

HAI HOTELS DIRECTORY

INDIA
2024

Hotel Association of India

ITC HOTELS

RESPONSIBLE LUXURY

SUSTAINABILITY. AT THE HEART OF EVERYTHING WE DO.

- The world's first 12 LEED Zero Carbon Certified* hotels.
- The world's first two LEED Zero Water Certified* hotels.
- The world's largest chain of LEED Platinum Certified* hotels.
- Already surpassed 2030 sectoral emission targets set as per COP 21 (Paris Agreement), for three consecutive years.
- Over half of our electricity requirement is generated from renewable resources.
- Mitigated the use of single-use plastic from around 150 touch points in our hotels.

*Awarded by U.S. Green Building Council

CLUB ITC
ENRICHING REWARDING EXPERIENCES

HAI HOTELS DIRECTORY

INDIA 2024

Published by:

Hotel Association of India

B-212-214, Somdutt Chambers-I,

Bhikaji Cama Place, New Delhi - 110006, India

Telephone: +91 11 2617 1110 / 14 / 15

E-mail: hai@hotelassociationofindia.com, info@hotelassociationofindia.com

Website: www.hotelassociationofindia.com

EXECUTIVE COMMITTEE MEMBERS

Mr. K.B. Kachru

President

Hotel Association of India
Chairman - South Asia
Radisson Hotel Group

Mr. Puneet Chhatwal

Corporate Member

(Immediate Past President)
Hotel Association of India
Managing Director & CEO
The Indian Hotels Company Limited

Mr. Rohit Khosla

Vice President

Hotel Association of India
Executive Vice President
(Operations), IHCL

Mr. Vikram Oberoi

Corporate Member

Hotel Association of India
Managing Director & CEO
EIH Limited

Ms. Priya Paul

Corporate Member

Hotel Association of India
Chairperson
Apeejay Surrendra Park Hotels Limited

Dr. Jyotsna Suri

Corporate Member

Hotel Association of India
Chairperson & MD
Bharat Hotels Limited

Mr. Patu Keswani

Corporate Member

Hotel Association of India
Chairman and MD
Lemon Tree Hotels Limited

Mr. Anil Chadha

Corporate Member

Hotel Association of India
Divisional Chief Executive - Hotels
ITC Limited

Mr. Sanjay Sethi

Fellow Member & Hon. Treasurer
Hotel Association of India
Managing Director & CEO
Chalet Hotels Limited

Mr. Ajay K. Bakaya

Fellow Member

Hotel Association of India
Managing Director
Sarovar Hotels Pvt. Ltd.

Dr. J.K. Mohanty

Member & Hon. Secretary

Hotel Association of India
Managing Director
Swosti Premium Limited

Mr. R. Shankar

Member

Hotel Association of India
President - Corporate & Legal Affairs
EIH Limited

Mr. Rupak Gupta

Member

Hotel Association of India
Managing Director
U.P. Hotels Limited

Mr. Shashank Bhagat

Member

Hotel Association of India
Managing Partner
Radisson Blu Marina Hotel
New Delhi

Ms. Sonali Chauhan

Member

Hotel Association of India
General Manager, IHCL SeleQtions

Mr. M.P. Bezbaruah

Member (Ex-officio)

Secretary General
Hotel Association of India

Discover India

with The Lalit Suri Hospitality Group

The Lalit
New Delhi

The Lalit
Mumbai

The Lalit Ashok
Bangalore

The Lalit Great Eastern
Kolkata

The Lalit
Chandigarh

The Lalit Grand Palace
Srinagar

The Lalit Golf & Spa Resort
Goa

The Lalit Resort & Spa
Bekal (Kerala)

The Lalit
Jaipur

The Lalit Laxmi Vilas Palace
Udaipur

The Lalit Temple View
Khajuraho

The Lalit
Mangar

The Lalit Suri Hospitality School
Faridabad

To know more
scan QR code

Established in 1996, the Hotel Association of India (HAI) is the apex organization of the Indian Hospitality Industry. With its membership extending from the major hotel chains, boutique hotels and heritage hotels to large, medium-sized and smaller hotels, it represents the entire spectrum of the industry.

Its Executive Committee is a potent combination of the commitment of hotel owners on one hand and hard-core professionalism of hotel managers on the other. From Industry veterans to budding hoteliers, the Committee is imbued with experience and fresh ideas in its determination to shape a bright future for the Hotel Industry in India.

Mission:

To secure for the hotel industry its due place in India's economy and project its role "as the largest net foreign exchange earner; contributor to employment generation and sustainable economic and social development; highlight its crucial role in the service of tourism industry in helping raise the standards of hoteliering and to build an image for this industry - both within and outside the country."

Objectives:

- To plan, promote and protect by lawful means the interests of the Hotel Industry (hereafter called the "Industry");
- To help raise the standards, growth and efficiency of the Industry;
- To project the Industry's role as a contributor to national exchequer and employment generation;
- To aim for globalization of the Industry and its integration with the world economy in conformity with national policies;

- To take up issues of national and international importance affecting the Industry;
- To communicate with Industrial Associations, Chambers of Commerce and other commercial, industrial or public bodies for undertaking measures to protect Industry's interests;
- To organize and facilitate national and international Conferences, Seminars, Study Courses and other action-oriented programs to further the interests of the Industry;
- To issue, publish and circulate in India and abroad such papers, periodicals, books, pamphlets and other literature as may be in the interests of the Industry;
- To publish a Hotel Guide/ Directory or Journal as and when required - as priced publications or otherwise;
- To interface with Central and State governments, and other authorities on issues concerning the industry;
- To synergize with all segments of the industry and apex bodies of the tourism sector in India and overseas and work for the creation of a common platform.

The Organisation:

- The Hotel Association of India - HAI serves as a national point of reference for the Industry in India;
- Functions through a federal three-tier structure at the national level, state level and city level through its voluntary Chapters;
- Is represented on all major policy-making bodies concerned with the Industry.

FOREWORD

HAI Hotels Directory - 2024 is an exclusive compendium of hotels that are members of Hotel Association of India - some of the finest properties in the country and globally.

HAI membership bouquet comprises the entire range of hotels - those belonging to major groups, designer and boutique hotels, heritage hotels, resorts - properties catering to the accommodation needs of all kinds of travelers - business or leisure in any bracket - budget, first class or luxury. Each hotel follows highest standards of safety, health and hygiene and strives to offer the best in rooms, ambience, comfort, convenience, cuisine and services. HAI members are committed to sustainability and inclusion.

HAI Hotels & Resorts in any destination enrich the tourist's experience. I trust you will find within, accommodation to suit all your travel-related requirements.

A handwritten signature in black ink that reads "K B Kachru". The letters are stylized and cursive.

(K.B. Kachru)

President

Hotel Association of India

Dated: 18th March, 2024
New Delhi

RADISSON
COLLECTION

Welcome to the
EXCEPTIONAL

Launching soon:
A new collection of
exceptional properties in India

Discover extraordinary spaces with originality
and elegance wrapped in experiences that last a lifetime

A COLLECTION OF OUR FINEST HOTELS
radissonhotels.com/collection

PREFACE

The Hotel Association of India (HAI) has pleasure in presenting the 2024 edition of the Directory of Hotels. While fulfilling the need for an authentic digest of member properties, the Directory also serves as a useful hotel guide to the traveler - foreign and domestic, traveling for leisure or taking a business trip.

HAI member-hotels are among the best globally and are well known for their quality accommodation with consistent standards of comfort and guest services at several locations across the country.

A handwritten signature in black ink, which appears to read 'M. P. Bezbaruah'. The signature is fluid and cursive, with a small dot at the end.

(M. P. Bezbaruah)

Secretary General

Hotel Association of India

Dated: 18th March, 2024
New Delhi

HOTEL ASSOCIATION OF INDIA

TWENTY FOURTH EDITION 2024

© HAI Hotels Directory, Hotel Association of India. All rights reserved including design and formatting of the entries of hotels.

Events beyond the control of the Hotel Association of India and its member hotels, such as fire, terrorist activities, strike, weather and illness exempt them from liability if it causes any curtailment, changes in the properties and services listed in the Directory.

The tariff and other information are subject to change without notice.

Designed and Produced by Digantar Business Solutions, New Delhi.

CONTENTS

AGRA		Ginger Bangalore Whitefield	41
Hotel Clarks Shiraz	15	ITC Gardenia -A Luxury Collection Hotel	42
ITC Mughal -A Luxury Collection Resort	16	ITC Windsor - A Marriott Luxury	
Taj Hotel & Convention Centre, Agra	17	Collection Hotel	43
Tajview Agra - IHCL SeleQtions	18	Lemon Tree Hotel,	
The Oberoi Amarvilās	19	Electronics City, Bengaluru	44
Trident, Agra	20	Lemon Tree Premier, Ulsoor Lake, Bengaluru	45
		Lemon Tree Hotel, Whitefield, Bengaluru	46
AGARTALA		Radisson Blu Bengaluru Outer Ring Road	47
Hotel Polo Towers Agartala	21	Taj Bangalore	48
AHMEDABAD		Taj M G Road, Bengaluru	49
ITC Narmada -A Luxury Collection Hotel, Ahmedabad	22	Taj West End	50
Lemon Tree Hotel, Ahmedabad	23	Taj Yeshwantpur, Bengaluru	51
Taj Skyline	24	The LaLiT Ashok Bangalore	52
Vivanta Ahmedabad SG Highway	25	The Leela Palace Bengaluru	53
		The Oberoi, Bengaluru	54
AIZAWL		THE Park, Bangalore	55
Royale Lalawi Hotel	26	The Zuri Whitefield Bengaluru	56
AJMER		Vivanta Bengaluru, Residency Road	57
Pratap Mahal, Ajmer - IHCL SeleQtions	27	Vivanta Bengaluru, Whitefield	58
ALIBAUG			
Radisson Blu Resort & Spa Alibaug	28	BHOPAL	
ALIGARH		Taj Lakefront Bhopal	59
Fortune Park, Aligarh	29	BHUBANESWAR	
ALLEPPEY		Ginger Bhubaneshwar	60
Raheem Residency	30	Mayfair Lagoon	61
AMRITSAR		Sandy's Tower (Hotel & Conventions)	62
Taj Swarna, Amritsar	31	Swosti Premium Limited	63
AURANGABAD		Trident, Bhubaneswar	64
Ginger Aurangabad	32	Vivanta Bhubaneshwar, DN Square	65
Lemon Tree Hotel, Aurangabad	33	CALICUT	
Vivanta Aurangabad	34	The Gateway Hotel Beach Road Calicut	66
Welcomhotel Rama International	35	CHANDEL	
BEKAL		Elora Hotel	67
Taj Bekal Resort & Spa, Kerala	36	CHANDIGARH	
The LaLiT Resort & Spa Bekal	37	Lemon Tree Hotel, Chandigarh	68
BENGALURU		Radisson Red Chandigarh Mohali	69
Airlines Hotel, Bengaluru	38	Taj Chandigarh	70
Bengaluru Marriott Hotel Whitefield	40	The LaLiT Chandigarh	71

CONTENTS

The Oberoi Sukhvilās Spa Resort	72	Lemon Tree Hotel, East Delhi Mall	97
CHANGANACHERRY		Radisson Blu Kaushambi, Delhi NCR	98
JK Heritage Resort	73	GOA	
CHENNAI		Bogmallo Beach Resort	100
Ginger Hotel, Chennai OMR	74	Ginger Goa, Madgaon	101
ITC Grand Chola -A Luxury Collection Hotel	75	Ginger Goa, Panjim	102
Lemon Tree Hotel, Chennai	76	Indy Waterfront Resort	103
Taj Club House	77	ITC Grand Goa -	
Taj Connemara	78	A Luxury Collection Resort & Spa	104
Taj Coromandel	79	La Paz Gardens Beacon Hotel	105
Taj Fisherman's Cove Resort & Spa	80	Lemon Tree Amarante Beach Resort,	
Taj Wellington Mews, Chennai	81	Candolim, Goa	106
THE Park, Chennai	82	Majorda Beach Resort	107
Trident, Chennai	83	Neo Majestic, Goa	108
Vivanta Chennai, IT Expressway	84	Taj Cidade de Goa	109
CHIKMAGALUR		Taj Exotica Resort & Spa, Goa	110
Gateway Chikmagalur-IHCL SeleQtions	85	Taj Fort Aguada Resort and Spa, Goa	111
COIMBATORE		Taj Holiday Village Resort & Spa	112
Vivanta Coimbatore	86	The LaLiT Golf & Spa Resort Goa	113
COONOR		Vivanta Goa Miramar	114
Gateway Coonoor – IHCL SeleQtions	87	Vivanta Goa Panaji	115
COORG		GONDIA	
Taj Madikeri Resort & Spa, Coorg	88	Ginger Hotel Gondia	116
DARJEELING		GREATER NOIDA	
The Taj Chia Kutir Resort & Spa Darjeeling	89	Ginger Greater Noida	117
DEHRADUN		Radisson Blu Hotel Greater Noida	118
The Sal Wood Forest Retreat & Spa	90	GULMARG	
DIMAPUR		The Khyber Himalayan Resort & Spa	119
Hotel Lake Shilloi	91	GURUGRAM	
FARIDABAD		ITC Grand Bharat	
The LaLiT Mangar	92	A Luxury Collection Retreat	120
Vivanta Surajkund, Delhi NCR	93	Lemon Tree Hotel, Udyog Vihar, Gurgaon	121
GANDHINAGAR		Lemon Tree Premier 1, Leisure Valley,	
Taj Gandhinagar Resort & Spa	94	Gurugram	122
GANGTOK		Park Plaza Gurugram	123
The Elgin Norkhill	95	Taj City Centre, Gurugram	124
GHAZIABAD		The Gateway Resort Damdama Lake Gurgaon	125
Fortune District Centre - Ghaziabad	96	The Leela Ambience Gurugram	126

CONTENTS

The Oberoi, Gurgaon	127	Taj Amer Jaipur	155
Trident, Gurgaon	128	The LaLiT Jaipur	156
GUWAHATI		The Oberoi Rajvilās	157
Radisson Blu Hotel Guwahati	129	Trident, Jaipur	158
Vivanta Guwahati	130	JAJPUR	
GWALIOR		Ginger Kalinganagar	159
Taj Usha Kiran Palace	131	JALANDHAR	
HAVELOCK ISLAND		Radisson Hotel, Jalandhar	160
Taj Exotica Resort & Spa, Andamans	132	JAMMU	
HYDERABAD		Vivanta Jammu City Centre	161
ITC Kakatiya, Hyderabad	133	JODHPUR	
ITC Kohenur	134	Taj Hari Mahal Jodhpur	162
Lemon Tree Hotel, Gachibowli, Hyderabad	135	Umaid Bhawan Palace	163
Lemon Tree Premier, HITEC City, Hyderabad	136	KANGRA	
Radisson Blu Plaza Hotel, Hyderabad		WelcomHeritage Judge's Court	164
Banjara Hills	137	KARJAT	
Red Fox Hotel, Hyderabad	138	Radisson Blu Resort & Convention Centre, Karjat	165
Taj Deccan	139	KATRA	
Taj Falaknuma Palace, Hyderabad	140	Vivanta Katra, Vaishno Devi	166
Taj Krishna	141	KHAJURAHO	
THE Park, Hyderabad	142	Clarks Khajuraho	167
The Westin Hyderabad Mindspace	143	The LaLiT Temple View Khajuraho	168
Trident, Hyderabad	144	KOCHI	
Vivanta Hyderabad Begumpet	145	Crowne Plaza Kochi	169
IDUKKI		Hotel Yuvarani Residency	170
Matha Tourist Home	146	Kavala Castle	171
IMPHAL		Taj Malabar Resort & Spa, Cochin	172
Classic Grande Imphal		Trident, Cochin	173
a member of Radisson Individuals	147	Vivanta, Ernakulam	174
INDORE		KOLKATA	
Lemon Tree Hotel, Indore	148	ITC Royal Bengal A Luxury Collection Hotel	175
Radisson Blu Hotel Indore	149	ITC Sonar Kolkata A Luxury Collection Hotel	176
JAIPUR		Pipal Tree Hotel Kolkata	177
Devi Ratn IHCL SeleQtions	150	Raajkutir, Kolkata –IHCL SeleQtions	178
ITC Rajputana, A Luxury Collection Hotel	151	Taj Bengal, Kolkata	179
Jai Mahal Palace, Jaipur	152	Taj City Centre New Town Kolkata	180
Rambagh Palace, Jaipur	153	The LaLiT Great Eastern Kolkata	181
Red Fox Hotel, Jaipur	154		

CONTENTS

The Oberoi Grand	182	Hotel Rosewood	205
THE Park, Kolkata	183	ITC Grand Central, A Luxury Collection Hotel, Mumbai	206
Vivanta Kolkata EM Bypass	184	ITC Maratha, A Luxury Collection Hotel, Mumbai	207
KOVALAM		JW Marriott Mumbai Sahar	208
Taj Green Cove Resort & Spa Kovalam	185	Novotel Mumbai Juhu Beach	209
The Leela Kovalam, A Raviz Hotel	186	President, Mumbai-IHCL SeleQtions	210
KUFRI		Radisson Mumbai Goregaon	211
Radisson Kufri	187	Ramada Plaza By Wyndham Palm Grove	212
KUMARAKOM		Sun-n-Sand, Mumbai	213
Kumarakom Lake Resort	188	Taj Lands End	214
Taj Kumarakom Resort & Spa, Kerala	189	Taj Santacruz, Mumbai	215
KUMBHALGARH		Taj Wellington Mews, Mumbai	216
Radisson Blu Resort Kumbhalgarh	190	The LaLiT Mumbai	217
LUCKNOW		The Leela Mumbai	218
Ginger Lucknow	191	The Oberoi, Mumbai	219
Taj Mahal, Lucknow	192	THE Park Navi Mumbai	220
MADURAI		The Resort, Mumbai	221
The Gateway Hotel, Pasumalai Madurai	193	The Taj Mahal Palace, Mumbai	222
MAHABALESHWAR		The Westin Mumbai Garden City	223
Brightland Resort & Spa	194	The Westin Mumbai Powai Lake	224
MALAPPURAM		Trident, Bandra Kurla, Mumbai	225
Malabar Heritage Resorts and Spa	195	Trident, Nariman Point, Mumbai	226
MAMALLAPURAM		Vivanta Navi Mumbai, Turbhe	227
Radisson Blu Resort Temple Bay Mamallapuram	196	MUSSOORIE	
MANALI		Madhuban Sarovar Portico	228
Baragarh Resort & Spa, Manali		MYSORE	
- IHCL SeleQtions	197	Radisson Blu Plaza Hotel, Mysore	229
Span Resort and Spa	198	NAINITAL	
MANGALORE		Taj Corbett Resort & Spa, Uttarakhand	230
Vivanta Hotel, Mangalore	199	NASHIK	
MORADABAD		Ginger Nashik Hotel	231
Holiday Regency	200	The Gateway Hotel Ambad, Nashik	232
MUMBAI		NEW DELHI	
Four Points by Sheraton		Ambassador New Delhi-IHCL SeleQtions	233
Navi Mumbai, Vashi	202	ITC Maurya, A Luxury Collection Hotel	234
Ginger Mumbai Andheri East	203	Le Meridien New Delhi	235
Ginger Mumbai, Goregaon	204		

