe-
line is of 70 hotels in the next
three to five years for Eurasia;
we will double the number of
rooms. That’s how confident we
are in the region.

We have four brands that are
active in the region - Ra-
mada, Ramada Encore, Howard
Johnson, and Days. We are
looking for sites to develop 20

Hawthorn Suites by Wyndham
properties for Eurasia, but
mainly India.

If you look at India as a market
and its evolution, the middle
class is travelling more. What
we need is more midscale
hotels of quality. That’s why I
strongly believe that the brand
that will be successful in India
will be Wyndham Garden. This
brand has the potential for
growth in this market. We are
still in discussions; the product
is very specific, so we are look-
ing for the right location.

Are you targeting Tier-II
and/or III cities as well?
We are absolutely looking into Ignace Bauwens

Interview

these cities. In our pipeline
of 4900 rooms over the next
couple of years, there are quite
a lot of Tier-II and III cities.
These cities have become more
important than before. India
is such a huge market and the
majority is domestically driven.

Where you have 8.89 million
foreign arrivals, you also have
1.6 billion domestic arrivals.
That is why this market is
important to us.

How does your loyalty
programme work?
Over the years, we have
been praised for the simplicity
of our loyalty programmes.
During a stay in any of our
brands, you earn a minimum
of 1000 points or 10 points
for every dollar spent.

To redeem, you need to have
15,000 points. In total, we
have 58 million members. We
have also launched Wyndham
Rewards’ best available rate
discounts. People who have
Wyndham Rewards can now
get the best available rate.

How important is
technology for Wyndham?
Two and a half years ago, our
global CEO took the deci-
sion that we will be one of
the first groups to move our

central reservation system to a
cloud-based operation. We are
the first hotel company to have
done this. This is how important
technology is for us.

A few years ago, people
talked about the temperature
of water in a hotel. Today,
guests look for good connectiv-
ity, Wi-Fi, as well as ease of
check-in and check-out. Also,
the world is moving towards
mobiles; if you look at the
booking pattern of our guests,
they now book through their
phone, they don’t sit behind
their laptop anymore. Hence,
we have everything cloud-
based to make sure our patrons
can enjoy a seamless service.

Do you think technology
can replace human touch?
The human touch in the hospi-

tality industry will never go.
To make life easier with
technology is one thing, but
the essence of hotel brands
that is possible only through
human touch will always make
a difference. One without the
other doesn’t work.

How challenging is the
Indian hospitality market
in your opinion?
India is a growth market.
Globally, we have a cyclical
market and we will have ups
and downs everywhere.
Every hurdle in our business
brings creativity, which helps
us move forward. India is a
growing and healthy market
and has a lot of potential,
that’s why we are doubling our
portfolio in the next few years.
India, for me, is more of an
opportunity than a challenge.

In our pipeline
of 4900 rooms
over the next
couple of years,
there are quite
a lot of Tier-II
and III cities.
These cities have
become more
important than
before. India is
such a huge market
and the majority
is domestically
driven

21HRA Today I December 2018

HRA Today I December 201822

The Fern continues to look westward

Interview

Suhail Kannampilly

Hazel Jain

How are your hotels in
Gujarat performing?
Our hotels in Gujarat have
been performing well. In fact,
we believe that there is scope
for further improvement. The
visibility we enjoy being present
across the length and breadth
of the state also helps. We
achieved a total turnover of
around `620 million across the
state in FY2017-18, from 496
keys across eight hotels and

resorts. Our hotels in Gujarat
contributed about 19 per
cent of our total turnover last
financial year. We are targeting
a turnover of `830 million from
674 keys across 13 Gujarat
hotels in FY2018-19. Our aim
is to double the turnover
contributed by our Gujarat
hotels to `1660 million by
FY2021-22. This growth shall
come organically from our
existing portfolio of hotels
and new openings in coming
years. Hence, with regard to

occupancies and ARRs,
we should be able to show
healthy growth not just in this
financial year but in coming
years as well.

What is your perspective
on the hospitality
landscape in Gujarat?
We see a lot of potential in
Gujarat as a destination. It has
one of the best investment
policies with respect to tour-
ism, which helps attract investor
interest as well. Gujarat shall

Gujarat attracts a lot of investor interest with one of the best investment policies for tourism. It has also managed to attract the attention
of Suhail Kannampilly, COO, The Fern Hotels & Resorts, and will continue to drive the growth story at the hospitality group.

23HRA Today I December 2018

The Fern continues to look westward
continue to drive our growth story
at Fern Hotels and will remain a
focus state for us in the years to
come. The Gujarati people love
to travel and Gujarat itself has a
lot to offer. This year, we are even
testing the market with relatively
unknown locations in Gujarat
like Polo Forest and Madhavpur,
which is by the beach.

What kind of mix do
you think works best
in this market?
In Gujarat, we are present with
offerings across segments – The
Fern (upscale properties), The
Fern Residency (midscale), and
Beacon (economy segment).
While we have been present
with Fern-branded proper-
ties in Gujarat for more than
seven years, we have recently
launched Beacon properties in

Jamnagar and Rajkot. We find
our experience across these
segments encouraging. Hence,
the segments that would work
best in Gujarat or for that mat-
ter elsewhere are very location-
specific. However, we believe
any three, four-star, or midscale
properties would do well in any
of the Tier-I and II cities.

What kind of demand and
from where in Gujarat do
you see it coming?
While we are present in leisure
destinations like Gir, Madhavpur
and Bhuj, we are equally cater-
ing to corporate travellers in cit-
ies like Ahmedabad, Vadodara,
Mundra, Rajkot, Jamnagar and
Bhavnagar, as well as spiritual
tourism needs through our of-
ferings in places like Somnath
and Dwarka. We would like to

have our presence in cities like
Surat, Vapi, and the new indus-
trial clusters like Sanand.

Are you planning to add
more hotels in Gujarat in
2018-19?
We have already opened new
properties in Dwarka (an 81-key
The Fern), Bhuj (a 43-key The
Fern Residency), Jamnagar (a
40-key Anaya Beacon), Rajkot
(a 34-key KK Beacon), and
Madhavpur. With a strong
pipeline of upcoming properties
in places like Polo, Junagadh,
Morbi, Dhari and Little Rann of
Kutch (LRK), we can further ca-
ter to the needs of the traveller
across various segments.

What is the reason
behind having the
largest concentration
of hotels in this state?
Out of our total inventory of
4516 keys (which includes 2836
operational keys and 1680 keys
in upcoming hotels, resorts and
serviced apartments) across 85
hotels and resorts (56 opera-
tional and 29 in pipeline), we
have 19 properties with 979
keys in Gujarat. It makes us one

of the leading hospitality
players in the state.

Any trend prediction you
expect or hope to see from
Gujarat in 2019?
We believe the Gujarat growth
story is intact and ever pros-
pering. We will continue the
growth momentum in the com-
ing financial year. Gujarat has a
brilliant tourism policy, one for
other states to emulate. Within
Gujarat, the business segment
is doing exceptionally well; the
leisure segment could further
benefit from a relaxation on
liquor restrictions. If the state
does that, tourism there will
completely change.

Interview

HRA Today I December 201824

Report

ICRA: Growth at 9-10%
The main concerns of hospitality players remain fund availability and other case-specific factors stemming from heightened competition in
the property micro-market, poor revenue management, delayed projected commissioning, and overleveraged capex/acquisitions of the past.

The Indian hotel industry
witnessed its highest ever

10-year occupancy in FY2018
and its revenue per available
room (RevPAR) was higher
by 17 per cent compared to
the 10-year low, witnessed in
FY2014. Similarly, the pan India
average room rate (ARR) which
stood at `5,800 in FY2018 was
also the highest since FY2014.

Commenting further, Pavethra
Ponniah, Vice President and
Sector Head - Corporate Sector
Ratings, ICRA, says, “The ARRs
have slowly but steadily started
to improve on a pan India
basis as more cities witnessed
a modest uptick in ARRs; ARRs
are estimated at an average
`5,500, up by one to two per
cent for H1 FY2019. Further,
this improvement in ARRs
has been aided by healthy
occupancy improvement. The
pan India RevPARs were `3,500
during H1 FY2019 (`3,400 in
H1 FY2018) and also registered
a modest growth. RevPAR
improvement continued to be
driven by uptick in ARRs and
occupancies. All key markets
witnessed improvement in
RevPAR and all-India occupancy
at 64 per cent was higher by
two per cent. The Y-O-Y growth
in RevPAR was around 4-4.5
per cent. Going forward, given
the muted pan India room
supply on one hand and robust
demand for rooms on the other,
occupancy is expected to be
healthy and will drive ARR
recovery. ICRA expects a five
to six per cent growth in
RevPAR in FY2019, the
highest since FY2012.”