CONTENTS

Lemon Tree Premier, Delhi Airport	236	PATNA	
Maidens Hotel	237	Ginger Patna	265
Radisson Blu Hotel New Delhi		Hotel Maurya	266
Paschim Vihar	238	PORT BLAIR	
Radisson Blu Marina Hotel, Delhi		Welcomhotel By ITC Hotels, Bay Island	
Connaught Place	239	Port Blair	267
Radisson Blu Plaza Delhi Airport	240	PUNE	
Red Fox Hotel, Delhi Airport, New Delhi	241	Blue Diamond, Pune- IHCL SeleQtions	268
Red Fox Hotel, East Delhi	242	Ginger Pune Wakad	269
Sarovar Portico Naraina New Delhi	243	Lemon Tree Hotel, Hinjawadi, Pune	270
Sheraton New Delhi	244	Sunderban Resort & Spa	271
SK Premium Park	245	Vivanta Pune Hinjawadi	272
Taj Mahal, New Delhi	246	PURI	
Taj Palace, New Delhi	247	Chanakya BNR Hotel	273
The Ashok	248	RAIPUR	
The Claridges, New Delhi	249	Ariena – The Boutique Hotel	274
The Connaught, New Delhi –		Courtyard By Marriott, Raipur	275
IHCL SeleQtions	250	RANCHI	
The LaLiT New Delhi	251	Chanakya BNR Hotel	276
The Leela Palace New Delhi	252	Radisson Blu Hotel Ranchi	277
The Oberoi, New Delhi	253	RISHIKESH	
THE Park Hotel, New Delhi	254	Anand Kashi by the Ganges, Rishikesh –	
The Suryaa New Delhi	255	IHCL SeleQtions	278
Vivanta New Delhi, Dwarka	256	Taj Rishikesh Resort & Spa, Uttarakhand	279
NOIDA		SALEM	
Fortune Sector 27, Noida	257	Radisson Salem	280
Ginger Noida City Center	258	SANAND	
Radisson Blu MBD Hotel Noida	259	Ginger Sanand	281
OOTY		SASAN GIR	
Fortune Resort Sullivan Court, Ooty	260	Gir Serai – IHCL SeleQtions	282
Savoy- IHCL SeleQtions, Ooty	261	The Fern Gir Forest Resort	283
PAKYONG		SAWAI MADHOPUR	
Vivanta Sikkim Pakyong	262	The Oberoi Vanyavilās Wildlife Resort	284
PALAKKAD		SHIMLA	
Hotel Soorya Swagath	263	Clarkes Hotel	285
PARWANOO		Taj Theog Resort & Spa, Shimla	286
Timber Trail Resort	264	The Oberoi Cecil, Shimla	287

CONTENTS

Wildflower Hall	288	The Oberoi Udaivilās	304
SILIGURI		Trident, Udaipur	305
The Cinderella Hotel, Siliguri	289	UMARIA	
SILVASSA		Mahua Kothi, A Taj Safari	
Ras Resorts, Silvassa	290	- Bandhavgarh National Park	306
SRINAGAR		VADODARA	
The LaLiT Grand Palace Srinagar	291	Vivanta Vadodara	307
Vivanta Dalview	292	Welcomhotel By ITC Hotels, Alkapuri, Vadodara	308
THANE		VARANASI	
Fortune Park Lake City, Thane	293	Radisson Hotel Varanasi	309
THANJAVUR		Taj Ganges Varanasi	310
Sangam Hotels	294	Taj Nadesar Palace, Varanasi	311
THIRUVANANTHAPURAM		VARKALA	
Vivanta Thiruvananthapuram	295	Gateway Varkala – IHCL SeleQtions	312
THRISSUR		VIJAYAWADA	
Ashoka Inn	296	Vivanta Vijayawada MG Road	313
Casino Hotels Ltd.	297	VISAKHAPATNAM	
TIRUPATI		Radisson Blu Resort Visakhapatnam	314
Taj Tirupati	298	The Gateway Hotel Beach Road, Visakhapatnam	315
UDAIPUR		THE Park Visakhapatnam	316
Taj Aravali Resort & Spa	299	ZIRAKPUR	
Taj Fateh Prakash Palace	300	Ginger Chandigarh, Zirakpur	317
Taj Lake Palace, Udaipur	301	Park Plaza Chandigarh Zirakpur	318
The LaLiT Laxmi Vilas Palace Udaipur	302	Miscellaneous Information	319-324
The Leela Palace Udaipur	303		

Hotel Clarks Shiraz

54, Taj Road, Agra 282001

Telephone: +91-562-222 6120-29, Fax: +91-562-222 6130

E-mail: reservation@clarksshiraz.net

Website: www.hotelclarksshiraz.com

HAI website: www.hotelassociationofindia.com

Clarks Shiraz, Agra, is a Five-Star Luxury Hotel that combines business with pleasure, style with substance, form with function. Located 2 km. from the Taj Mahal, in the heart of Agra, and yet free from its din and bustle, The Clarks Shiraz is just 7 km. from the Airport and 3 km. from the Railway Station. Overlooking the Taj and Agra Fort, Hotel Clarks Shiraz has been synonymous with exceptional hospitality for the last five decades. The hotel has the honour of serving a number of distinguished guests. Spread over 8 landscaped acres, it has 236 well-appointed and fully renovated rooms, with maximum Taj facing rooms in the city. The hotel offers an array of delectable cuisine and a variety of exotic beverages, at its various restaurants and the Coffee Shop. Clarks Shiraz caters with utmost efficiency to the multifarious needs of the corporate travelers as well as the business clientele.

Accommodation:

Hotel Clarks Shiraz in Agra features 236 lavishly appointed and centrally air-conditioned rooms and suites including 34 Deluxe Rooms, 99 Shiraz Premium, 01 Handicapped, 99 Superior Rooms and 3 Suites.

Tariff (in INR):

INR 7499

GST as applicable.

Facilities & Services:

Business Centre - is located at the mezzanine floor and offers the services of internet connectivity, fax, photocopying and other secretarial services on request.

Dhara Professional Spa - 'Atithi Devo Bhava' meaning 'the guest is god' is an adage to be adhered to, and our holistic spa treatments are enlivened by de-stress atmosphere. To relax, revitalise and rejuvenate the mind. Let's, begin your journey towards healing through traditional Ayurveda and classical western spa therapies, which offers a blissful spa experience through a holistic approach which connects your body mind and soul. Here meaningful pampering and de-stress treatments encourages total relaxation.

Health Club: Adjacent to the swimming pool having multi-gym, treadmill etc. along with Steam Bath and Jacuzzi.

Beauty Parlour: For all kinds of hair styling and beauty therapies.

Banquet & Conference:

- Shehnaz Hall - 5000 Sq.ft.
- Shehnaz Hall-I - 3400 Sq.ft.
- Shehnaz Hall-II - 1600 Sq.ft.
- Akbar Hall - 2940 Sq.ft.
- Mariyam Hall - 2184 Sq.ft.
- Arjumand - 780 Sq.ft.
- Board Room - 190 Sq.ft.
- Shehnaz Lawn - 12000 Sq.ft.
- Akbar Lawn - 8400 Sq.ft.
- Banna Lawn - 7500 Sq.ft.

Recreation:

Leisure Club - Located near the Swimming Pool adjacent to the Multi-Gym, offers indoor game like Pool Tables, Table Tennis, Air Hockey, etc.

Swimming Pool - Located amidst lush green lawns, outdoor pool with a minimum depth of 3 feet to maximum of 8 feet. There is a baby pool as well adjacent to the main pool. Quench your thirst at the pool side bar and also order for a bite.

Dining:

The Mughal Room & Bar; The View & Bar; Checkers Buffet & Bar; Garden View Lounge & Bar.

ITC Mughal – A Luxury Collection Resort

Tajganj, Agra - 282001, Uttar Pradesh
Telephone: +91-562-402 1700, Fax: +91-562-233 1730
E-mail: reservations.itcmughal@itshotels.in
Website: www.itshotels.com/itcmughal
HAI Website: www.hotelassociationofindia.com

Sprawled over 93077 sq. m of Mughal-style gardens and in close proximity to the Taj Mahal, the resort is a fitting tribute to the opulence of the past. ITC Mughal is the only Indian hotel to have won the coveted Aga Khan Award for excellence in architecture. The warmth of exposed red brick with the profusion of greenery makes a most welcoming sight, with many architectural elements of the Mughals integrated into the design. The hotel has also been the proud recipient of the "Sword of Honour" from the British Safety Council towards its commitment on safety practices. Towards the ethos of the Responsible Luxury, ITC Mughal is a LEED Platinum certified by the U.S. Green Building Council, LEED Zero Water Certified and Zero Carbon certified Luxury Hotel.

Accommodation:

Striking the perfect balance between world class luxury and warm Indian hospitality in the leisurely environs of a luxury Spa & Resort, this landmark hotel presents 233 luxury rooms including luxurious wing offers 05 Grand Presidential Suites with Plunge pool, 02 Presidential Suites, 44 Royal Mughal Suites and 14 Royal Mughal Rooms.

Tariff (in INR):

On request

Facilities & Services:

24-hour room Service, Airport transfers on charge, Tea/coffee makers, mini-bars in the room, Hi-speed wifi facility in all rooms and public areas, verdant gardens, jogging track, gymnasium, swimming pool, spa and salon, recreation room, astrologer, concierge services and shopping arcade.

Banquet & Conference:

ITC Mughal offers a range of venues to suit every occasion, from the intimate to the grand. The spacious Dewan-e-Khas can be divided into 3 separate halls offering great versatility to the hosts. The beautifully landscaped sprawling outdoor venues - Gulbadan Garden and Sher Shah Suri Garden which can accommodate banquets upto 3000

guests, are ideal for events, celebrations and corporate galas. The dedicated banqueting team, culinary prowess and eye for detail make it the destination of choice for every event.

Recreation:

From the recreation and fun paradise of ITC Mughal, we have lawn tennis, cricket/ football, volleyball, badminton, recreational lounge equipped with air hockey, table tennis, billiards, indoor games as like chess, carom and a library in tranquility, *Ollies' Club* for our younger guests.

Dining:

While you stay at ITC Mughal, Explore the Art of Fine Dining with the choices for the best of cuisines and flavours with our signature restaurant **Peshawri**, offering rustic flavours of North-West Frontier Cuisine. Peshawri at ITC Mughal has been awarded as the second best Restaurants in India and amongst the Top Ten Best Restaurants in Asia by the Tripadvisor Travellers' Choice Awards 2019. **Taj Bano** the three meal restaurant offering multicuisine buffet and the **Mughal Pavilion** is the fine dining restaurant. Watch the world go by as you sip specials at **Maikhana** - The elegant lobby bar.

Taj Hotel & Convention Centre, Agra

Taj East Gate Rd, Taj Nagari Phase 1, Telipara, Tajganj, Agra,
Dhandhupura, Uttar Pradesh 282001

Phone: +91 562 233 5555, +91 562 233 5556; Fax: +91 562 233 5556

Email: reservations.agra@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Situated on 4.5 acres of land just 1 km from the Taj Mahal, Taj Hotel & Convention Centre Agra features a health club with infinity pool and spa, as well as 5 dining options. Air-conditioned rooms come with free WiFi and a flat-screen TV. Featuring wooden flooring and earth tones, rooms at Taj Hotel & Convention Centre Agra are equipped with a minibar, tea/coffee-making facilities and en-suite bathroom. 24-hour room service/ In room dining is available. This modern 5-star hotel stands close proximity to epic Taj Mahal reimagines all that Agra can be.

Accommodation:

Taj Hotel & Convention Centre in Agra has 239 plush rooms including 13 lavish suites including one presidential suite to whisk guests away into a world of repose. Our special few Taj Club Rooms have a view of the Taj Mahal.

Tariff:

Starts at INR 11,500/-
GST as applicable

Facilities & Services:

A refreshing rooftop infinity pool with views of the Taj Mahal, an invigorating spa and fitness centre. 24-hour In room Dining stands available along with an abundance of dining options to delight the epicurean.

Recreation:

Noor-e-Taj show featuring the history of Taj Mahal, puppet show, pottery, shopping arcade.

Banquet & Conference:

The Taj Hotel & Convention Centre confers pride of place to 3700 sq mt of event spaces, multiple board rooms conference venues including one of the largest Convention halls in Agra and the vicinity, rather northern India. These event spaces & meeting venues in Agra have been designed to truly do justice to those annual sales meets or to the big fat Indian weddings.

Dining:

The airy, all-day diner, **Palato** features globally inspired dishes. **Daawat-e-Nawab**, serves authentic Mughlai cuisine. **The Tea Lounge** has a wide selection of teas, coffees and light bites. **The Liquid Lounge** has an extensive wine list. And **Infini - The Sky Lounge**, enlivens evenings under the silvery gaze of Taj Mahal.

Tajview, Agra – IHCL SeleQtions

Taj Ganj, Fatehabad Road, Agra-282001

Telephone: +91-562-660 2000, Fax: +91-562-223 2420/ 23

E-mail: book.tajview@seleqtionshotels.com

Website: www.seleqtionshotels.com

HAI Website: www.hotelassociationofindia.com

Nestled amidst six acres of lush and sprawling landscape, Tajview, is the ideal destination for business or leisure. Overlooking the resplendent Taj Mahal, Tajview regales its guests with its easy style, fine comforts and refined experiences. 92 rooms offering majestic views of either Agra city, the hotel's inviting Outdoor Pool, or the world-famous Taj Mahal. The hotel is located a mere seven minutes away from the Taj Mahal, within walking distance from the main market place and 3 kms from the Agra Fort. Home to the iconic Taj Mahal, Agra is also an epitome of fine Mughal architecture and their rich history. An incredible destination for a honeymoon, family tour or a business excursion, Agra offers an unforgettable journey to the past.

Accommodation:

92 keys ranging from 28 to 55 square meters in size are spread across five floors in varying accommodation categories that include the uber elegant Superior Rooms, Deluxe rooms, Executive Rooms, opulent Junior Suites and exclusive SeleQtions Suites.

Tariff (in INR):

Price starting from INR 12000 and to up to INR 40000 per room per night for a SeleQtions Suite.

GST as applicable

Facilities & Services:

Nestled in a lush and sprawling landscape located in the heart of one of the world's most romanticized tourist destinations, Tajview, Agra stands in glorious splendour as a witness to the greatest tale of timeless love in history. Mughal-inspired elegance with modern convenience 92 rooms with majestic views, 24-hour room service.

Facilities and services include : Jiva Spa, Gym, Dining facilities include All Day Diner and Sky Deck, Outdoor temperature controlled Pool, Jacuzzi, kids pool, kids play area (Indoor & Outdoor) & Verdant Lawns.

Banquet & Conference:

Characterized by impeccable hospitality, service, arrangements that prioritise comfort and pleasure, and specially crafted menus that befit the taste of the guests and the overall flavour of each function, events at **Mumtaz** or **Phoolbagh** are sure to leave guests enthralled.

Recreation:

Guests can glide into tranquility as they rejuvenate at the newly built, tented Jiva Spa. Tajview, Agra is equipped with a 24x7 gym that gives you all the amenities you require to stay in shape while on the go. Now never miss your regime because of travel. Facilities include, Temperature controlled Swimming Pool with Jacuzzi, Kids Pool, Kids play area Indoor / Outdoor, Badminton etc. Yoga sessions are also available on request, when guests want to switch up the energy levels.

Dining:

All day diner – serving multi cuisine options **Svanga Kitchen**, Savor traditional Indian and Mughlai cuisine at **Jhankar**, unwind with a world-class selection of wines and cigars at **Saqui** or enjoy the Private Dining experience at **Sky Deck** roof top venue at Tajview, Agra.

The Oberoi Amarvilās

Taj East Gate Road, Agra - 282 001
 Telephone: +91 562 223 1515, Facsimile: +91 562 223 1516
 E-mail: reservations@oberoigroup.com
 India toll free reservations: 1 800 108 0606
 Website: www.oberoihotels.com
 HAI Website: www.hotelassociationofindia.com

A luxury hotel located 600 metres from the world famous monument to love, the Taj Mahal. The hotel is designed to offer spectacular views of the Taj Mahal. The elaborate gardens, reflection pools and pavilions complement the classic architecture of the hotel. The Oberoi Amarvilās was featured among 'The World's 50 Best Hotels' in The World's 50 Best Hotels Academy, 2023. The resort is a 25 minutes' drive from the railway station and an approximately 4 hours' drive from Delhi.

Accommodation:

102 rooms and suites with wired and wireless broadband internet, electronic safe, tea and coffee making facilities, 24-hour butler service and 24-hour in-room dining.

FIT Tariff (in INR) European Plan
 Valid from 01/01/24 to 31/12/24

	Single/Double
Premier Room	90000
Premier Room with Balcony	105000
Deluxe suite	400000
Deluxe suite with balcony	600000
Luxury Suite	800000
Kohinoor Suite	1100000

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

The Oberoi Spa for rejuvenating therapies. A large swimming pool located amidst terraced gardens. 24-hour laundry and drycleaning, doctor on call, limousine service, currency exchange, travel related services.

Two meeting rooms and a ballroom with excellent facilities for conferences of up to 150 persons. Broadband wireless internet in all public areas.

Dining:

Bellevue, the all-day dining restaurant, serves international and Indian cuisine.

Esphahan offers authentic Indian cuisine.

The Bar offers a wide range of spirits and wines.

The Lobby Lounge serves light beverages.

Trident, Agra

Fatehabad Road, Agra - 282 001

Telephone: +91 562 223 5000

E-mail: reservations@tridenthotels.com

India toll free reservations: 1 800 108 0707

Website: www.tridenthotels.com

HAI Website: www.hotelassociationofindia.com

Located on the Fatehabad road, Trident, Agra is 1.5 kilometers from the historic Taj Mahal. Set amidst beautiful gardens and fountains, the hotel is built of red stone, reminiscent of the Mughal era. The hotel features tastefully appointed rooms with contemporary facilities and warm hospitality.

Accommodation:

135 rooms and suites overlooking landscaped gardens and a pool. All guestrooms with wired and wireless broadband internet, in-room safe, personal bar, complimentary tea and coffee making facilities and 24-hour room service.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Deluxe Garden View Room	12500	13000
Deluxe Pool View Room	13500	14000
Premier Garden View Room with Private Patio	14500	15000
Suites	30000	
GST as applicable		

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Trident spa, swimming pool, fitness centre, jogging track, badminton court, table tennis, same day laundry and dry-cleaning, beauty salon and barber shop, book shop and travel desk. Meeting and conference venues for up to 80 persons with modern facilities. Trident Kids Club offering innovative games for children. Broadband wireless internet in all public areas.

Dining:

The Restaurant overlooks the pool for relaxing, enjoyable dining experience. Guests can indulge in cuisines from around the world. Thin crust pizzas from the woodfired oven are highly recommended.

The Bar is a perfect setting for guests' evening relaxation or a quiet nightcap to end the hustle and bustle of a day in Agra. Guests can choose from an extensive selection of spirits, wines and cocktails.

Hotel Polo Towers Agartala

VIP Rd, Kunjaban, Agartala, Tripura 799006

Telephone: +91 381 231 0110 -14

E-mail: reservations.agartala@hotelpolotowers.com

Website: <https://www.hotelpolotowers.com/hotel-polo-towers-agartala/>

HAI website: www.hotelassociationofindia.com

Hotel Polo Towers, Agartala is a premier Luxury Hotel in Agartala that is best suited for both business and leisure travelers. Our hotel in Agartala is a quaint paradise set amidst tranquil settings, thereby complementing the sojourning experience of our guests. Come, and experience comfortable accommodation, modern restaurants, spacious banquet halls, a spa, a swimming pool, and much more at the best hotel in Agartala.

Accommodation:

Hotel Polo Towers Agartala is a 5-star hotel in the princely state of Agartala, that features a range of modern living spaces that are comfortable and come decked with state-of-the-art amenities that help our guests have a comfortable stay. Our living spaces viz., the 60 Queen Bed Premiere Rooms, 19 Twin Bed Premiere Rooms, 8 Boutique Rooms, 8 Executive Rooms, 2 Executive Suites, 2 Studio Suites and a Polo Suite (Presidential Suite) offer a range of amenities such as 24-hour room service, a tea & coffee maker, laundry service, complimentary Wi-Fi, welcome goodies and much more.

Tariff (in INR):

Best available rates start from 6999 to Suites ranging up to 71999.

GST as applicable

Facilities & Services:

- Fitness Centre • Swimming Pool • Tattva Spa
- Complimentary Wifi • In-room dining • Three 81 (All Day Dining) Restaurant • Sky Grill Pool Side Open Air Bar • The Grand Bar • Business Centre • Welcome amenities

Recreation:

Fitness Centre
Swimming Pool

Dining:

In-room dining

Three 81 All Day Dining Restaurant

Sky Grill Pool Side Open Air bar

The Grand Bar

ITC Narmada

A Luxury Collection Hotel, Ahmedabad

Judges Bungalow Road, Vastrapur, Ahmedabad, Gujarat - 380 015

Telephone: +91 79 6966 4000 Fax: +91 79 6966 4100

Email: reservations@itchohels.in

Website: <https://www.itchohels.com/in/en/itcnarmada-ahmedabad>

HAI Website: www.hotelassociationofindia.com

Architecturally inspired by the stepwells of Gujarat and the traditional 'toran' gateways adorning its façade, ITC Narmada welcomes you with regal splendour. In keeping with the philosophy of ITC Hotels, ITC Narmada is a glowing celebration of the culture, arts and crafts of the region. A prime location and luxurious facilities make each stay memorable. In the atrium lobby, the gushing streams of huge waterfalls will remind you of the life-giving river Narmada. The hotel's rooms and public areas bring alive the art forms of Gujarat, from lattice work and brocades to ajrak fabrics, mirror work and more.

Accommodation:

ITC Narmada offers a wide selection of 291 well-appointed rooms & suites which are amongst the largest in the city. Each floor of the hotel celebrates a distinct element of the vibrant state. The luxurious rooms & suites offer a fine blend of world-class facilities and indigenous hospitality.

Room Categories:

- Executive Club,
- Towers,
- ITC One,
- Deluxe Suites,
- Luxury Suites,
- Presidential Suite,
- Grand Presidential Suite.

Tariff (in INR):

On request

Facilities & Services:

Banquet & conference facilities, Hi-tech Board room, Meeting rooms, 24 hrs Business center, 24 hrs in-room service, Concierge Desk, Valet, Luggage Assistance, Wheel chair, Currency exchange, Doctor on call, Safe Deposit boxes in room, Spa and Salon services, Outdoor swimming pool.

Banquet & Conferences:

The Narmada Stateroom offering 427 sq.m of pillar-less banqueting space, is an ideal venue for a variety of celebrations, conferences & events - from intimate to grand. This versatile banquet hall can be divided into two distinct sections. Pre-function areas add to the space seamlessly. The hotel also offers a host of smart & elegant meeting spaces & boardrooms, sprawling lawns making it an ideal venue for both business and social events.

Recreation:

Kaya Kalp - The Spa - A leading destination for holistic health and wellness. It offers a range of comprehensive services ranging from signature treatments to indigenous therapies. Swimming Pool & Fitness Centre.

Dining:

Five celebrated cuisine brands from the house of ITC Hotels come together to bring you a fine dining experience beyond compare.

Adalaj Pavilion - Multi cuisine

Royal Vega - Signature Vegetarian

Peshawri - Northwest Frontier

Yi Jing - Chinese & Hunan cuisine

Fabelle - The chocolate Boutique

Lemon Tree Hotel, Ahmedabad

434/1, Mithakali Six Cross Roads, Navrangpura, Ahmedabad, Gujarat – 380006, India

Telephone: +91 79 44232323; Fax: +91 79 44232121

Email: hi.ah@lemontreehotels.com

Website: <https://www.lemontreehotels.com/lemon-tree-hotel/ahmedabad/hotel-ahmedabad/rooms-overview>

HAI Website: www.hotelassociationofindia.com

Located in Ahmedabad's downtown shopping and commercial area of CG Road in Navrangpura, this attractive and airy hotel is walking distance from Hazira LNG, Adani House, Vadilal Industries, Suzlon Energy, HDFC Bank, Reliance Capital and more. Guests can also explore some of the prime tourist attractions of the city – Sabarmati Ashram, Adalaj Stepwell, Kankaria Lake, Bhadra Fort, Sardar Vallabhbhai Patel National Memorial, Teen Darwaza, etc. that are easily accessible from the hotel making it a perfect destination for both business and leisure travelers.

Accommodation:

99 well-appointed rooms. Room categories include Standard Room, Superior Room, Deluxe Room and Executive Room.

All rooms offer: High-speed WiFi • Full sized working desk • Tea/coffee maker • Complimentary drinking water • Telephones with global direct dialing and voice mail • LCD TV • DTH services • Mini bar. One specially designed room for differently abled guests.

Tariff (in INR):

On request

Facilities & Services:

Citrus Café – a multi-cuisine coffee shop, a business center, a conference room, as well as a well-equipped fitness center to keep you feeling fresh-as-a-lemon.

Conference Facilities:

Tangerine - 65 sq. mtr. Top-of-the-line, fully equipped with: High-speed WiFi • Surround sound system • Built-in LCD projector with screen • Large screen television • White board
Seats: 30 theater style • 20 classroom style • 12 U-shape

Recreation:

Fitness Center - Re-energise with a workout at our well-equipped fitness center and feel as fresh-as-a-lemon.

Dining:

Citrus Café: A bright and inviting multi-cuisine coffee shop that offers an eclectic all-day dining menu including Indian, European, Western and pan-Asian preparations. For breakfast, choose from a wide range of popular North & South Indian and Western preparations.

Taj Skyline

Sankalp Square III, Opp. Saket 3, Sindhubhavan Road, nr. Neelkanth Green,
Shilaj, Ahmedabad- 380 059

Telephone: +91 79 4040 0000

Email: reservations.ahmedabad@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-skyline-ahmedabad/>

HAI Website: www.hotelassociationofindia.com

The Taj Skyline, in summary, is central to work and life, in and around Ahmedabad. With a coveted location at Sindhu Bhawan Road with direct connectivity to the airport (32 minutes away) the luxury hotel is most conveniently accessible to the business districts of S.G. Highway, Sanand & Kadi Kalol and the twin city of Gandhinagar. Within a 15-30 minute golden radius it also offers up the most remarkable leisure experiences of Ahmedabad, prominent among them being the Sabarmati Ashram, Calico museum and the Adalaj stepwell.

At Taj Skyline, you stay vibrant. As vibrant as Gujarat.

Accommodation:

The living at Taj Skyline is graceful and luxurious. Choose from an array of artistically appointed rooms and suites. Each of them has been ingeniously designed to relax the body and elevate the spirit. Unwind amidst tastefully designed furniture, rich artefacts and stunning, spacious bath areas.

Tariff (in INR):

	Single/Double
Deluxe Room	20,000
Luxury Room	25,000
Luxury Grande	40,000
Deluxe Suite	55,000
Presidential Suite	3,50,000
GST as applicable	

Facilities & Services:

- In - Room Dining • Concierge • Multi Lingual Staff • Pool- outdoor • Spa • Fitness Center • Parking • Doctor Facility - On call • Wi-Fi • Interconnecting Rooms • Coffee Shop • Speciality Restaurant Cuisine 1 - Multi Cuisine • Speciality Restaurant Cuisine 2 - Oriental epicurean sojourn • Speciality Restaurant Cuisine 3 - Tea / Coffee / small bites • Jacuzzi • Steam • Meeting Rooms • Business Center • Currency Exchange • Babysitting Facility • Laundry

Banquet & Conference:

Trust Taj Skyline with your most important celebrations, whether an intimate family gathering or a large gala. Our stylish, dramatic Grand Ballroom offer the perfect setting for imaginative themed events and unforgettable celebrations enhanced by creative cuisine and thoughtful Taj service.

Recreation:

Hotel offers arrays of recreation facilities for adults and children's. We offer indoor recreation facilities like yoga.

Dining:

The All Day Dining serves classics from around the world and regional favourites. Giving you company are tastefully designed, bright and airy spaces.

A great place to meet. With a menu which is refreshing and keeps it light. With a legion of local savouries, teas, tisanes, coffees and mocktails.

Vivanta Ahmedabad SG Highway

147, 53, Sarkhej - Gandhinagar Hwy, opposite Bhagwat Vidhya Peeth, Sola,
Ahmedabad, Gujarat 380061

Telephone: +91 79-3555 3555

Email: bookvivanta.ahmedabad@tajhotels.com

Website: <http://www.vivantahotels.com/>

HAI Website: www.hotelassociationofindia.com

Stylish, cosmopolitan and bold, Vivanta Ahmedabad, SG Highway is ideal for business travelers and cultural explorers alike. Conveniently located on the arterial SG Highway, it offers easy access to key business districts, historical sights, important civic buildings and high-end medical facilities.

Featuring 178 stylish rooms including 15 suites, three unique dining venues and 540 sq. mt. of versatile banqueting space, the contemporary hotel is designed to play host to corporate meetings, intimate weddings, social celebrations and delegations.

Accommodation:

The hotel offers 178 spacious rooms, including 15 suites equipped with modern amenities, inspired by Ahmedabad's vibrant architectural heritage

68 Superior Rooms | King / Twin Beds and

95 Deluxe Rooms | King / Twin Beds are Chic and sophisticated city view rooms with 28 sq. mt. of space

9 Deluxe Suites | King Bed Elegant and spacious, these 48 sq. mt. suites

4 Premium Suites | King Bed Spread out in style over 58 sq. mts.

2 Presidential Suites | King Bed Spread out in style over 124 sq. mts.

Tariff (in INR):

Superior room (King/Twin)	5,500 onwards
Deluxe rooms (King/Twin)	7,500 onwards
Deluxe Suite rooms	12,000 onwards
Premium Suite	14,400 onwards
Presidential Suites	60,000 onwards
GST as applicable	

Recreation:

Fitness Centre and outdoor Pool.

Facilities & Services:

Located at the lobby level our Fitness Centre features ultra-modern Aerofit equipment for functional training and intense power workouts. Escape to infinite bliss in the 74 sq. mt. outdoor pool.

Banquet & Conference:

Amaltas Hall, a dedicated 130 sq. mt. pre-function area with a separate entrance, this 190 sq. mt. pillarless venue.

Parijat Hall is located on the upper lobby level, this natural-light-filled 72 sq. mt.

Boardroom 1 & 2 are two 22 and 28 sq. mt. boardrooms are equipped with the latest audio-visual tools for a successful meeting of 10-12 persons.

Dining:

Mynt - Our all-day diner with al fresco seating, serves delectable global cuisine, in both buffet and a la carte menus.

Swirl - Located at the lobby level, Swirl is a warm and inviting patisserie.

Indus - Offering a world-class a la carte menu. Indus is our lobby level northwest frontier cuisine restaurant.

Royale Lalawi Hotel

A- 7, Khatla, Aizawl, Mizoram 796001

Telephone: +91 389 359 8514

Email: gm@royalelalawihotel.com; reservations@royalelalawihotel.com

Website: <https://royalelalawihotel.com/>

HAI Website: www.hotelassociationofindia.com

A reputed luxury-business and leisure hotel located at Khatla North – Royale Lalawi Hotel, Aizawl is well known for the extravagant luxury and comfort that it provides along with some truly international class services. Situated conveniently close to the major business and shopping centers in Aizawl, this Hotel is the favorite holiday haunt for both business and leisure travelers. One of the premier Hotels in Aizawl, Royale Lalawi hotel offers picturesque views of the cityscape, thereby offering a fine blend of natural splendor, and opulent luxury. The hotel offers excellent Conference venue, making it the perfect retreat for corporate travelers to mix business with pleasure.

Accommodation:

The 53 luxury rooms and suites at Royale Lalawi Hotel in Aizawl are furnished with posh décor, promising the best in terms of style and world class comfort. They are fully air-conditioned, elegantly designed and fitted with all amenities that will make you feel at home away from home.

Tariff (in INR):

	Single	Double
Deluxe	2500	3500
Executive Deluxe	3000	4500
Premium	4000	
Executive Premium	5000	
Executive Suite	7000	
Presidential Suite	9000	
GST as applicable		

Facilities & Services:

Royale Lalawi Hotel provides facilities like Fitness Centre/ Gym and Conference Hall for conducting various kinds of events such as Workshops, Seminars, Meetings, etc.

Banquet & Conference:

The hotel has one conference hall 1500 sq.ft. which can accommodate 100-120 people in theatre sitting and 60 people cluster sitting. And all conference requirement ie. state-of-the-earth Professional Audio system, Mike, Audio jack, Epson HD projector and screen. Air conditioned conference hall with 24-hrs power back-up.

Recreation:

Royale Lalawi Hotel has in-house Gym facilities which include Treadmill, Dumbbells, Exercise bike, Barbell, Bench, Cable Machine, Smith Machine, Kettlebells, Lat Machine, Pull-up Bar, Weight Plates, Cardio Machine and Carpet.

Dining:

Royale Lalawi Hotel has a Multi-cuisine Restaurant with 60 covers. Beautiful ambience with city view near the entrance of the Hotel. Buffet breakfast is provided for room guests. Separate buffet lunch or dinner for more than 20 people in the banquet hall or in the restaurant can be arranged.

Pratap Mahal, Ajmer - IHCL SeleQtions

Pushkar-Bypass Road, Ajmer- 305022 Rajasthan, India

Telephone: +91 145 662 0000

Email: book.pratapmahal@seleqtionshotels.com

Website: www.seleqtionshotels.com

HAI Website: www.hotelassociationofindia.com

Pratap Mahal, Ajmer – IHCL SeleQtions is a few minutes from Kishangarh Airport. Set against the majestic Aravallis, adjoining a reserve forest, Pratap Mahal is a magnificent embodiment of the 'Havelis' of Rajasthan. Its proximity to the historic cities of Ajmer and Pushkar brings alive the eclectic culture of the 'Land of Kings' in all its vivid colors, textures and traditions.

Accommodation:

Our hotel in Ajmer-Pushkar has 88 traditional rooms including 2 Executive Suites & 1 SeleQtions suite. We look after each individual guest in a royal and unique way.

Tariff:

On request

Facilities & Services:

You can explore the hotel's amenities which include a refreshing open pool surrounded by the Aravali ranges, a rejuvenating spa and a fitness center. After a swim or a workout, relax in a traditional style room or suite, each equipped with free Wi-Fi, sit out area.

Banquet & Conference:

Durbar Hall – 4500 sq.ft. & 2500 sq.ft.; Pre-Function area; Mahua Hall - 1000 sq.ft.; Central Courtyard - 3300 sq.ft.; Pool Deck- 12500 sq.ft.; Mughal Lawn - 5800 sq.ft.; Kanha Lawn with Royal Baradari – 3000 sq.ft.

Recreation:

Air Hockey, Pool Table, Chess, Snake & Ladder, Nine hole putting, Swings, Sea-Saw, Bicycle, Kids club.

Dining:

Aravali – All day multi-cuisine dining restaurant with 66 covers offers buffets served up for breakfast, lunch and dinner.

Lily Pond - Offers Unique Dining Experience.

Mahua Bar - Fine wines, single malts, inventive cocktails and beers.

Radisson Blu Resort & Spa Alibaug

Gondhalpada, Alibaug, 402209, Maharashtra, India
Telephone: +91 2141 350001; Fax: +91 2141 302699

Email: reservations@rdalibaug.com; info@rdalibaug.com

Website: <https://www.radissonhotels.com/en-us/hotels/radisson-blu-resort-alibaug-spa>
HAI Website: www.hotelassociationofindia.com

Alibaug, with its blend of sun kissed beaches and Maratha history, is a popular weekend destination from Mumbai, that's accessible by the sea from Gateway of India. Nestled in this tropical paradise is Radisson Blu Resort & Spa, a five star hotel with the best in class safety & security. Spread over 16 acres, interspersed with water bodies and greens, you can feel the charm and the elegance of Thai Balinese architecture and design in this resort. It has been a host to the who's who of the corporate world, hi-profile corporate functions and designer weddings. With banqueting options coupled with the best in food & beverage offerings the resort promises to give you a superlative service that makes every function memorable. The hotel has been a recipient of many prestigious awards & recognitions.

Accommodation:

Spread over 16 acres of landscaped greens & water bodies the resort features 156 keys with a mix of rooms, spa villas, duplex villas, suites & the much sought after rooms with direct access to the pool. All rooms feature a balcony. The Thai Balinese architecture lends a unique charm to the hotel.

Tariff (in INR):

Available on request and on the hotel's website.

Facilities & Services:

Banquet hall with conferencing facilities, **Open Venues** : Courtyard, Mango Deck, Greens, Spice Market, Gymnasium, Indoor Games Room, Discotheque, Library, Temple, Thinking Room, Piano Lounge, Tennis Court, Olympic size Swimming Pool, Putting Golf, Business Centre, Doctor on Call, Cycles available on request, Complimentary Wi Fi, Spa with 7 treatment rooms & Bombay Store.