FTAs into India slowed down from
April 2018 onwards due to the
Nipah virus scare and diversion of
traffic to other global events such
as the soccer world cup in Russia.
While the FTA growth picked up
in August 2018, the Kerala floods
impacted FTA growth in Sep-
tember 2018 and October 2018.
Kerala witnessed FTAs decline
in Q2 (-4.6%) and Q3 CY2018
(-13.6%). In addition, there was
general weakness in the global
ITAs during Q3 CY2018. As for
the domestic demand momen-
tum, it has remained strong; the
domestic revenue passenger
kilometre (RPKM), a proxy for
domestic travel grew by a ro-
bust 20.3 per cent Y-o-Y in YTD
October CY2018 at 10.5 million
passengers. Domestic demand
in FY2019 will continue to be
driven by increased air connec-
tivity and a higher appetite for
domestic leisure travel.

On the supply side, the supply
of room is likely to lag demand
over the medium-term and
grow at a subdued CAGR of 3.6
per cent over the next five years
(FY19-23). The number of pre-
mium rooms across 12 key cities
is likely to go up from 82,800 in
FY2018 to 98,900 by FY2023,
with ICRA research tracking
about 16,100 premium rooms
under construction and to be
launched over the next five
years. This low supply growth
is expected to be the backbone
for the current upcycle, as
demand is expected to grow at
a much faster rate.

Industry revenues (ICRA’s
sample of 12 companies) which

have remained subdued over
the previous few quarters,
despite the pan India improve-
ment in RevPAR, due to multi-
farious issues such as demon-
etisation, liquor ban along the
highways, the GST rollout, and
certain company-specific events
such as renovations, revived
strongly during Q2 FY2019.
Quarterly revenue was at a
seven-year high in Q2 FY2019
with the same growing by 12
per cent over Q2 FY2018; the
operating profit margin (OPM)
was at a six-year Q2 high at
11.8 per cent.

ICRA expects revenue improve-
ment and margin expansion for
the industry. CAGR growth is
expected to be 9-10 per cent
over the next four years, with
10-12 per cent during FY2019.
Margins are likely to expand
due to operating leverage, with
return of stronger revenue
growth. Interest and debt cover
are likely to improve gradu-
ally over the medium-term but
Return on Capital Employed
(RoCE) is expected to remain
at sub-cost of capital at least
till FY2020. RoCE is expected
to improve upwards of 15 per
cent in FY2023, from 6.3 per
cent in FY2018 to nine per
cent in FY2019.

Adds Ponniah, “Poised in the
first few years of the upcycle,
ICRA expects the current in-
dustry upcycle to continue over
the next three to four years and
ICRA’s outlook continues to be
stable. The stable outlook will
be driven by robust domestic
demand and a muted supply."Pavethra Ponniah

The ARRs have
slowly but steadily
started to improve
on a pan India
basis as more cities
witnessed a modest
uptick in ARRs

Interview

The future looks bright!
Mandeep Lamba recently took over as the President of HVS ANAROCK, South Asia. He talks to us about the new responsibilities he’ll
shoulder and his plan for the newly-formed brand.

Anupriya Bishnoi

Tell us about your new
role at HVS ANAROCK.
I have taken over as the
President of HVS ANAROCK
(South Asia). ANAROCK
Property Consultants recently
partnered with HVS, and as a
new business vertical of the
ANAROCK group, HVS
ANAROCK will focus on
brokerage, feasibility studies,
operator searches, appraisals,
executive search, and other
hospitality sector consulting
and advisory services
throughout South Asia.
My new role will be to help
build and grow what has
already been an iconic
brand in India.

HVS is well-known in the
country and has one of the best

equities in terms of branding.
ANAROCK is relatively new
in the real estate consulting
and advisory space. It’s listed
among the top 50 real estate
companies in India.

My job is to bring together
the strength of both these
companies and take HVS to a
much higher level, making it

the undisputed leader in the
hospitality consulting world.

What makes HVS
ANAROCK tick?
Both the partners are
extremely strong. ANAROCK
is a substantial real estate
consulting company and
HVS is a global leader. So,
with the two companies
coming together, there
couldn’t be a better
merger of opportunities
in the real estate and
hospitality sectors.

The strength of the two
companies merged together
is going to be substantial.