Dining:

Aparanta 'All Day Dining' featuring the best of Indian, Oriental, Mediterranean & Continental cuisine.

Kokum & Spice - Features the best of regional coastal cuisine, prepared with a mix of secret eclectic spices.

Piano Bar - The perfect retreat in the evenings to enjoy some mellifluous notes of the piano (in the evenings) while enjoying your favourite drink.

In Room Dining - Choose from a wide array of in room dining options, presented in style.

Cakewalk - Serves the best of cakes, donuts & other bakery delights.

Fortune Park, Aligarh

3747/1, Near Agrasen Sewa Sadan, G.T. Road Aligarh – 202001 (UP) India

Telephone: +91 571-2755500/01

Email: aligarh@fortunehotels.in

Website: itchotes.in/fortunehotels

HAI Website: www.hotelassociationofindia.com

Fortune Park Aligarh welcomes you to experience the allure and charm of the 'City of Locks'. Located in the city-center, within easily commutable drive-away distance from Delhi and NCR cities the hotel is in close proximity to Aligarh Muslim University and some of the key corporates and industrial belt, this hotel is the perfect place to unlock fine dining experiences or unwind in the comfort of the impeccable services while surfing through the buzzing city life. So come and explore Fortune Park Aligarh and soak yourself with the warm Fortune experience with the garnish of Aligarh's fascinating history and heritage.

Accommodation:

Fortune Park Aligarh offers 66 well-appointed rooms featuring warm and décor. Most of the rooms offer spectacular naturally lush green views of the city.

Tariff (in INR):

	Single/ Double
Deluxe	5500
Executive Suite	6500
Fortune Suite	7500
Residential Suite	11000
GST as applicable	

Facilities & Services:

24-hour room service • Satellite LED TV • High-speed Wi-Fi • Electronic safe • In-room tea/coffee maker • Weighing scale • Mini bar • Direct dial STD/ISD • Daily newspaper • Hair dryer • Bathroom amenities • Iron and ironing board.

Recreation:

Gymnasium • Spa • Swimming pool Coming soon.

Banquet & Conference:

4 Conference Halls -

Jalsaa - 11,000 sq ft, seating capacity - 350

Andaaz I & II - 4,240 sq ft, seating capacity - 250. *Falak I & II* - 1,058 sq ft, seating capacity - 50.

Boardroom - 200 sq ft, seating capacity - 6.

Dining:

Zodiac: This all day dining multi-cuisine restaurant with warm contemporary seating offers the best of world cuisines on your plate. Indulge in a wholesome breakfast or choose from an extensive a-la-carte menu featuring the finest of Indian, Chinese, and Continental cuisines. A perfect venue for lazy lunches and elaborate family dinners, this modish restaurant entices your taste-buds whether you are visiting for work or play.

Nakshatra: offers panoramic views of the city. This view combined with diffused lighting and sensuous music, provides a uniquely romantic and glamorous setting for a memorable meal. The menu features internationally acclaimed Continental & Italian, Indian, South Indian Fusion and Barbeque cuisines.

Raheem Residency

Beach Road, Alleppey 688012, Kerala, India.
Telephone: +91 477 2239767 Mobile: +91 8589039767
E-mail: contact@raheemresidency.com
Website: www.raheemresidency.com
HAI website: www.hotelassociationofindia.com

Famous for the award-winning restoration of this 1868 Alleppey landmark, our boutique hotel has also developed an international reputation for its portrayal of South Indian friendliness and warmth, an eye-to-detail in the sophisticated comfortable interiors, delicious food, and a very private pool. This heritage hotel has ten rooms all with different styles but sharing an indisputable heartfelt loyalty to their history. But the modern world impinges here and there, especially with FREE WI-FI! Our rates range from low to high depending on the season. When you make that unforgettable trip down the backwaters of Kerala stop off and stay with us in Raheem Residency. Enjoy the comfort and a little bit of Indian history.

Accommodation:

There are 10 rooms 7 Deluxe rooms and 3 Superior Deluxe rooms. Comfortable, Traditional Kerala beds made from teak and Rosewood en-suite bathrooms and air-conditioning. Our all bedrooms are different in designs. No big hotel-like uniformity here! And they are named in different Indian languages after family members to reflect that Raheem Residency.

Tariff (in INR):

Deluxe - 5000/9000/4000
Superior Deluxe - 6000/10000/5000
(High Season/ Peak Season/ Summer Season).

GST as applicable

Above room rates are per Double Room. Set Continental/South Indian Breakfast included.
Peak Season: Minimum stay 2 Nights. Check in 12 noon / check out 11 a.m. Credit cards accepted: Visa & Master.

Facilities & Services:

- Welcome drink on arrival
- Complimentary Breakfast
- Wi-Fi access in public areas
- Swimming pool access
- Evening Tea & Cookies
- Shoe shine
- Parking
- Library
- Daily Newspaper
- Guest toiletries in bathroom
- Safety deposit box
- Air-conditioning
- Fan
- Things to do pamphlet

Dining:

Our main restaurant, **Chakara** (plentiful catch of fish), is in a semi-open space on an upper floor, looking out to the Arabian Sea. We do have another restaurant named **Harbour Restaurant**.

For Breakfast, expect freshly-pressed juice, tropical fruit platter, a variety of egg-based dishes and typical Kerala food like Dosa/ Idly/ Puttu and Oottapam with Sambar & Chutney.

Minimum fat and salt are used in our cooking. All dishes are cooked freshly after you place the order. So there is no fast food here.

Taj Swarna Amritsar

Plot No. C-3, Outer Circular Road, Opp. Basant Avenue, Amritsar, Punjab - 143001

Telephone: +91-183 6658000

Email: reservations.amritsar@tajhotels.com

Website: www.tajhotels.com

HAI website: www.hotelassociationofindia.com

Taj Swarna, Amritsar embodies the best of Punjab's iconic history, art and culture. Fusing modern design with traditional elegance, our 5 star hotel in Amritsar is a stylish, contemporary world class hotel, basking in an enviable location that serves Amritsar and the adjoining cities of Jalandhar and Ludhiana. The hotel features spacious rooms, an array of dining options, sophisticated meeting facilities, Health Club, J Wellness Circle and Salon and is close to the main shopping area of the city. Our hotel in Amritsar captures the spirit of the city in all its glory, embodying the history, art, culture and vibrancy of Punjab with contemporary flair. The hotel pays tribute to local arts and crafts while bringing forth a global perspective to its edifice and the experiences created within.

Accommodation:

Taj Swarna has luxurious guest rooms, including the Deluxe, Luxury, Taj Club Rooms and Executive suites that are equipped with the finest features and facilities. All rooms and suites are elegantly furnished and offer contemporary amenities for your comfort.

Tariff (in INR):

The hotel offers dynamic rates.

Facilities & Services:

- Cycling track • Butler services (on request)
- Spa • Wi-Fi • Swimming pool • Fitness center
- Banqueting/ meeting rooms

Banquet & Conferences:

From sprawling gardens to 574 sq. m. of indoor banqueting spaces, meetings and events at Taj Swarna, Amritsar promise to delight and deliver. Accommodating up to 1250 guests, Trinity and its adjoining lawns are the perfect setting to celebrate your special occasions. From destination weddings, to milestone events, our experienced staff will help you plan & execute every detail to create everlasting memories. For your business needs we have diverse function spaces, equipped with the latest technology.

Recreation:

Cycle track, Kids area.

Dining:

The Grand Trunk - offers an all-day dining experience that ranges from international classics of the World of Taj, to authentic mouth-watering Amritsari cuisine and the familiar warmth of comfort food. Presenting ala carte and buffet options, the 24-hour restaurant is a gourmet delight.

The PEG - The Bar and Lounge introduces several single malts and the best of wines from around the world that will cater to the tastes of its discerning guests. Behind the bar, our bartenders will set the place on fire with their own creation of old classics and new favorites. Discover our Signature Cocktails for every season, mood and occasion. Indulge in rare single malts, boutique rums while seated comfortably in an elegant all glass bar with an enchanting view of the outdoors.

The Chinese Room - delights with flavors from the Far East. This carefully crafted authentic Chinese cuisine brings select tastes emanating from the kitchens of Beijing, the fiery zest of the Sichuan province as well as the familiar comfort of Cantonese fare.

Ginger Aurangabad

Dr. Bhapkar Marg, Bansilal Nagar, Railway Station Road, Aurangabad 431005

Telephone: +91-240-671 3333

E-mail: hm.aurangabad@gingerhotels.com

Website: <https://www.gingerhotels.com/ginger-aurangabad>

HAI Website: www.hotelassociationofindia.com

Ginger Aurangabad is the best hotel in the city. Offering 63 smartly furnished rooms in Twin, Queen and King Bed styles, the hotel also has a multi cuisine restaurant and a 24/7 Fitness Centre. Located close to the Aurangabad railway station, it is at a comfortable distance from most of the tourist attractions. Each room features LCD/LED TV with satellite channels, tea & coffee maker and mini refrigerator. In-room dining is also available for when you want to relax in the comfort of your room. The hotel offers dining at the Qmin restaurant, usage of Net Zone, meeting spaces, a gymnasium, laundry service and much more.

Accommodation:

Choose from 63 refreshing rooms in Twin, Queen and King room categories Each room features LCD/LED TV with satellite channels, tea & coffee maker and mini refrigerator.

Tariff:

On request

Facilities & Services:

The hotel offers dining at the Qmin restaurant, usage of Net Zone, meeting spaces, a gymnasium, laundry service, parking and much more.

Banquet & Conference:

Meeting room with modern amenities.

Recreation:

Fitness center offers modern treadmill and multi gym with weight lifting equipment.

Dining:

Our all day dining restaurant **Qmin** offers an eclectic all day dining menu including Indian, Pan- Asian and European cuisine. Indulge in the wholesome breakfast buffet served daily. Choose from a wide range of multi-cuisine spread.

Lemon Tree Hotel, Aurangabad

R 7/2, Chikalhana, Airport Road, Aurangabad, Maharashtra, 431210 - India

Telephone: +91 240 6603030; Fax: +91 240 6603131

Email: hi.ar@lemontreehotels.com

Website: www.lemontreehotels.com

HAI Website: www.hotelassociationofindia.com

This visually stunning hotel is set around a magnificent swimming pool, expansive gardens and wide open spaces. Located in the heart of Aurangabad, the hotel is a short journey from the legendary Ajanta and Ellora caves. The hotel is easily accessible from key manufacturing hubs like Chikalhana, Waluj, Chitegaon, Shendra and Paithan.

The refreshing interiors with a spectacular atrium are designed to bring the 'outdoors in'. Rejuvenate your spirit with rooms that offer access to a lush garden, or rooms with a view of the swimming pool.

Accommodation:

102 well-appointed rooms and suites. Room categories include Superior Room, Executive Garden Room, Executive Balcony Room and Executive Suite. All rooms offer: high-speed WiFi • full sized working desk • Tea/coffee maker • Telephones with global direct dialing and voice mail • LCD TV • DTH services • Mini bar (choice of snacks and non-alcoholic beverages, on-request). One specially designed room for the differently-abled guests.

Tariff (in INR):

On request

Facilities & Services:

Citrus Café – multi-cuisine coffee shop, *Slounge* – a hip recreation bar, a business center and conference rooms. It also offers *Fresco* – a rejuvenating spa as well as a refreshing swimming pool and fitness center to keep you feeling fresh-as-a-lemon.

Banquet & Conference:

Tangerine Grand: 250 sq. mtr. Top-of-the-line, fully equipped with High-speed WiFi
Seats: 400 reception style • 250 theater style • 90 classroom style • 90 round table style • 90 U-shape;

Tangerine I: 145 sq. mtr. Top-of-the-line, fully equipped with: High-speed WiFi • Surround sound system • Large screen television • White board, Seats: 150 reception style • 80 theater style • 45 classroom style • 45 round table style • 30 U-shape; **Tangerine II:** 59 sq. mtr. Exclusive meeting room with: High-speed WiFi • White board, Seats: 70 theater style • 40 classroom style • 30 U-shape; **Tangerine III:** 33 sq. mtr. Exclusive meeting room with: High-speed WiFi • White board, Seats: 16 board room style.

Recreation:

At the wellness spa, the massages promise to pamper the body and refresh the spirit. Re-energise with a workout at the well-equipped fitness center or do a few laps in the refreshing swimming pool and feel as fresh-as-a-lemon.

Dining:

Citrus Café - A bright and inviting multi-cuisine coffee shop that offers an eclectic all day dining menu including Indian, European, Western and pan-Asian preparations.

Slounge - At this hip recreation bar, guests are invited to sip a drink of their choice from our selection of beverages in a décor that is cozy and 'chilled out'. The 'sloungilicious' menu offers Indian and international preparations.

Vivanta Aurangabad

8-N-12, CIDCO, Dr. Rafiq Zakaria Marg, Rauza Bagh,
Aurangabad - 431 003
Telephone: +91-240-261 3737, Fax: +91-240-261 3939
E-mail: vivanta.aurangabad@tajhotels.com
Website: www.vivantahotels.com
HAI Website: www.hotelassociationofindia.com

Vivanta Aurangabad Maharashtra is a gateway to the World Heritage Sites of Ellora and Ajanta Caves and just 9 km from the airport and railway station. A Palace-styled hotel, set amidst five acres of landscaped gardens, the hotel offers spacious comfort with warm and hospitable service. A choice of accommodation, business facilities, banqueting and dining options and recreational activities makes the Hotel ideal for business and leisure guests.

Accommodation:

63 Rooms including Suites with private balconies overlooking manicured lawns; stylish and comfortable with all modern amenities. Rooms are spacious and have a pleasing color palette and decorated with aesthetic artefacts, ergonomic furniture and modern amenities in the bedrooms and bathrooms, a private balcony and most of them overlooking the swimming pool.

Tariff (in INR):

	Single	Double
Superior	8500	9500
Deluxe	9500	10500
Premium	13000	14000
Deluxe Suite		20000
Premium Suite		30000

GST as applicable

Facilities & Services:

Swimming Pool, Business Centre, Meeting Rooms and Banquet facilities for 15 to 1000 guests; Wi-Fi; Internet, Fitness Centre, Spa services, 24- hour room service, Satellite TV in all rooms, Minibar, Herbal Toiletries, Laundry, Safe deposit lockers, Car hire service, Currency exchange, Travel assistance, House Doctor on call.

Dining:

Latitude: The Coffee Shop, serves an array of international cuisines, including Maharashtrian delicacies.

The Tea House: A Chinese specialty restaurant serving delectable Cantonese and Szechwan delicacies.

The Garden Café: Open only for dinner, offers the perfect setting in the front lawns.

Tease: Offers an exclusive selection of alcoholic & nonalcoholic beverages, contemporary cocktails and after dinner drinks.

Welcomhotel Rama International

R-3, Chikalhana, Aurangabad – 431 003

Telephone: +91-240-663 4141

Fax : +91-240-662 8720

Email: reservations@welcomhotelrama.com

Website: www.itchotels.in

HAI Website: www.hotelassociationofindia.com

With luxury, style, leisure and business facilities, this premier restrobiz is the perfect take-off for a momentous journey into ancient history. It is just 4 km from the Airport, 7 km from the City Centre and 8 km from the Railway Station.

Accommodation:

136 Rooms, including 5 Suites.

Facilities in Rooms : All rooms include a complimentary Tea/ Coffee maker; complimentary (half hour) Internet at Business Centre; Wi-Fi Internet available (on charge) across the hotel, 24-hour in-room dining and complimentary bottled water.

Tariff (in INR):

	Single	Double
Presidential Suite	55000	
Deluxe Suite	45000	
Executive Club Exclusive	14500	15500
Executive Club	12000	13000
Standard	11000	13000

GST as applicable

Facilities & Services:

Swimming Pool; Health Club & Therapy Services; Tennis and Croquet; (Will be under up gradation from March 2024) Beauty Parlour; Shopping Arcade; ; Laundry; Money Exchanger; Travel Desk; Doctor-on-call; Safe Deposit Vaults and Barber Shop.

Banquet & Conference Facilities:

Largest banqueting space in the city consists of the following: Sita Hall I, II, III; Terrace Gardens; Front & Rear Lawns; Pool Lawns; Luv-Kush Twin Lawns & Banquet Room, Meeting Room & Executive Lounge.

Dining:

Madhuban: A three meal (Multi-cuisine) buffet restaurant.

In-room-dining: 24x7 In room dining.

Madhushala - Contemporary Bar.

Sholla - Speciality Indian Restaurant.

Taj Bekal Resort and Spa, Kerala

Kappil Beach, Kasaragod – 671319, Kerala, India

Telephone: +91-467-2302000, Email: bekal.kerala@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-bekal-kerala/>

HAI Website: www.hotelassociationofindia.com

Sprawled across lush green 26 acres in the pristine North Kerala, Taj Bekal Resort and Spa, Kerala is a 5 star deluxe beach and backwater resort with 75 rooms, Villas and a 4 bed-room Presidential Suite. The hotel with its Ketuvallam house boat architecture, beautiful landscapes and Balinese influence offers luxury and comfort with style and tradition. Housing South East Asia's largest spa, spread across 15,329 Sq. Meters Taj Bekal offers authentic Ayurveda treatments along with signature J wellness rejuvenation therapies. Lie on our day beds with exquisite back water views, take a dip in your private plunge pool, devour a floating breakfast, enjoy a host of activities from archery to kayaking, tingle your taste buds with the delicious Kerala Sadya, Taj Bekal has something to everyone's liking. The hotel is located at a comfortable distance of 1.5 hrs (72 km) from Mangalore airport.

Accommodation:

The hotel has a mix of rooms, villas and suites with exquisite views of the famed Kerala backwaters. Starting from spacious Superior Rooms with balcony/sit out, the most popular room category would be the Villas with the private courtyard and plunge pool. The hotel recently launched the 04 bedroom duplex Presidential Suite spread across 743 Sq. Meters.

Tariff (in INR):

The tariff varies seasonally with relatively low rates from March- September and high rates during the peak season between October-March.

Facilities & Services:

Swimming Pool, J wellness Spa spread across 15,329 Sq. Meters, crèche and kids play area, activity centre, travel desk etc.

Banquet & Conference:

The hotel has a banquet hall called Soiree (306 Sq. Meters.) with an adjoining lawn area and a 10 seater board room called Agenda. Additionally, there are varied options of beautifully landscaped lawns for outdoor functions.

Recreation:

Activity area with a host of indoor games - Table tennis, foosball etc. Outdoor activities - Kayaking, Rafting, Archery etc. Sight Seeing- Bekal Fort, Nature Walk, Temple Visits, Sunset Cruise etc.

Dining:

Backwater Café: All Day Diner Specialty Restaurants: **Grills and More** (progressive Indian cuisine and grills), **By the Bay** (coastal), **Ivory Bar**.

The LaLiT Resort & Spa Bekal

Bevoor, Udma, Kasaragod District, Kerala 671319, India

Telephone: +91-467-223 7777, Fax: +91-467-223 7575

E-mail: bekal@thelalit.com

Website: www.thelalit.com

India Toll Free: 1800 11 7711 or +91 11 4444 7474

HAI Website: www.hotelassociationofindia.com

The LaLiT Resort & Spa Bekal is the first Five Star Deluxe luxury destination and resort set up in Bekal. Surrounded by the Nombili river on one side in the lap of Arabian Sea, the resort is nestled amidst the unexplored and divine land of Bekal in the northern part of Kerala - God's own country with landscaped gardens, internal lagoons and luxurious living spaces, with access to white sandy beach, The LaLiT Resort & Spa is a perfect destination for a holiday of a lifetime.

Accommodation:

38 Rooms & Suites

8 Deluxe Lagoon View

9 Luxury Lagoon View

5 Premier Back Water View

8 Premier Luxury Back Water View

2 Premier Spa Back Water View

5 Spa Lagoon View

1 The Lalit Legacy Suite

Tariff:

For best available rates, please log on to www.thelalit.com or call central reservations at 011 4444 7474 or Toll Free 1800 11 77 11

Facilities & Services:

A 26 Acres Luxurious Resort equipped with 37 Suites and 1 The Lalit Legacy Suite with private balcony overlooking the Nombili River or The Lagoon – All the suites are equipped with luxurious bath cubicles with rain shower, a private Jacuzzi, bathroom amenities, tea/coffee makers, 42 inch LCD TV, IDD digital phone, an emergency torch, Pillow Menu to comfort your sleep, 4 bottles of water per day, iron board and iron on request.

Other facilities include: Beach Access, Backwaters at Nombili River, Private Helipad, Artificial lagoons, Swim up pools, Gymnasium, 7 Rejuve Spa rooms with en-suite steam and bath, Relaxation lounge and library, Yoga & Meditation pavilion, Organic gardens, Human Body Herbal Garden, variety of indoor and outdoor activities including Kayaking, Boating, Cycling, Badminton court, Table Tennis Court, Kids Play area and a host of destination experiences.

Rejuve – The Spa: Spread across 20,000 sqft amidst landscaped gardens, the Spa has 13 multi-functional treatment rooms for ayurvedic, aroma, herbal, international and beauty therapies besides Rejuvenation, Detox and Weight management programs using fresh natural products.

Banqueting:

The resort offers over 2,950 square feet of conference and banqueting space.

Dining:

'Nombili – The Restaurant' – all day dining with a special health menu, **'Nombili – The Bar'** – overlooking the lagoon serving extensive range of mocktails, wines and beers.

Airlines Hotel Bengaluru

4, Madras Bank Road, Bengaluru - 560001
Telephone: +91-80-22273783, 22273786/87
HAI Website: www.hotelassociationofindia.com

Airlines Hotel is a Government-approved hotel in Bangalore. Strategically located close to the city airport and the railway station, it is a preferred budget Hotel in Bangalore. With its elegant interiors and efficient service, the Hotel will make your stay more enjoyable. The Airlines Hotel houses 39 rooms and each room is designed in a unique way. Every room is equipped with all basic amenities like TV with satellite channels, safe deposit and telephone.

Accommodation:

39 Rooms

Tariff (in INR):

On request

Access: 8 km from the Bangalore Airport, 6 km from the Railway Station, and 6 km from the Bus Stand.

Facilities & Services:

Room Service *Telephone *Safe Deposit *TV with satellite channels *Business Centre *Shopping Arcade *Doctor on Call *Laundry *Travel Desk

Dining:

Multi-cuisine Restaurant serves South Indian, North Indian and Chinese delicacies.

We're going everywhere...
So wherever you go
we're there for you

Scan to visit the website

SAROVAR
HOTELS & RESORTS

Across India and Beyond...

Over 100 hotels across 70 destinations

OUR BRANDS

LOUVRE BRANDS

ROYAL TULIP

GOLDEN TULIP

PARTNER BRANDS

www.sarovarhotels.com Toll free no.: 9338000049

Bengaluru Marriott Hotel Whitefield

Plot No 75, 8th Rd, EPIP Zone, Whitefield, Bengaluru, Karnataka 560 066

Telephone: +91 80 4943 5000

Fax: +91 80 4943 5333

Email: mhrs.blrwf.dutymanager@marriott.com

Website: www.bangaloremarriott.com

HAI Website: www.hotelassociationofindia.com

Whitefield, located on the eastern edge of Bangalore city, has emerged as the powerhouse of the Indian IT industry. Made home by global and Indian tech giants, Whitefield has carved a unique place in the cityscape of Bengaluru. Nestled in close proximity to acclaimed MNC's and tech giants, the five-star premium property - Bengaluru Marriott Hotel Whitefield is known as an Oasis of luxury and is a preferred destination.

Accommodation:

Bengaluru Marriott Hotel Whitefield is a pet friendly hotel. With 324 spacious rooms including 17 suites, this contemporary and vibrant hotel is a perfect destination for the discerning traveler. Deluxe King Bed Room, Deluxe Twin Bed Room, Executive King Bed Room, Executive Twin Bed Room, Junior Suite and Presidential Suite.

Tariff: As per Daily Best Available Rate on <https://www.marriott.com/>

Facilities & Services:

Interconnecting Rooms, 24-hour in-room dining, 24-hour Help Line, 24-hour Concierge Desk & Travel Desk, Executive lounge, Business Centre, Laundry and Dry-cleaning service, Rooms & facilities for physically challenged, Wi-Fi enabled public areas, Nonsmoking room floor, Gym and Pool, Flat screen LCD Television with international channels, Mini Bar, High Speed Internet Access, Tea/ Coffee maker, Iron and ironing board, Ultra-modern bathroom, E.V Charging station and Bicycles.

Banquet & Conference:

Be it business meetings or social gatherings, events at Bengaluru Marriott are crafted

around your requirement - spacious, wireless internet enabled meeting rooms, pillar-less ballroom offering 625 sqm of space, can accommodate 800 guests in theatre style, divisible into 4 sections and a sprawling Lawn, located on level #2, which can accommodate 500 guests in reception style.

Recreation:

Enjoy leisure time at our activity center or access our 24x7 well equipped gym with membership option. Our Spa offers a wide selection of holistic healing practices, Relax and take a dip in our swimming pool. Let the little ones enjoy in our special kid's pool.

Dining:

The hotel houses an extensive range of F&B outlets. **M Café**, the all-day dining restaurant serves international cuisines. **WBG** - Whitefield Bar and Grill follows a chic Bar-B-Q concept, offering piping hot tandoors and grills with a refreshing range of drinks. Grab freshly prepared handmade sandwiches, baked goodies, pastries and more at **Whitefield Baking Company**. Savor the classic Italian cuisine at **Alto Vino**. A great way to wind down the day is with a quick snack at **M Bar** accompanied by cocktail concoctions.

Ginger Bangalore Whitefield

128 EPIP Zone II, Opp. SAP Labs and KTPO, Whitefield, Bangalore -560066

Telephone: +91-80-66663333

Email: hm.bangalore-whitefield@gingerhotels.com

Website: <https://www.gingerhotels.com/ginger-aurangabad>

HAI Website: www.hotelassociationofindia.com

Lean Luxe come to Bangalore. Strategically located, Ginger Bangalore Whitefield is conveniently accessible from major tech parks and offices of key corporates. It is 46 km from the Airport and 8 km from KR Puram & 22 km from KSR Railway Stations. The Metro station is at a walking distance. Experience the quintessential GINGER, with world-class amenities, comfortable and well-appointed rooms, vibrant interiors, and delicious dining, perfect for business or leisure. The hotel also features Café Et Cetera - our signature all day diner, Al Fresco dining and a fitness centre. Plan your perfect event at a state-of-the-art conference room along with a Lawn area that can accommodate up to 500 guests.

Accommodation:

The hotel offers 101 well-appointed air conditioned rooms in D-Luxe, Luxe and Luxe Solo categories, available in Twin, Single and Queen & King bed configurations. Each room offers a wide range of amenities like free seamless Wi-Fi, smart LED TV with satellite channels, a tea/coffee maker, packaged drinking water, E-safe, mini refrigerator and so much more.

Tariff (in INR):

On request

Facilities & Services:

The hotel offers dining at the Café Etcetera restaurant, usage of Net Zone, meeting spaces, a gymnasium, laundry service, parking and much more.

Dining:

Our all day diner **Café Etcetera** offers a unique bountiful buffet breakfast. Our unique menu offers both Indian and International cuisine.

ITC Gardenia

A Luxury Collection Hotel

No.1 Residency Road, Bengaluru – 560 025
Telephone: +91-80-2211 9898, Fax: +91-80-2211 9999
Email: conferences.itcgardenia@itshotels.in

Website: <https://www.itshotels.com/in/en/itcgardenia-bengaluru>
HAI Website: www.hotelassociationofindia.com

An epitome of "Responsible Luxury", ITC Gardenia perfectly represents the ethos of ITC Hotels with LEED India Platinum rating and LEED Zero Carbon accreditation. Located in the central business district and a walkable distance from UB City, the hotel is an ideal choice for all the business and leisure travelers. The property's architecture and design is an ode to the Garden city with an open lobby and seating inspired by Mysuru's Tipu Sultan. An abode for the indulgent and the aspirational, a sublime confluence of the city's unhurried past and its dynamic present - ITC Gardenia embodies the splendors of nature.

Accommodation:

The rooms at ITC Gardenia define luxury in its most authentic form with bespoke interiors, comfortable bedding and sustainable amenities. All our rooms have iPad enabled controls bringing comfort to your fingertips to place orders or control the temperature. Most of the rooms have step out balconies with a view of the city to let one enjoy the salubrious weather of Bangalore.

Tariff:

INR 10,000 onwards. GST as applicable.

Facilities & Services:

Restaurants, bar, spa, fitness center, rooms

Banquets & Conference: ITC Gardenia boasts six versatile and state-of-the-art Meeting, Banquet and Conference spaces. Mysore Hall which can be divided into three separate halls each with its own pre-function area and its high tech boardrooms, Jacaranda and Cassia, its Meeting rooms and Magnolia and Plumeria, of which the latter can be split into two meeting spaces, and its beautifully landscaped sprawling Outdoor Venue, Botania - are perfect for a range of theme events, corporate functions, celebrations and parties.

Recreation:

This indigenous spa is a fragrant, calm sanctuary where trained therapists use the safest, most reputed products and practices to envelop each guest in relaxation and tranquillity. Experience exotic body treatments, relaxing massages & ancient Ayurvedic rituals in this haven of rejuvenation and bliss. The outdoor swimming pool with a view of the city makes for a perfect spot to enjoy a peaceful time and a well equipped fitness center is apt for the health lovers.

Dining:

Cubbon Pavilion, the all day dining names after the popular Cubbon park serves global flavors and **Lotus Pavilion** surrounded by an open air setting brings alive the essence of Bengaluru. The three signature restaurants are **Kebabs and Kurries**, **Edo** – Japanese Restaurant and Bar and **Ottimo**. **Highland Nectar** is the lobby bar that serves various concoctions and **Fabelle** is the chocolate boutique.

ITC Windsor A Marriott Luxury Collection Hotel

25, Golf Course Road, Bengaluru, Karnataka -560 052

Telephone: +91 80 22269898 Fax: +91 80 22264941

Email: reservations@itshotels.in

Website: <https://www.itshotels.com/in/en/itcwindsor-bengaluru>

HAI Website: www.hotelassociationofindia.com

The first hotel in the world to achieve LEED Zero Carbon certification, ITC Windsor epitomizes "Responsible Luxury"- environmentally conscious guest experiences without compromising luxury! Located in the heart of Bengaluru, ITC Windsor's distinct architecture draws inspiration from European manor houses while exuding urban elegance combined with an old-world charm. Equidistant from city centre as well as the International airport- 30-35 mins, it is situated in the safest and most prestigious address in Bengaluru, overlooking the Bengaluru Golf Course.

Accommodation:

A distinguished address & situated in the heart of this gentle and affable city on the edge of a low promontory which overlooks the lush expanse of the Bangalore Golf Course. The hotel houses 239 well-appointed rooms including 12 suites and 1 Presidential suite. Perfect amalgamation of regal ambience, world class luxury & warmth of Indian hospitality.

Tariff (In INR):

Ranges between 12000 to 18000 for standard rooms. Double occupancy charges are 2000. GST as applicable

Facilities & Services:

Home to some of the country's finest culinary brands, niche' banqueting experiences along with the award winning *Kaya Kalp* - the royal spa, gym, pool and salon. The hotel offers everything from 24 hrs in-room dining, concierge, laundry, digital newspaper, luggage assistance, pillow menu etc.

Banquets & Conferences:

Featuring a wide range of elegant & spacious banqueting venues, the hotel plays the perfect host for corporate meetings, elaborate social celebrations or stylish events. Dedicated teams look after the décor, cuisines, audio-visual equipment at *Regency 1 & 2, Westminster, House of Lords, Poolside* and *Victoria*.

Recreation:

Kaya Kalp – the Spa offers a selection of unique, indigenous wellness therapies, inspired by the locale along with traditional Ayurvedic and international treatments. Complementing the spa is Salon for beauty services, a serene open air pool and a well-equipped, high-tech gym.

Dining:

Exquisite & award winning culinary masterpieces- *Dum Pukht, Dakshin, Royal Afghan, Dublin Bar & Grill, Raj Pavilion* and *Fabelle- The Chocolaterie*.

Lemon Tree Hotel, Electronics City, Bengaluru

54B/55A, Hosur Main Road, Electronics City, Phase I, Bengaluru 560100 – India

Telephone: +91 80 44232323; Fax +91 80 44232121

Email: hi.ec@lemontreehotels.com

Website: <https://www.lemontreehotels.com/lemon-tree-hotel/bengaluru/electronics-city-bengaluru>

HAI Website: www.hotelassociationofindia.com

Located in the heart of Bengaluru's electronics industrial park – Electronics City Phase I on Hosur Main Road, the hotel is in close proximity to Wipro Technologies, 3M, HP Global, Infosys, HCL, Deutsche Bank, Tata Consultancy Services and Biocon. Well connected by the elevated expressway, the hotel is a short 15-minute drive from Koramangala and the famous Narayana Hrudayalaya Hospital; 40 minutes from M.G. Road; and 30 minutes from Old Airport Road. The innovative interiors and inspiring artwork make for an ambience that is refreshing, contemporary and stylish. The jokes on the walls live up to the spirit of Lemon Tree, creating an ambience that will amuse and rejuvenate you.

Accommodation:

175 well-appointed rooms and suites. Room categories include Superior Room, Deluxe Room, Executive Room and Executive Suite.

Tariff (in INR):

On request

Facilities & Services:

Citrus Café, Slounge, Republic of Noodles, business center and conference rooms. It also offers a spa- Fresco, a fitness center, swimming pool, 24x7 Front Desk and Housekeeping, business center, travel assistance and currency exchange.

Conference Facilities:

Tangerine Grand: 316 sq. mtr.

Top-of-the-line, fully equipped with: High-speed WiFi

Tangerine 1: 57 sq. mtr.

Top-of-the-line, fully equipped with: High-speed WiFi • Surround sound system • Built-in LCD projector with screen • White board

Tangerine 2: 23 sq. mtr.

Top-of-the-line, fully equipped with: High-speed WiFi • White board

Recreation:

At the wellness spa, the massages promise to pamper the body and refresh the spirit. Re-energise with a workout at the well-equipped fitness center or do a few laps in the refreshing swimming pool and feel as fresh-as-a-lemon.

Dining:

Citrus Café: A bright and inviting multi-cuisine coffee shop that offers an eclectic all-day dining menu including.

Slounge: At this hip recreation bar, guests are invited to sip a drink of their choice from our selection of beverages.

Republic of Noodles: Pan-Asian restaurant that showcases the best of popular food.

Lemon Tree Premier, Ulsoor Lake, Bengaluru

2/1, St. Johns Road Bengaluru, Karnataka, 560042 - India

Telephone: +91 80 44802000

Email: hi.bl@lemontreehotels.com

Website: <https://www.lemontreehotels.com/lemon-tree-premier/bengaluru/city-center-bengaluru/contact-us>

HAI Website: www.hotelassociationofindia.com

Located in the city's vibrant Central Business District, just off M.G. Road, the hotel is in close proximity to key business and leisure hubs of Bengaluru. It is not far from major IT business parks like RMZ Millenia & Infinity, ITC Tech Park, Embassy Golf Links, Bagmane Tech Park, Manyata Tech Park and major defense bases and establishments. The hotel is a short distance away from Commercial Street and Brigade Road, Bengaluru's popular shopping paradise and night club hub. Also, the hotel is situated in a traffic free zone with a quiet and peaceful environment.

Accommodation:

188 well-appointed rooms and suites. Room categories include Superior Room, Deluxe Room, City View Deluxe Room, Executive Garden Room, Lake View Executive Room, Executive Suite and Presidential Suite.

All rooms offer: High-speed WiFi • Full sized working desk • Complimentary drinking water Tea/coffee maker • Telephones with global direct dialing and voice mail • LED TV • DTH services • Mini bar • Electronic safe . We also have: • One specially designed room for differently-abled guests • A separate ladies section with a range of in-room amenities curated for our lady travelers.

Tariff (in INR):

On request

Facilities & Services:

Citrus Café – a multi-cuisine Coffee Shop, *Slounge* – a hip recreation bar, *Republic of Noodles* – an eclectic pan-Asian restaurant, a business center and a conference room. It also offers *Fresco* – a rejuvenating spa, a well-equipped fitness center and a refreshing swimming pool.

Banquet & Conference:

Tangerine: 127 sq. mtr. Top-of-the-line, fully equipped with: High-speed WiFi • Surround

sound system • Built-in LED projector with screen • Large screen television • White board
Seats: 45. **Board Room 1:** 16 sq. mtr. Top-of-the-line, fully equipped with: High-speed WiFi • White board. Seats: 4. **Meeting Room:** 42 sq. mtr. Top-of-the-line, fully equipped with: High-speed WiFi • LED TV • White board. Seats: 15

Recreation:

At the wellness spa, the massages promise to pamper the body and refresh the spirit. Re-energize with a workout at the well-equipped fitness center or do a few laps in the refreshing swimming pool and feel as fresh-as-a-lemon.

Dining:

Citrus Café: A bright and inviting multi-cuisine coffee shop that offers an eclectic all day dining menu including Indian, European, Western and pan-Asian preparations.

Slounge: At this hip recreation bar, guests are invited to sip a drink of their choice from our selection of beverages, in a décor that is cozy and 'chilled out'. The 'sloungilicious' menu offers Indian and international preparations.

Republic of Noodles: Lemon Tree's celebrated pan-Asian restaurant showcases the best of popular food from the far east.