What kind of trends do
you foresee for 2019?
The hospitality industry is
evolving both in India and

globally. I think, one of the
biggest shifts observed
post the Marriott and
Starwood merger has been
consolidation in a big way.
I see this going forward
as a trend, globally.

More and more mergers
and takeovers are going
to happen. In India, I see

renewed interest from
global investors as the
performance of this
sector has shown
consistent improvement and
there’s enough reason to
believe that we are heading
towards a bull run.

We are also going to
see the transac-
tion space get-
ting occupied
over the next
couple of
years and
of course,
we are going
to see lots of
new entries
in terms of
new players
and investment
in the boutique
luxury sector.

My job is to bring together the strength of
both companies and take HVS to a much
higher level, making it the undisputed leader
in the hospitality consulting world

25HRA Today I December 2018

Appointments

Appointments
Rohit Joshi

Hotel Manager
InterContinental Marine Drive

Rohit Joshi has been appointed
as Hotel Manager at the
InterContinental Marine Drive,
Mumbai. Having been with the
company for two years, Joshi has
earlier donned the hat of Director
F&B at InterContinental. As Hotel

Manger he will now handle a larger portfolio of duties. Besides
functioning as the hotel’s primary strategist, he will be responsible
for its financial performance and ensure delivery of return on in-
vestment. With his F&B experience, he will ensure that all the food
outlets at the InterContinental continue to increase guest footfalls
by continually upgrading the standards of their cuisine and bar.

Varun Sahani
Vice President - Operations
Kamat Group of Hotels

Kamat Group of Hotels has
appointed Varun Sahani as
Vice President - Operations for
the group. A seasoned professional,
Sahani has over two decades
of experience in the realm of
hospitality operations and sales.
He joined The Orchid Mumbai, Asia’s

first five-star Ecotel hotel, in 2015 as General Manager. Prior to
that, he held senior level management and operations positions
with The Lalit, Clarks Inn, and Jaypee Greens Golf & Spa Resort. In
his new role, Sahani will spearhead the operations, marketing and
sales, revenue management, and strategic growth initiatives.

Ranju Singh
Complex General Manager
Novotel Goa Shrem Hotel and
Novotel Goa Resort & Spa Hotel

Ranju Singh has been appointed
as Complex General Manager for
Novotel Goa Shrem Hotel and
Novotel Goa Resort & Spa Hotel.
A seasoned hotelier, Singh brings
with him over 25 years of rich

hospitality experience with several brands including Taj and
Hyatt Hotels. Prior to joining AccorHotels, he was the General
Manager at Taj Holiday Village Resort & Spa, Goa. In the
new role, Singh will be responsible for overall management,
strategic direction, and leading the two established properties
while continuing to delight guests.

Anmol Ahluwalia
General Manager
Taj Fort Aguada Resort & Spa and Taj
Holiday Village Resort & Spa, Goa

Anmol Ahluwalia has been promoted
as General Manager - North Goa, in
charge of Taj Fort Aguada Resort &
Spa and Taj Holiday Village Resort &
Spa, Goa. He has almost two decades
of experience in luxury hospitality.
Over the years he has had a rich

and varied experience and spearheaded the housekeeping and
accommodations for various hotels across IHCL, including Taj Fort
Aguada Resort & Spa (Goa), Taj Bengal (Kolkata), Taj Chandigarh,
Taj Lands End (Mumbai), and Vivanta Panaji (Goa) before being
appointed as GM of Taj Wellington Mews (Mumbai) in 2015.

HRA Today I December 201826

27HRA Today I December 2018

Appointments

Roopal Tiwari
Talent & Culture Manager
Novotel Pune Nagar Road Hotel

Roopal Tiwari has been appointed
as Talent & Culture Manager at
Novotel Pune Nagar Road Hotel.
She represents an internal-grown
talent of AccorHotels with more
than five years of significant
association with the brand, having
grown from Management Trainee to heading the department.
She has previously worked with ibis Pune Hinjawadi and ibis
Viman Nagar, Pune. A post graduate in human resources from
Pune, she has an experience of five years in the hospitality sector.
In the new role, Tiwari will help maintain management guidelines
by preparing, updating, and recommending Human Resource
policies and procedures.