In-room Dining

Lemon Tree Hotel, Whitefield, Bengaluru

#23 EPIP Zone, Whitefield, Bengaluru, Karnataka, 560066 – India

Telephone: +91 80 43311555 Fax: +91 80 43311556

Email: hi.wf@lemontreehotels.com

Website: <https://www.lemontreehotels.com/lemon-tree-hotel/bengaluru/whitefield>

HAI Website: www.hotelassociationofindia.com

Located in the heart of Bengaluru's Whitefield – EPIP Zone, the hotel is in close proximity to key business and commercial offices like KTPO, Divyashree Tech Park, Kalyani Tech Park, Accenture, John F Welch Technology Centre (JFWTC), GE, HP, Capgemini, SAP Labs, Qualcomm, Huawei, Manhattan and UL India. The hotel is only 3 km from ITPL and 18 minutes from Old Airport Road and 40 minutes from M.G. Road. The hotel is close to K.R. Puram Railway Station. The innovative interiors and inspiring artwork make for an ambience that is refreshing, contemporary and stylish. The jokes on the walls live up to the spirit of Lemon Tree, creating an ambience that will amuse and rejuvenate you.

Accommodation:

130 well-appointed rooms. Room categories include Superior Room and Deluxe Room. One specially designed room for differently abled guests.

Tariff (in INR):

On request

Facilities & Services:

Citrus Café, Slounge, business center, conference rooms, a fitness center, a swimming pool, 24x7 Front Desk and Housekeeping, Business Center, Travel assistance and currency exchange.

Banquet & Conference:

Conference Room: 85 sq.mtr.

Top-of-the-line, fully equipped with: High-speed WiFi • Surround sound system • LED projector with screen • White board

Board room: 11 sq. mtr.

Top-of-the-line, equipped with: High-speed WiFi

Recreation:

Re-energise with a workout at the well-equipped fitness center or do a few laps in the refreshing swimming pool and feel as fresh-as-a-lemon.

Dining:

Citrus Café: A bright and inviting multi-cuisine coffee shop.

Slounge: At this hip recreation bar, guests are invited to sip a drink of their choice from our selection of beverages.

In-room dining

Radisson Blu Bengaluru Outer Ring Road

SY. No.90/4, Munnekollalu Village, Marathalli, Outer Ring Road, Bangalore 560037

Telephone: +91 80 6707 6909

Email: gm@rdorbengaluru.com

Website: radissonhotels.com

HAI Website: www.hotelassociationofindia.com

Perfectly positioned in India's Silicon Valley, the Radisson Blu Bengaluru Outer Ring Road offers elegant accommodations with a range of top-notch amenities. Our hotel is strategically located at Marathahalli Junction making travel to corporate offices at major IT hubs easy for our guests. With a multitude of award-winning restaurants, a lively nightclub, and outstanding event facilities on site, the Radisson Blu has everything you will need for a successful business or leisure trip. From small intimate gatherings to mega social or corporate events, we have a plethora of venues to choose. Our professional event planners ensure that you have everything you need.

Accommodation:

When you stay in one of our 218 rooms and suites, you will enjoy elegant furnishings and convenient amenities like a work desk, a rain shower, and free Wi-Fi. For extra space and amenities like a spa credit and complimentary laundry service, consider upgrading to a Business Class Room or a Suite.

Tariff:

INR 20,000 or BAR.

GST as applicable

Facilities & Services:

• Accessibility • Bar • Dry cleaning • Express check-out • Fitness center • Free Wi-Fi • Luggage storage • Meeting facilities • On-site dining • Outdoor pool • Room service • Running trails • Shuttle • Spa

Banquet & Conference:

Accommodate up to 1,000 guests in the Grand Victoria Ballroom, host cocktail parties in our elegant hall Arabica & Robusta or Brainbox or use one of three boardrooms for intimate gatherings. Our professional event planners ensure that you have everything you need, from state-of-the-art audiovisual equipment to catering and printing services.

Recreation:

Club Lounge, Spa, Swimming pool, Gym.

Dining:

Authentic Chinese, Japanese, Thai, and Korean dishes at **Shao. Saffron** specializes in North Indian delicacies, and **Mélange** serves a variety of Indian, Pan-Asian, and continental European cuisine. For a poolside meal, try the grilled specialties at **EUROPA 360. Marquis** offers a nightclub atmosphere with tasty bites and signature cocktails. If you prefer to dine in, room service is available 24 hours a day.

Taj Bangalore

Opp. Kempegowda International Airport, Devanahalli, Bangalore-560300, Karnataka, India

Telephone: +91 80 6600 3300/ +91 80 46160200

Fax: +91 80 6600 3301

Email: taj.bangalore@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Taj Bangalore offers a window into the progressive spirit of the Garden City. The melding of indoor and outdoor space and use of natural light is a tribute to the city's temperate climate. Our services are centered on the guest experience: spacious rooms, expansive conference and events spaces, and round-the-clock gastronomic treats for our guests.

Accommodation:

The 370 spacious rooms are designed to an elegant and warm color palette to create a sophisticated residence well-appointed for both business and leisure. The hotel's 24 suites and a presidential suite with state-of-the-art technology ideal for business travellers and luxury aficionados alike.

Tariff:

Tariff starts from INR 10,000

GST as applicable

Facilities & Services:

Taj Bangalore offers an array of food & beverage options to suit one's palate, round the clock concierge services, airlines boarding pass & baggage tag printing kiosk.

Banquet & Conference:

Taj Bangalore has over 25000 sq ft. of banqueting space, comprising of 12 meeting venues for private multi-functional indoor spaces from elegant ballroom to intimate boardrooms to suit all requirements

Recreation:

A holistic wellness experience at our J Wellness spa, fitness center with personal trainers & outdoor swimming pool. Trip to Nandi hills for a morning sunrise or well curated vineyard visit are one of the best recreational activities around Taj Bangalore.

Dining:

Innovative menus spanning both international and local cuisines promise an unforgettable dining experience at our 24-hour all-day diner **Café 77 East**, Authentic North Indian restaurant **Tamarind & Soi & Sake** Asian restaurant offers Chinese and Japanese fare.

Taj MG Road, Bengaluru

41/3, Mahatma Gandhi Road, Bangalore 560 001, Karnataka, India

Telephone: +91 80 6660 4444

E-mail: gm.mgroad@tajhotels.com/reservations.karnataka@ihcltata.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Taj M G Road, Bengaluru located in the heart of Bengaluru, equidistant to both the centers of culture and the hubs of technology & is a reflection of city's cosmopolitan flavour. With the entrance of the Silicon Valley, it has embraced change. From laidback to quick- paced, from local to global, from the traditionalist to the modernist, but always welcoming. Its décor mirrors this change with its chic, new age furnishing. Newly refreshed elegance is everywhere as is state of the art technology. Attractions near the hotel include Lal Bagh, Commercial Street and the 1 MG- Lido Mall. For business, there's the business center, an up-to-date board room with audio visual facilities.

Accommodation:

Taj M G Road, Bengaluru features 165 elegantly appointed rooms equipped with modern features to ensure you instantly feel right at home. Our newly renovated, spacious rooms with marble bathroom and sound proof windows ensure a tranquil yet luxurious setting. This en- suite concept is the first of its kind in Bengaluru.

Tariff (in INR):

	Single	Double
Deluxe City View Room	22000	23000
Deluxe Pool View Room	23000	24000
Deluxe Lake View Room	24000	25000
Deluxe Suite	33000	
Garden Suite	40000	
Premium Suite	50000	

GST as applicable

*Rates subject to change without notice. For the Rate of the Day, please contact us directly.

Facilities & Services:

Business Center, 24 Hour in room dining, travel desk. Safe Deposit Lockers, Interconnecting rooms, Laundry Service, Doctor on call, High speed Internet access, nonsmoking floor, Gym & Swimming pool, J Wellness, niu&nau Salon, ultra-modern bathroom.

Banquet & Conference:

Taj M G Road, Bengaluru has banquet, catering and conferencing facilities spread over 11,900 sq.ft. and 11400 sq.ft. of open-air Lawn space. Ideal for brand launches, conferences, receptions, official dinners, junkets and upscale weddings and events.

Dining:

The Trinity Square: Savour the world on your plate. Served from Interactive counters & kitchens, at one of the city's favorite restaurant. Restaurant design is crafted on principles of innovation and ambience to create a sensory delight.

The Memories of China is our grande dame of authentic Chinese cuisine. Keeping the tradition alive, step in and relive the soft, glowing oriental ambience.

Seven Rivers: The Seven Rivers Micro-brewery at Taj M G Road is a re-imagined innovative offering, adding an interactive dynamism to the city's vibrant social and entertainment culture. At Seven Rivers, we add an innovative touch to our beer with local produce and fusion food to enhance your brew experience.

Taj West End

41, Race Course Road, Bangalore - 560 001

Telephone: +91 80 6660 5660, Fax: +91 80 6660 5700

E-mail: westend.bangalore@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-west-end-bangaluru/>

HAI Website: www.hotelassociationofindia.com

Nestled within 20 acres of lush greenery, Taj West End, Bengaluru is distinguished by its colonial elegance intertwined with luxury hospitality. First built by the Bronson's in 1887 as a 10-room inn, this five-star hotel features 117 luxurious rooms and suites, extensive banqueting & conferencing facilities, state-of-the-art fitness center, a world-class spa and a myriad of fine dining restaurants for the discerning traveller. This ambient urban resort is one of the most preferred hotel for the business and leisure traveller in the city. It is strategically located in close proximity to Vidhana Soudha, Cubbon Park, High Court and key business and shopping arcades. This legendary hotel offers grand open spaces and is a prominent landmark in the city center with the Bengaluru International Airport only an hour away.

Accommodation:

The hotel's 117 rooms comprise of 22 suites and 95 rooms, spread across 08 categories. All rooms have access to the Terrace Garden or access to Private Verandahs and Porticos for a full view of the endless greens.

Tariff (in INR):

Rack Rate

Luxury Room Heritage	23,000
Luxury Room Garden View	24,000
Luxury Grande Room Heritage	26,000
Luxury Grande Room Garden View	28,000
Taj Club Room	31,500
Executive Suite 1 Bedroom Garden View	44,500
Luxury Suite 1 Bedroom Garden View	1,10,000
Grande Luxury Suite 1 Bedroom	
Garden View	3,00,000
Presidential Suite	6,00,000
GST as applicable	

Facilities and Services:

•24/7 Concierge Service •Doctor on Call •Two-line speaker phone with international direct dial facility & voicemail •Forest Essential bath amenities •Bathrobe and slippers •24-hour room service •Mini bar •Tea/coffee maker •Laundry service •Wi-Fi services for resident guests •In-room electronic safe •Choice of newspapers/ magazines •Breakfast at the all-day diner •Fully equipped fitness center with steam & sauna •Swimming pool.

Banquet & Conference:

Ensnconced in a veritable oasis in the heart of the city, the hotel offers some of the largest outdoor venue options in central Bengaluru. Offering 10 exceptional venues covering an area of over 5800 sq.mt to cater for both intimate gatherings and large setups in serene outdoor spaces, the hotel team specializes in delivering curated celebrations and events for 15 to 1500 guests.

Recreation:

The iconic Taj West End brings signature experiences amidst mesmerizing settings, handcrafted menus, holistic wellness activities, and impeccable services. Some of which include award-winning J Wellness Circle, niu&nau salon, Heritage Walk, Breakfast Under The Raintree, Art of Afternoon Tea, Sunset Lamp Lighting Ceremony, Dinner Under The Stars, etc.

Dining:

Taj West End has 04 food & beverage outlets, **Machan** – All day dining, serving world cuisine, **LOYA** – Indian specialty cuisine, **Blue Ginger** – Vietnamese specialty cuisine & **Blue Bar** – A stylish open-air bar set amidst, lush landscaped gardens surrounded by a stunning lily pond, with an array of signature cocktails and world music wafting the air.

Taj Yeshwantpur, Bengaluru

2275, Tumkur Road, Yeshwantpur Industrial Area, Phase 1, Yeshwantpur,
Bengaluru, Karnataka 560022

Telephone: +91 80 6690 0111, Fax: +91 80 6690 0009

E-mail: gm.yeshwantpur@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

The Taj Yeshwantpur, Bengaluru complements the city's appetite for success with a vibrant unison of intelligent work environment, luxurious spaces and intuitive services. 327 well appointed rooms and suites at our 5 star deluxe hotel in Bangalore take every measure to ensure that no requirement is unmet. The business traveler will find its supreme services conducive to every meeting or communication.

Accommodation:

Our luxury hotel has got 327 modern contemporary rooms including 23 lavish suites and one presidential suite to whisk guests away into a world of repose.

Tariff (in INR):

On request

Facilities & Services:

Facilities include one multicuisine dining restaurant, one specialty restaurant, a signature bar. Elevated swimming pool, a well equipped fitness center at the renowned J Wellness Spa, a well-appointed business Centre with two board rooms and unlimited standard WIFI.

Recreation:

Spa and swimming pool facility.

Banquet & Conference:

Taj Yeshwantpur, Bengaluru has avant-garde banquet, catering and conferencing facilities. Spread over 22,000 sqft, the well planned and perfectly executed pillarless banquet hall overlooking the Banyan Tree in the central courtyard. It is also ideal for memorable family functions, receptions, weddings, and ideal for large corporate events.

Dining:

Palette - An all-day dining restaurant, Palette, offers communal dining and café-style seating with an interactive kitchen.

Paranda - Craving authentic Punjabi food? A menu prepared from traditional recipes is at your doorstep

Shimmer - Unique mixes, trending music and an eclectic menu unite in a vibrant setting.

The LaLiT Ashok Bangalore

Kumara Krupa High Grounds, Bangalore-560001, India

Telephone: +91-80-6817 7777

Fax: +91-80-6817 7700

E-mail: bangalore@thelalit.com

Website: www.thelalit.com

India Toll Free: 1800 11 7711 or +91 11 4444 7474

HAI Website: www.hotelassociationofindia.com

Bengaluru, often called the 'Garden City' of India, plays host to The LaLiT Ashok Bangalore, the ISO 22000 certified hotel. Located in the Kumara Krupa High Grounds area of Bangalore, the hotel is built on a 10.33 acre site with extensive landscaped gardens, overlooking an 18-hole golf course, with key government offices & commercial centres within close proximity. The hotel is 31 kms away from the airport and 3 kms from the railway station.

Accommodation:

186 Rooms & Suites

85 Deluxe King Bedrooms

9 Deluxe Twin Bedrooms

13 Pool View King Rooms

25 Pool View Twin Rooms

32 Executive Club King Rooms

4 Executive Club Twin Rooms

11 Executive Suites

5 Luxury Suites

2 The Lalit Legacy Suites

Tariff:

For best available rates, please log on to www.thelalit.com or call central reservations at 011 4444 7474 or Toll Free 1800 11 77 11

Facilities & Services:

The rooms & suites are spacious and gracefully appointed with all modern facilities: Large view windows, attached bathrooms, mini bar, colour television, international direct dialing telephones, 24 hour Room Service, in-house laundry & dry-cleaning, outdoor lounging area, safe deposit locker. Leisure facilities include swimming pool, health club, shopping arcade, tennis court, adjoining golf club, travel desk, business centre, car parking.

Rejuve – The Spa: Immerse yourself in a serene urban sanctuary nestled in the shadow of City of gardens. Enjoy unique experiences and Ayurvedic herbal treatments specially curated for our guests at Rejuve -The Spa.

Banqueting:

The hotel offers 59,000 square feet of conference and banqueting space for both indoor and outdoor events.

Dining:

'**OKO**' – A Pan Asian Destination, **Baluchi** – A Pan Indian Destination, **24/7 Restaurant** – multi-cuisine, **Sutra** – The Lounge, **The Lalit Boulangerie, Kitty Ko** – The Lounge Bar.

The Leela Palace Bengaluru

23, HAL Old Airport Road, HAL 2nd Stage, Kodihalli,
Bengaluru, Karnataka 560008

Telephone: +91-80- 2521 1234

E-mail: reservations.bangalore@theleela.com

Website: <https://www.theleela.com/the-leela-palace-bengaluru>

HAI website: www.hotelassociationofindia.com

Drawing inspiration from the grand architectural style of the erstwhile Vijayanagara empire, this rose-hued palace is adorned with copper domes and ornate ceilings. Set in its own expanse of verdant gardens, a sparkling lagoon and grand open spaces, this stunning edifice is located at the heart of Garden City. This award winning hotel is a breathtaking vision of opulence. Situated on Old Airport Road, it is in close proximity to the Embassy Golf Links and convenient to Whitefield & Electronic City business districts and an easy stroll from the KGA golf course.

Accommodation:

Total 357 rooms and suites include: 1 Maharaja Suite, 2 Royal Suites, 8 Turret Suites, 5 Tower Suites, 5 Royal Club Suites, 8 Executive Suites, 15 Terrace Suites 76 Royal Club Rooms, 80 Royal Premier Rooms to Rooms, 20 Conservatory Rooms and 137 Deluxe Rooms.

Tariff (in INR):

On request

Facilities & Services:

Business Centre, Champagne Room, , Concierge Services, Doctor on call, In-Room Dining, Laundry & Pressing, Baby Sitting, Boardrooms and Meeting rooms, Wi- Fi, Car Hire, Florist, Foreign Currency Exchange, In-Room electronic safes, Travel desk.

Banquet & Conference:

A Maharaja Ballroom with pre-function area, Grand Ballroom with a pre-function area, Royal Ballroom with a pre-function area, 12 Board and Meeting Rooms.

Recreation:

Spa, Outdoor Swimming Pool, Florist on Request, Billiards Table, Royal Club Lounge, Horse Riding Tour, Nandi Hills Bike Tour, Gymnasium.

Dining:

Citrus – A plethora of cuisines, ranging from European to regional Indian, take you on a gourmet tour of the world at this award-winning, all-day dining restaurant.

Zen - Savour Japanese, Thai, and Chinese delicacies at this Pan Asian restaurant, which is an exotic world of subtle seasonings, delectable aromas and tantalizing.

Jamavar – This signature and award-winning speciality restaurant from The Leela brings together authentic recipes from the royal kitchens to serve authentic Indian fare as you dine amid intricate Jamavar wall paintings.

Le Cirque Signature – Emerging from the prestigious Le Cirque flagship in New York, this Franco-Italian fine dining is considered as one of best fine dining venues in the city as it serves the best gastronomic fare.

The Library Bar – Unwind with your friends, family or colleagues at this Victorian styled bar that offers a choice of the finest beverages, liqueurs, spirits, wines and more.

The Oberoi, Bengaluru

37-39, M.G. Road, Bengaluru - 560 001
 Telephone: +91 80 2558 5858, Facsimile: +91 80 2558 5960
 E-mail: reservations@oberoigroup.com
 India toll free reservations: 1 800 108 0606
 Website: www.oberoihotels.com
 HAI website: www.hotelassociationofindia.com

The Oberoi, Bengaluru is a luxury business hotel located amidst landscaped gardens, in the heart of the business and shopping districts of the city. Reputed for its high standards of luxury and hospitality. The hotel harmonizes subtle elegance and modern facilities. Rooms and suites epitomize comfort and convenience, thus making business a pleasure. The Oberoi, Bengaluru was ranked amongst the Top 25 Luxury Hotels in India by TripAdvisor Travellers' Choice Awards, 2022.

Accommodation:

160 rooms and suites with private balconies, overlooking gardens and the swimming pool. The room facilities include wired and wireless broadband internet, 24-hour personalised butler service and 24-hour in-room dining. All rooms are equipped with Oberoi Enhance, an iPad interface that allows you to customise your in room experience.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Deluxe Room	40000	40000
Luxury Room	42000	43000
Premier Room	46000	47000
Suites	80000 to 200000	

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

24-hour spa & fitness centre. Laundry and dry-cleaning services. Outdoor swimming pool, salon and bookstore. 24-hour business centre with three meeting rooms and a board room. Conference facilities for up to 150 persons. Broadband wireless internet in all public areas.

Dining:

Lapis, a multi-cuisine restaurant, serves Indian and western cuisine.

The Polo Club serves finest spirits, wines and beer.

Wabi Sabi offers pan Asian delicacies.

Rim Naam, nestled in a quiet corner amongst the rain trees, serves authentic Thai cuisine.

THE Park, Bangalore

14/7, M.G. Road, Bangalore 560 042
 Telephone: +91 80 2559 4666, Fax: +91 80 2559 4667
 E-mail: resv.blr@theparkhotels.com
 Website: www.theparkhotels.com
 HAI website: www.hotelassociationofindia.com

Nestled in the heart of Bangalore's business district on MG Road, THE Park, Bangalore is a boutique hotel that seamlessly blends luxury, sophistication, and intimacy. Featuring a unique 109-room experience designed by Conran & Partners, UK, the hotel offers an 'urban retreat' where vibrant Indian colors harmonize with international style. The pristine white four-story structure of the hotel conceals the luxurious and flamboyant interiors, and the facade boasts flashes of brilliant color from the balcony windows.

Accommodation:

109 rooms including suites, Deluxe Room - 25, Deluxe Premium - 13, Deluxe Balcony - 50, Luxury Terrace - 16, Terrace Suite - 4, Premier Suite - 1. • Check in Time: 14:00 Hrs. • Check Out Time: 12 noon • Guest elevators: Two

Tariff (in INR):

	Single	Double
Deluxe	15000	16000
Deluxe Premium	16000	17000
Deluxe balcony room	17000	18000
Luxury Terrace room	19000	20000
Terrace Suite	24000	
Premier Suite	28000	
GST as applicable		

Facilities & Services:

Lap pool with outdoor lounging in colorful gazebos; Comfortable lobby with contemporary furniture; The Box – a gift shop; Library; Computers with high-speed connectivity; 24-hour travel desk services; Wake Up Call; Disabled access; Doctor on call; 24-hour- ONE TOUCH service; Currency Exchange; Safe deposit lockers; Babysitting; Valet Service; Laundry service; Luggage Storage; Laptops and Secretarial services. (Some services available on prior request).

Banquet & Conference:

Oak Room: Adorned with rich oyster-colored "bamboo fabric" panels and plush décor. This versatile space, equipped with state-of-the-art audio-video amenities, is ideal for formal and social gatherings, accommodating up to 150 guests.

Blue Box: A dedicated screening room for private viewings and meetings, equipped with cutting-edge projection facilities. Can accommodate 25 people.

Recreation:

Aura - A holistic wellness space, seamlessly blending a modern fitness center, a steam room, and personalized therapies in two private treatment rooms, promising a rejuvenating experience. **Swimming Pool.**

Dining:

24-hour Room Service (IRD). **Monsoon** - offers a unique & meticulously crafted menu. The menu features a delightful blend of global delicacies and gourmet offerings. **Aqua** - Nestled by the poolside, it offers a global culinary journey with gourmet delights and a diverse cocktail menu, fresh craft beers on tap. **I-Bar** - A cocktail lounge by the day which transcends into a high energy vibrant night club.

The Zuri Whitefield Bengaluru

No. 244, Hoody Village, Rajapalya, ITPL Road, Whitefield, Bangalore – 560048

Telephone: +91 80 6665 7272 Fax: +91 80 6665 7282

Email: selva.pandian@thezurihotels.com

Website: www.thezurihotels.com

HAI Website: www.hotelassociationofindia.com

The Zuri Whitefield, Bengaluru, is a stylish business hotel offering a peaceful retreat for both business and leisure travelers. Situated just a 45-minute drive from the International Airport, the hotel provides convenience and comfort to guests worldwide. Every room at The Zuri Whitefield is designed for stylish comfort, embodying the vibrant spirit of Bengaluru. When it comes to dining, The Zuri Whitefield caters to every palate with diverse cuisines at our trendy Food and Beverage outlets. For recreation, guests can unwind at the infinity pool and stay active in our well-equipped gym. The hotel features Maya Spa, providing a sanctuary of relaxation and rejuvenation for a holistic experience.

Accommodation:

The hotel features meticulously designed 162 spacious rooms, including the *Zuri Room*, *Zuri Club Room*, *Junior Suite*, and *Executive Suites*, all equipped with modern amenities for a seamless and enjoyable experience. From multi-room entertainment systems to high-speed internet and 24-hr in-room dining, guests are provided with everything they need for a comfortable stay.

Tariff:

Starts from INR 7,500
GST as Applicable

Facilities & Services:

Well-appointed rooms with high-speed internet, concierge service, 24-hr in-room dining, doctor on-call. Diverse F&B outlets, multiple banquet venues with outdoor catering service. Recreational facilities - swimming pool, gym and Spa.

Banquet & Conference:

Zuri Whitefield is an ideal choice for meetings, offering conference facilities and a well-equipped *Business Centre*. Our versatile banquet venues - *Phoenix*, *Impala*, *Hornbill* and *Orix Lounge* - are perfect for various events.

The Phoenix Ballroom, a dreamy venue for weddings, can be customized with its three divisible sections. Our chef crafts a personalized menu for a luxurious dining experience.

Recreation:

Discover rejuvenation at Zuri Whitefield with Maya Spa, Kickstart Gym and the Infinity Pool. *Maya Spa* offers massages, wraps, facials and more for complete relaxation. *Kickstart Gym* provides a well-equipped fitness center and the *Infinity Pool* offers a tranquil retreat. Zuri Whitefield is your haven for holistic, refreshing experience.

Dining:

Karibu, the all-day dining restaurant, offers a lively ambiance and features a live pizza oven. *Incanto* serves mouth-watering Italian cuisine, while *Bling* provides a chic bar experience with an exotic wine collection. For a relaxed evening, *Infinity* by the pool offers delicious barbecues and a liquor bar.

Vivanta Bengaluru, Residency Road

66, Residency Road, Bangalore - 560 025, Karnataka, India

Telephone: +91-080-6660 4545

E-mail: vivanta.residencyblr@tajhotels.com

Website: <http://www.vivantahotels.com/>

HAI Website: www.hotelassociationofindia.com

Vivanta Bengaluru Residency Road, the erstwhile Gateway Hotel has been a landmark in Bangalore for over 3 decades. To add, the hotel is in the heart of downtown Bengaluru, surrounded by the shopping areas of MG road and Brigade Road, while the bustling cafes and breweries of Church Street are just a small walk away. It houses one of the finest and most acclaimed speciality restaurants in India, Karavalli, offering a fine dining experience with food from coastal regions of south west India. Now completely renovated and transformed in the lines of IHCL's Vivanta brand, the hotel in Bangalore offers you a vibrant and energetic experience. Distance from Airport: 35 km

Accommodation :

Total Rooms: 98 Double: 94, Suites: 04

Tariff (in INR):

<i>FIT Tariff</i>	CP	MAP
Single	10000	11500
Double	11000	14000
Suite	18000	21000
<i>Group Tariff</i>		
Single	9500	11000
Double	10500	13500

GST as applicable

Banquet & Conference:

We have 4 Banquet Halls. Committee Boardroom, Council, Corporate Hall, Garden side Hall. Poolside and garden areas for outdoor functions.

Facilities & Services :

24-Hour Room Service, 24-Hours Coffee Shop, In Room Dining, Airport Transfers, Daily Housekeeping/Laundry Service, Safe Deposit Lockers, Free Internet, Travel Desk, High Speed Paid Internet, Exclusive Women only Rooms, Swimming Pool, Inhouse Spa, Doctor on Call, Free Car Parking, All Major Credit Cards Accepted, Gym & Health Club, Pet friendly hotel.

Dining:

Mynt - Multicuisine Restaurant

Karavalli - South West Coastal Cuisine

Wink - Resto-bar

Swirl - Patisserie & savory bites

Vivanta Bengaluru, Whitefield

Whitefield Main Rd, ITPB, Whitefield, Bengaluru - 560 066, Karnataka, India

Telephone: +91 80 6693 3333

E-mail: bookvivanta.whitefield@tajhotels.com

Website: <https://www.vivantahotels.com/en-in/vivanta-bengaluru-whitefield/>

HAI Website: www.hotelassociationofindia.com

Located at the entrance of the International Tech Park in Bengaluru, Vivanta Bengaluru, Whitefield is a contemporary business hotel that ushers global jet-setters into a dynamic lifestyle at the heart of India's technology capital.

Soak in the serenity of the vertical garden by the lobby and the swimming pool, seek gastronomic adventures at our restaurants 'Mynt and Terracotta', party with Bengaluru's swish set at Tease - the high-octane lounge bar – work up a sweat at our 24/7 Fitness Centre and badminton court, and rejuvenate at the Spa and salon; there's always an exceptional experience round the curve when you're at the epicentre of the Garden City's most innovative community.

Accommodation:

Our multiple award-winning design is futuristic and playful and a seamless union of nature and technology that is immediately seen in the striking green-blue, steel-and-glass with a green-roofed promenade swooping up in a mathematically-inspired Möbius curve inviting public spaces, blurring the distinction between architecture and landscape.

All 179 guest rooms and 20 suites have modish furniture, stylish walls, unique touches, finely crafted bathroom amenities and the best of technology. Our hip rooms have a carved wooden panel above the headboard and sand blasted, etched art glass that works as a divide between the room and the open design bathroom. Metal artwork at the entrance adds a touch of modernity.

Tariff: On request

Facilities & Services:

24-hr Business centre, Video conferencing facilities, 24 hrs. laundry, Travel desk, 24 hrs. in-room dining, Doctor-on-call, Special Room for differently-abled, Interconnecting rooms, Wi-Fi, Tea/Coffee maker unit, Min-Bar, 4 EV charging station.

Banquet and Convention:

A state-of-the-art 375 sq.m Banquet Hall 'Tango' for 450 guests; the hall can be divided in two parts. The hotel also has a 17-seater Boardroom 'Agenda' and two Meeting Rooms for 4 and 8 guests respectively. A 465 sq.m distinctively sloped lawns with awe-inspiring views of the swimming pool for business, weddings and social events.

Recreation:

Swimming pool, Kids pool, Fitness center equipped with techno gym and cardio machines, Spa & Salon, Cycling, Badminton.

Dining:

Relish world cuisine at 'Mynt' our all day dining multi-cuisine restaurant, tuck into Indian and North west frontier fare at 'Terracotta', enjoy nightlife at 'Tease' the lounge Bar or chill at 'Skywalk'. The open-air patio at Mynt and Tease are favourite hangout of our Furry guests.

Taj Lakefront Bhopal

A Unit of Genex Hotels Pvt. Ltd.

Bhadbhada Road, Prempura, Link Road No. 3, Bhopal – 462003.

Telephone: +91-755-4350000, Fax: +91-755-4350001

Email: lakefront.bhopal@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Taj Lakefront Bhopal is a unit of Genex Hotels Private Limited which is a subsidiary of the renowned infrastructure company - Dilip Buildcon Ltd. It is strategically located at the heart of Bhopal opposite the picturesque upper lake. It can be conveniently accessed from the Airport which is just 17 km away, and the Railway Station which is 10 km away.

Accommodation:

Total 152 Guest rooms consisting 10 suites and 142 standard rooms.

Tariff (in INR):

On request

Facilities & Services:

Facilities include Guest rooms/ Catering/ Laundry/ Board Room/ Shops/ Games arena.

Banquet & Conference:

One Banquet Hall- *Raj Mahal* – 10,000 sq.ft., two Board Rooms and one smaller Banquet Hall - *Sheesh Mahal*.

Recreation:

Lawn Tennis Court

Dining:

Machan – The Coffee Shop,

Emperor Lounge - Specialty Chinese Restaurant and

Infinity Bar

Ginger Bhubaneshwar

Opposite Nalco Headquarters, Jayadev Vihar, Nandankanan Rd, Nayapalli,
Bhubaneswar, Odisha 751013

Telephone: +91 674 666 3333

E-mail: hm.bhubaneshwar@gingerhotels.com

Website: www.gingerhotels.com

HAI Website: www.hotelassociationofindia.com

Perfectly located in the commercial hub of Bhubaneshwar, the temple city. Experience lean luxury at Ginger Bhubaneshwar, one of the most sought after hotels in the city.

Accommodation:

Offering 160 comfortable rooms in different category with all basic accommodation facilities.

Tariff (in INR):

On request

Facilities & Services:

Room Facilities with Wifi, LED TV, Tea & Coffee Makers, Air Conditions, Mini fridge, Water Bottles, 24/7 Hot & Cold water, 24/7 In room dining services. Basic Bath room supplies.

Banquet & Conference:

1 Conference hall with 120 pax in theater style setup and 1 Meeting room with 20 pax Board room style set up.

Recreation:

Community Table at Lobby, Gym, Foosball at Lobby, Lounge.

Dining:

Café Etcetera – Our signature all-day dining restaurant offers a mix of global and local cuisine. The restaurant has 80 covers with comfortable seating arrangements and an elaborate buffet space that serves delicious breakfast & dinner Buffet every day. With ample charging points and seamless WiFi connectivity, this space attracts a lot of our corporate guests to plan their working lunch in the restaurant.

Mayfair Lagoon

8-B, Jaydev Vihar, Bhubaneswar-751013

Telephone: +91-674-666 0101, Fax: +91-674-236 0236

E-mail: reservations@mayfairhotels.com

Website: www.mayfairhotels.com

HAI website: www.hotelassociationofindia.com

Spread out across 10 acres, Mayfair Lagoon is one of the best luxury hotels in Bhubaneswar. This 5 Star Deluxe Hotel offers various categories of luxury accommodation to suit everyone's needs from the opulent lagoon side villas to family-friendly suites and cottages to comfortable well-appointed club rooms. There are state-of-the-art conference rooms, banquet halls and lush outdoor venues to host meetings, seminars and weddings. Also on offer are some of the best restaurants in Bhubaneswar - an authentic North Indian restaurant, an excellent South Indian restaurant, an Italian cafe, a Scottish-themed bar, a Chinese restaurant, a traditional Odia eatery. The hotel is also home to MAYFAIR Spa, offering a wide range of holistic spa treatments & therapies and a happening discotheque.

Accommodation:

100 well-appointed Rooms, Suites & Villas with luxurious amenities & calming ambiance that a discerning traveller could ask for.

Tariff (in INR):

On request

Facilities & Services:

- Basic Wi-Fi • In room tea/coffee maker
- Safety Locker • TV & DVD player • Hair dryer
- Minibar • Bottled water • Fitness centre
- Laundry • 24 hour travel desk • Business centre • Restaurant & Bar.

Banquets & Conference:

The lush green outdoor venue of Vatika has a natural raised stage, can easily accommodate 2000 guests. Equipped with state-of-the-art facilities Tulip, Orchid and Lavender can host presentations & seminars. Lotus, Camellia and Marigold for smaller board meetings. Mandap, Vatika Courtyard and Gazebo Courtyard are more alfresco for grand parties and weddings.

Recreation:

- Swimming pool • Yoga • Table tennis • Pool table • Kids play area • Boating • Library

Dining:

Nakli Dhaba serves robust North Indian fare in a beautifully crafted setting. **Mamma Mia** is a chic Mexican and Italian café with an adjoining bakery selling delightful cakes and pastries. **Kanika** is a cozy and intimate restaurant that serves Odia cuisine. **Lemon Grass** is a hugely popular Chinese restaurant that efficaciously recreates delectable oriental dishes. **Tea Pot** is a multi-cuisine 24 hour restaurant well-known for their superb buffet spreads. **Super Snax** is a casual eatery that serves wholesome South Indian and North Indian snacks like dosas, choleybhaturey and rolls. **Baron & Baroness** is a lovely Scottish themed bar that transports you to the Victorian Era. **The Cellar** - For a night out in Bhubaneswar, look no further than The Cellar.

Sandy's Tower Hotel & Conventions

Plot No. P-1 & P-1/A, Jaydev Vihar, Bhubaneswar, Odisha 751 013

Telephone: +91 674 666 5555, Fax: +91 674 666 5500

Toll Free: 1800 420 5555

Email: reservation@sandystower.com

Website: www.hotelsandystower.com

HAI Website: www.hotelassociationofindia.com

Hotel Sandy's Tower is located in Bhubaneswar, the Temple City of India. The hotel has a splendid outdoor swimming pool and guest rooms equipped with modern amenities. The hotel is only 4.3 miles from Nandankanan zoo, which is famous for its white tigers. Bhubaneswar railway station is 4.7 miles away, while Bhubaneswar airport is at a distance of 6.5 miles.

Accommodation:

Sandy's Tower (Hotel & Conventions) has 73 well-appointed rooms and suites -

Luxury Rooms - 56

Club Royal Rooms - 6

Club Executive Rooms - 8

Royal Suite Rooms - 3

Tariff (in INR):

	Single	Double
Luxury Rooms	6500	7500
Club Royal Rooms	8500	9500
Club Executive Rooms	9500	10500
Royal Suites Rooms	20000	

GST as applicable

Facilities & Services:

24 hours front desk, swimming pool, gymnasium, spa, two restaurants and a bar. Four banquet Halls and two big lawns.

Banquet & Conference:

Utopia - 3000 sq. ft.

Graph - 500 sq. ft.

363 Hall - 900 sq. ft.

365 Hall - 2310 sq. ft.

Lawn 1 - 40000 sq. ft.

Lawn 2 - 40000 sq. ft.