Shakti Bhushan Srivastava
Rooms Division Manager
Courtyard by Marriott Pune Chakan

Courtyard by Marriott Pune
Chakan has appointed Shakti Bhushan
Srivastava as the Rooms Division
Manager. He completed his
bachelor’s degree in Travel and
Tourism Management from University
of Lucknow. With an experience of more
than 15 years in front office and rooms division, Srivastava
has a comprehensive skill set and knowledge in room operations.
His career spans over 15 years, where he has worked with many
leading properties including Le Méridien Pune, Radisson MBD Noida,
Micros Fidelio, Sheraton Bengaluru at Brigade Gateway, Le Méridien
Kochi, Four Points by Sheraton Vizag, Novotel Visakhapatnam, and
Grand Mercure Mysuru.

Trupti Mishra
Director of Rooms
Novotel Pune Nagar Road Hotel

Novotel Pune Nagar Road Hotel
has appointed Trupti Mishra as
the Director of Rooms. She brings
in a wealth of knowledge and
experience within the hospitality
landscape. At Novotel, her responsi-
bility will be to ensure smooth
operation of guest services and also

deliver hospitality services efficiently and productively. In her
11-year-long stint in the hospitality industry, Mishra has been
associated with renowned brands like Hyatt Regency, Le Méridien,
Novotel Imagica, and Oakwood Premier across different cities of
India. She also has a five-year experience with cruise liners. In the
new role, she will coordinate the organisation and administrative
functions in all areas of the rooms division.

Vikas Vichare
Executive Chef
W Goa

W Goa, the 122-room new-age
hotel on Vagator Beach, is set
to give tourists a whole new
dimension to its culinary
scene with the appointment of
Vikas Vichare as the Executive Chef.
He brings with him 15 years of
experience in kitchens across India.

After completing his kitchen management training, Vichare began
his career at The Oberoi Udaivilas in 2003. Thereafter, he honed
his skill with renowned hospitality brands, his most recent stint
being as Sous Chef at The Oberoi, New Delhi. He has worked
with some of the country’s most acclaimed chefs. In the new role,
Vichare will also work outside the kitchen in developing new
recipes, planning menus, following a food budget, etc.

HRA Today I December 201828

Products

Made of steel
The new Black Steel range by Asko is Häfele’s collection of
ovens crafted with a sophisticated glass door which is
integrated within a one-piece seamless frame. They come
with an extra-large capacity of up to 73 litres (in a standard
size of 60 cm x 60 cm) and 50 litres (in a standard size of
60 cm x 45 cm), making them some of the most spacious in
the market. The sustainable materials used in the new range
together with exceptional finishing and intuitive interfaces
impart an elegant appearance to the appliances. The advanced
6.1 TFT full-colour display screens ensure that the most

frequently used functions
are immediately accessible.
The Asko Black Steel range
includes the combi-steam
oven, the combi-microwave
oven, the solo microwave oven,
and the warming drawer to
offer full flexibility in cooking.

Make eyes turn!
HOUE, a Danish brand of outdoor furniture, is now available
in India. HOUE is known to combine comfort with design,
striving to meet a high standard of craftsmanship. The
collection available at World Bazaar includes outdoor chairs
and tables, as well as lounge seating made from a mixture of
natural and man-made materials like powder-coated metal,
bamboo, and plastic lamellas to achieve the simplicity and
practicality needed for a creative outdoor space. HOUE is
driven by affordable luxury as a philosophy, by choosing the
right materials and solutions. The brand draws from a proud
heritage of Scandinavian design and craftsmanship with
mass appeal.

In the chamber!
Alto-Shaam, the global manufacturer of commercial
ovens for foodservice and retail operations, has announced
a new range of Vector multi-cook ovens that feature the
patented ‘Structured Air’ technology. The multi-cook ovens
comprise the compact Vector H-Series countertop model
with a 533 mm footprint and vent-less operation. It is
available with two, three, or four oven chambers. The

larger Vector F-Series three
and four-chamber ovens can
accommodate both GN 2/1
and GN 1/1 pans, and have the
ability to combine oven chambers

to cook taller
food items such
as turkeys
or roasts.

Spray it with Ray
Ray Cooking Spray has been re-launched by Nagpur-based
LB Consumer Goods, making it the group’s entry into the
FMCG industry. The USP of Ray Cooking Spray is that it
offers optimum amount of oil through a spray nozzle for
cooking purposes. This helps in cutting down excess oil in
the diet, without sacrificing on the taste. It also makes it
easier to grease the utensils for baking purposes. While
the earlier version contained propellants and emulsifiers,
this time all preservatives have been removed so that
the customer gets pure refined oil. At the same time,
the nozzle design has also been revamped making it
leak-proof and
unmovable. This
helps to secure the
oil and manage its
use in a better manner.
The tin can has now
been replaced with a
high-quality food grade
aluminium can. This is
the first time in India
that clean aerosol
technology has been
used without any gases
or propellants.

29HRA Today I December 2018

Products

Right out of the chimney!
Faber is back with
its new concept of
chimney without
filter, which is a
low-maintenance
product that does
not need regular
cleaning. The filter-
less hood makes
less noise, removing
the scope of
disturbance while
cooking. It is made
of black tempered

glass that gives the
hood more strength
than ordinary glass.
The chimney also
has a metal blower;
operating cost of the
blower is low and
it provides clean air
without any danger of
oil droplets or residue.

Do away with stress
OSIM India has introduced the uLove chair, one of the
most pampering and technologically-advanced massage
chairs. Equipped with three complementing elements to
deliver an exceptional experience that tantalises and
satisfies all the senses, this majestic chair is unique in
its own way. It massages from mind to body, head to
toe, for deeper mental relaxation in just 15 minutes.
This beautiful chair has
the most innovative massage
technology that provides
an intelligent and
precise massage, based
on human body contours.

What a faucet!
GRAFF, the worldwide
manufacturer of innovative
faucets and shower systems,
presents CAMDEN, a collection
of faucets and accessories. A
strong hallmark of the CAMDEN
collection is the silhouette - the
harmonious form of the faucet
body recalls the imperious shapes
of chess figures. The object is not
made from a forged brass bar,
rather a solid brass block, internally emptied. With this, the
spout of the faucet is more full-bodied and gives the whole
element a unique importance and proportion.

Storing just got easier
Discover the seamless minimalist look and the sophisticated
technologies laden into the all new Azzano built-in
refrigerators by Häfele. Catering to the Indian consumption
pattern, these refrigerators have a larger dedicated space for
storing fresh meat, fruits, vegetables, and herbs in the fridge
section as compared to the freezer. The Azzano fridge-freezer
combined model (HRC300NF) can be installed separately or
can be combined with the Azzano full fridge larder (RF3005)
to collectively achieve a storage capacity of 600 litres. The
Azzano refrigerators are built to blend seamlessly with the
kitchen cabinetry. The built-in sensors continuously observe
daily refrigeration
habits and smartly
adapt and regulate
the temperatures
within various
refrigerator zones
accordingly, while
the digital displays
conveniently
help you check
up on the exact
temperature level
your refrigerator is
operating at.

HRA Today I December 201830

Off the record

I love to strum away tunes on my
Martin and Fender telecaster

I am a professionally-trained
voice-over artist

Music has always been a keen area of interest
for me. I love to strum away tunes on my guitar,
including my Martin and Fender telecaster. Apart
from music, biking expeditions also keep me
going. Cruising along the coast of Goa, be it the
South on a warm, sunny day or the North of Goa

for an exciting taste of adventure is the ideal

way to de-stress for me. I am also a photography
enthusiast, with a preference for abstract and
old-fashioned black and white photography.
One of my most memorable holiday moments
would have to be a road trip I took from the
North of California, traversing all the way
down South and into Mexico.

I love to catch up on some good reads when I
have the time. Also, the most convenient way to
de-stress for me is a good session of work-out
at the gym. I am extremely passionate about
my work and the brands that I work on, and am
constantly working towards taking each one

to the next level. People call me a workaholic,
but I am just pursuing my passion. Not many
know that I am a professionally-trained voice-
over artist. One of my most memorable holiday
moments was my first ever trip to Thailand with
my friends.

I love going for a recreational jog while listening to
my favourite tunes. The things that I’m extremely
passionate about are sustainable social impact,
such as renewable energy projects; people and
diversity - how different cultures co-exist; and
understanding different perspectives for exchanging

ideas and opinions. One thing about me not many
people know is that I can sail a catamaran in the
sea. I enjoy travelling and my most memorable
holiday was when I completed a three-hour ski
journey between two ski villages in Austria, within
five days of starting to learn how to ski!

Cajetan Araujo
General Manager W Goa

Devesh Saraf
Director Triumph Realty

Arjun Raj Kher
Brand Head HITCHKI

Not many people know that I can
sail a catamaran in the sea