Dining:

Xenia: Multi-cuisine restaurant - cover 86

Wok: Chinese, Thai and Japanese restaurant - cover 76

Spicy South: Authentic Chettinad & South Indian delicious food) - cover 90

Swosti Premium Limited

P-1, Jayadev Vihar, Bhubaneswar – 751 013
 Toll Free No: 1800 123 1414, Telephone: +91-674-661 1111/ 230 0067
 Fax: +91-674-230 1880/ 230 0108
 Email: info@swostipremium.com, crs@swostihotels.com
 Website: www.swostihotels.com
 HAI Website: www.hotelassociationofindia.com

Swosti Premium is a luxurious 5-star business class hotel in Bhubaneswar since 2000. Swosti Premium Ltd one of the largest convention hotels in Eastern India has the highest number of guest rooms in Odisha. From the spacious well-appointed rooms to the luxurious and serene choices of venues, multi cuisine restaurant, swimming pool, etc gives a lot of options to plan events accordingly and every needs are taken care very seriously and highly trained personals give attention all times to meet each and every expectations of its valued guests. Swosti Premium has become the epicenter of MICE business in the state of Odisha.

Accommodation:

Centrally Air Conditioned

Total No. of Rooms:	147
Deluxe	38
Premium	60
Club Room	32
Executive Premium	05
Family Suite	12

Tariff (in INR): CPAI

	Single	Double
Deluxe	9000	10000
Premium	11000	12000
Club Room	12500	13500
Executive Premium		22000
Family Suite		25000
Extra Bed		2000

Rates effective from 1st April 2024 to 31st March 2025.

GST as applicable

Facilities & Services:

Wi-fi in room, 24 hrs. room service, H/C running water, Telephones, TV Channel music, Tea/Coffee maker, Well stocked Mini Bar, Direct dial ISD/IDD, Internet connectivity, Hair drier, Doctor on call, Laundry, Moneychanger, Safe deposit, Baby-sitting, Valet, etc.

Banquet & Conference:

Eight Banquet halls equipped with the state-of-the-art audio visual aids, along with video conferencing facility. *Chanakya Convention Hall*, one of the largest convention halls in eastern India, is ideal for all mega conferences, exhibitions, social events etc.

Recreation:

24 hrs coffee shop, Business Centre, Health Club, Swimming pool, etc.

Dining:

Gourmet Restaurant is a great dining establishment that embodies the essence of regional specialties serving Indian, Continental, Chinese, Odissi & South Indian Cuisine.

Trident, Bhubaneswar

CB-1, Nayapalli, Bhubaneswar - 751 013

Telephone: +91 674 230 1010

E-mail: reservations@tridenthotels.com

India toll free reservations: 1 800 108 0707

Website: www.tridenthotels.com

HAI Website: www.hotelassociationofindia.com

Trident, Bhubaneswar is a charming hotel offering guests a relaxing retreat. Located just a short drive from the airport and city centre, the hotel is an ideal base for exploring the city's historic, religious sights and scenic attractions. Set amidst 14 acres of lush gardens and fruit orchards, it is an elegantly designed hotel with interiors inspired by Odisha's traditional temple architecture.

Accommodation:

62 rooms and suites with elegant interiors and modern amenities. The room facilities include wired and wireless broadband internet, personal bar, complimentary tea and coffee making facilities and 24-hour room service.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Deluxe Room	13,000	14,000
Junior Suite		16,000
Executive Suite		22,000
Presidential Suite		30,000

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Swimming pool, laundry and valet service, jogging track, tennis court, gift shop, travel desk and business centre. Three meeting rooms for conferences of up to 80 persons with modern facilities. Broadband wireless internet in all public areas.

Dining:

The Restaurant for all day dining; serves Indian and international cuisine.

The Bar has a relaxed atmosphere and offers a selection of spirits, wines and cocktails.

Vivanta Bhubaneswar DN Square

Near DN Regalia Mall, Patrapada, Bhubaneswar, Odisha 751019

Telephone: +91 674 688 8888

Fax: +91 674 688 8888

Email: bookvivanta.bhubaneswar@tajhotels.com

Website: <https://www.vivantahotels.com/en-in/vivanta-bhubaneswar/>

HAI Website: www.hotelassociationofindia.com

Vivanta Bhubaneswar, DN Square through its contemporary style is a tribute to the emergence of Bhubaneswar as a leading smart city of India. It is conveniently located at Kalinga Nagar, which is the city's emerging and vibrant business district. The hotel is appointed with 136 chic and stylish rooms and suites complimented by a vibrant all-day diner, a high energy bar, a pool bar, a patisserie, meeting spaces and breakaway rooms. With a generous 1858 sq m and more of banqueting spaces, it is designed to play host to large events, weddings and celebrations.

Accommodation:

A charming and vibrant destination for your stay in this evolving smart city, the hotel offers 136 spacious rooms and suites that are equipped with modern amenities, enriched with comfortable furnishings and adorned with wall paintings, decor and accessories that bring out the essence of Odisha's rustic charm, as well as its rich heritage.

Tariff (in INR):

From INR 11000 to 25000

GST as applicable

Facilities & Services:

Restaurants, Bar, Jiva Spa, Gym & Pool.

Banquet & Conference:

Spacious banquet Hall with Skyhooks and massive Chandeliers enhances the luxury quotient. Plumeria 1, 2 & 3 is spread over 1858 square metres with an additional Bridal room ideal for an ostentatious wedding event.

Recreation:

Hotel is a reclusive, sublime sanctuary, the Jiva Spa & Salon where you can rejuvenate your senses, or indulge in an unparalleled make-over with our beauty experts. The hotel's Fitness Centre is perfectly toned with cardio machines and ample equipment for functional training or an intense power workout. Escape to infinite bliss at the Rooftop Pool that features private sitting areas with chaise lounges, ideal for relaxing after a refreshing dip.

Dining:

Mynt, our all-day diner, enjoy the perfect blend of style and taste with an al fresco backdrop that combines local & international flavours and serves a casual and a wholesome bistro fare. Ignite the evenings with a high-energy groove at **Wink**, the plush lounge that offers signature wines, exotic cocktails and small bites as the music pulsates through this social playground. Indulge in a unique selection of curated cocktails and fine spirits around the city's most fashionable rooftop pool at the **Poolbar. Swirl**, our jewel box patisserie has sweet cravings and serves one-of-a-kind signature desserts, as well as a selection of coffees and teas from around the world.

The Gateway Hotel Beach Road Calicut

P T Usha Road, Calicut - 673032

Telephone: +91-0495-661 3000

E-mail: trhgm.calicut@tajhotels.com

Website: <https://www.tajhotels.com/en-in/gateway/beach-road-calicut/>

HAI Website: www.hotelassociationofindia.com

Calicut is a city located on the western coast of India in the southern state of Kerala. Calm and quiet, it is one of the best known sea coasts of India. This is the place where Vasco da Gama landed 500 years ago, when he first set foot on Indian soil. The Gateway Hotel Beach Road, is located just one km from the city center and the beautiful Calicut beach.

Accommodation :

The hotel has 74 spacious and elegantly appointed rooms, including 4 Suites and 42 Standard rooms.

The hotel is also the seat of the Gateway Ayurveda Centre which offers a unique combination of comfort, luxury and authentic Ayurvedic treatment, under the expertise of the Ayushman Ayurvedic Trust.

The Centre mainly specializes in rejuvenation programmes as well as therapies to overcome excess weight, Arthritis, Spondylitis, Migraine and Hypertension.

Tariff (in INR):

On request

Facilities & Services :

The Laundry service, Business Centre, 24-hour room service and Conference & Banquet facilities.

Recreation:

The recreational facilities include Health Club, Swimming Pool and The Ayurveda Centre for a mind and body healing experience.

Banquet & Conference:

Vasco da Gama Hall - Dimension: 26m x12 m | Area: 301 sq.m. | Height: 4m. The hall can easily accommodate up to 450 guests. As an added attraction, the hall can also be divided by means of wooden partitions. The hall also features a car porch and a separate entrance from the outside.

Beypore Hall - Dimension: 16m x 15m | Area: 228 sq.m. | Height: 4m. Beypore Hall is highly suitable for corporate events and informal parties. This hall can easily accommodate up to 125 guests.

Board Room - Dimension: 8m x 8m | Area: 62 sq.m. | Height: 3 m. The Boardroom can easily accommodate up to 25 people. It can also be used for closed door meetings and conducting high level job interviews.

Dining:

Cape Comorin is the all-day dining Coffee Shop serving best of international cuisine.

Logan's Lounge is the Colonial Bar at the hotel, named after the first District Collector of Malabar.

Elora Hotel

Moreh Bazar, Tengnoupal District, Manipur – 795131

Telephone: +91 8119956806, +91 7085412301

Email: elorahotel@gmail.com

Website: www.elorahotel.com

HAI website: www.hotelassociationofindia.com

Elora Hotel is the first and only Luxury hotel in Moreh Town. Moreh – the last Indian township in Manipur – bordering Myanmar is just 110 km from state capital Imphal. Connected by NH 2 better known as Indo-Myanmar road, it takes about two hours to reach there in normal time. The town is an important and rapidly developing trade point in India on the border with Myanmar. It is just 5km from Tamu town of Myanmar. Moreh is already seen as the commercial capital of Manipur and India's Gateway to South-East Asia. Elora Hotel welcomes its guests to enjoy the world of refined elegance luxury stay and fine-dining. Redefined parameters of comfort and space are here for you to feel the difference.

Accommodation:

It comprises of 31 decorated rooms and suites. All rooms are air-conditioned and equipped with modern amenities including multi-channel satellite TV, Wi-Fi and data port connectivity & 24 hrs hot and cold water.

Tariff (In INR):

On request

Facilities & Services:

The hotel has cool, open spaces that are perfectly complemented by its warm and intimate hospitality. It has 2 conference halls of 15 pax and 20 pax capacity with ultramodern 3 star facilities. Tour & Guide to TAMU a small town in Myanmar is provided on demand.

Banquet parties and Product launch facilities are available. It is the only Hotel in the town with spacious parking available. VIP escort security room are provided in affordable price.

Dining:

Multi-cuisine Restaurant located at ground level (operates from 0730 hrs. to 2100 hrs.) is an elegantly designed contemporary restaurant that offers exotic cuisines from across the orient.

Lemon Tree Hotel, Chandigarh

Plot No. 3, MW Industrial Area Phase I, Chandigarh 160002 - India

Telephone: +91 172 4423232, Fax: +91 172 4423212

Email: hi.cd@lemontreehotels.com

Website: <https://www.lemontreehotels.com/lemon-tree-hotel/chandigarh/hotel-chandigarh>

HAI Website: www.hotelassociationofindia.com

Located in Industrial Area Phase I, the hotel is walking distance from Elante Mall and is in proximity to Chandigarh's business hubs. It is a short drive from Sony, HDFC Bank and other companies. The hotel is also not far from Chandigarh's key IT hub – Rajiv Gandhi Technology Park, Chandigarh – where Infosys, Ericsson, IBM, Agilent, Hyundai and others are based.

Accommodation:

81 well-appointed rooms and suites. Room categories include Superior Room, Executive Room, Studio Room and Executive Suite.

All rooms offer: High-speed WiFi • Full sized working desk • Tea/coffee maker •

Telephones with global direct dialing and voice mail • LCD TV • DTH services • Mini bar • Electronic safe

We also have:

One specially designed room and bathroom for differently abled guests

Separate ladies' floor with a range of in-room amenities designed for lady travelers.

Tariff (in INR):

On request

Facilities & Services:

Citrus Café – a multi-cuisine coffee shop, conference room and business center, a well-equipped fitness center and a swimming pool to keep you feeling fresh-as-a-lemon.

Banquet & Conference:

Tangerine: 62 sq. mtr. Top-of-the-line, fully equipped with: High-speed WiFi • Surround sound system • Built-in LCD projector with screen • Large screen television • DVD player • Whiteboard

Seats: 45 theatre style • 30 classroom style • 28 U-shape

Recreation:

Spa, Fitness Center and Recreation- At the wellness spa, the massages promise to pamper the body and refresh the spirit. Re-energise with a workout at the well-equipped fitness center or do a few laps in the refreshing swimming pool and feel as fresh-as-a-lemon.

Dining:

Citrus Café: A bright and inviting multi-cuisine coffee shop that offers an eclectic all-day dining menu including Indian, European, Western and pan-Asian preparations. For breakfast, choose from a wide range of popular North and South Indian and Western preparations.

Radisson Red Chandigarh Mohali

Plot No 1, Phase 9, Industrial Area, Sector 66, Mohali, 160062, Chandigarh Tricity, India

Telephone: +91 172 412 1111

E-mail: info.mohali@radisson.com

Website: <https://www.radissonhotels.com/en-us/hotels/radisson-red-chandigarh-mohali>

HAI Website: www.hotelassociationofindia.com

At the first Radisson RED hotel in India, expect a fresh take on your hotel experience. Safely and conveniently located in Tricity Chandigarh, find the perfect balance between striking natural landscapes and a thriving business district as well as central access to Mohali, Chandigarh, and Panchkula.

Accommodation

All 154 rooms and suites showcase bold and modern designs, and are fitted with king-size beds, stylish furnishings, selfie spots, digital screens, and high-end amenities to ensure that your downtime is both relaxing and fun.

Tariff (in INR):

	Single/ Double
Standard Room	13000
Superior Room	15000
Suite	50000
GST as applicable	

Facilities & Services:

Spice up your routine in our fitness center and outdoor pool, indulge in the social hub, and stay connected with free Wi-Fi.

Banquet & Conference:

Our flexible and customizable venues are designed as ideal spaces for professional meetings, conventions, or personal events and weddings. With 3,500 sq.ft. available, choose from multiple indoor venues filled with natural light and one outdoor venue space featuring manicured lawns and verdant landscaping. Spaces: AMBER, JASPER, SCAPE.

Recreation:

REDFIT- Bold techniques are used to bring the gym to life, spacious, double-volume high ceiling, complete with the accent red color blended with on point graphics.

REDSPLASH – Swimming pool available for inhouse guest.

REDCONCLAVE – Meeting room designed around various meeting agendas, conferences and dining opportunities.

Dining:

REDHABA (All Day Dining Restaurant) – Seating Capacity 120 covers

JIGGERA (Bar) – Seating Capacity 40 covers

LAVÖ & GO (Grab and Go service) – Seating Capacity 10 covers.

Taj Chandigarh

Block No. 9, Sector 17-A, Chandigarh-160 017

Telephone: +91-172-661 3941

E-mail: tcdm.chandigarh@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Taj Chandigarh is one of the iconic 5 star hotels in Chandigarh, celebrates the dynamic spirit of the city in its sophisticated architecture and interiors. The hotel in heritage sector 17 Chandigarh is located close the city's prime business and shopping area. Our guests can make the most of its convenient location, as the hotel is a comfortable 45-minute drive from the airport and a 15-minute drive from the railway station. Taj Chandigarh is the finest luxury hotel in Chandigarh and is well-suited to both business and leisure travelers.

Accommodation:

Taj Chandigarh has 149 luxurious guest rooms, including the Superior Rooms, Deluxe Rooms, Luxury Rooms and a suite that is equipped with the finest features and facilities. All the luxury suites & hotel rooms in Chandigarh are elegantly furnished and offer contemporary amenities for your comfort. We focus on tending to your needs, giving you an experience like no other.

Tariff:

Hotel offers dynamic rates ranging between INR 9000 up to 18000 for base category rooms. The Presidential Suite BAR rate is INR 2,50,000.

GST as applicable

Facilities & Services:

- 24-hour Business centre
- Audio/ visual equipment
- Laptops on hire, with prior intimation
- Secretarial/ Butler services (On request)
- Spa
- Wi-Fi
- Video conferencing
- Swimming pool
- Fitness centre

Banquet & Conference:

Total event spaces spanning up to 24,000 sq.ft.

– Hotel features a Grand Ball Room, a Lush green lawn, a lavish poolside venue and multiple meeting and boardrooms.

Recreation:

Hotel is located at a 300 meters distance from the Sector 17 Heritage market, where guests can unwind and keep shopping.

Dining:

From casual, all-day dining to specialty dining, guests can savor a variety of gourmet cuisines with some of the best restaurants in Chandigarh sector 17. Enjoy authentic Oriental cuisine at **Black Lotus** or simply drop in at the **Café 17** for a multi-cuisine meal.

While you should head to **Dera** for a comforting Indian meal, we also recommend a merry experience at **Lava Bar**.

The LaLiT Chandigarh

Rajiv Gandhi IT Park, Chandigarh-160101, India

Telephone: +91-172-676 7777,

Fax: +91-172-676 7778

E-mail: chandigarh@thelalit.com

Website: www.thelalit.com

India Toll Free: 1800 11 7711 or +91 11 4444 7474

HAI Website: www.hotelassociationofindia.com

Modern and futuristic, this hotel is spread out on 4 acres of land and is located in new Information Technology Park development in Chandigarh. The hotel is situated 12 kms from the Chandigarh city Airport & 6 Kms from the City Railway Station.

Accommodation:

179 Rooms & Suites

60 Deluxe King Bedrooms

60 Deluxe Twin Bedrooms

12 Premier King Bedrooms

12 Premier Twin Bedrooms

25 Luxury Rooms

2 Executive Suites

7 Luxury Suites

1 The Lalit Legacy Suite

Tariff:

For best available rates, please log on to www.thelalit.com or call central reservations at 011 4444 7474 or Toll Free 1800 11 77 11

Facilities & Services:

Modern and futuristic rooms & suites are spacious and gracefully appointed with all modern facilities like large view windows over-viewing the Shivalik hills and the huge IT Park, attached bathrooms, mini bar, colour television, international direct dialing telephones, 24 hour Room Service, in-house laundry & dry-cleaning, safe deposit locker.

Leisure facilities include shopping arcade, travel desk, business centre, convention center, car parking area in hotel basement.

Rejuve – The Spa: offers a complete holistic experience encompassing aroma, ayurvedic, herbal and natural therapies, color healing, and yoga. Besides eastern and western therapies, Rejuve also has a salon, state of the art gymnasium and an all-weather swimming pool.

Banqueting:

The hotel offers over 30,000 square feet banquet space for premier business conferences, weddings, and social events.

Dining:

OKO - A Pan Asian Destination,
Baluchi - A Pan Indian Destination,
24/7 Restaurant - multi-cuisine,
Le Petit Café - Café & Snacks,
The Circle Bar - Lobby Bar,
Kitty Su - Night club,
Kitty Ko - Forest View Lounge,
The Lalit Boulangerie.

The Oberoi Sukhvilās Spa Resort

Pallanpur P.O. Sialba Majri Road, New Chandigarh, Punjab 140110

Telephone: +91 160 272 0000, Facsimile: +91 9858 58 3000

E-mail: reservations@oberoigroup.com

India toll free reservations: 1 800 108 0606

Website: www.oberoihotels.com

HAI Website: www.hotelassociationofindia.com

Set against a backdrop of the 8,000 acres of Siswan Forest Range and the foothills of the Himalayas, The Oberoi Sukhvilās Spa Resort presents a landscape of beautiful gardens with fountains, reflection pools and traditional architecture. Listed as 'One of the World's Greatest Places' by TIME Magazine in 2018, it is the perfect destination for a weekend retreat or a month-long detox. Personalised Ayurvedic and wellness programmes are complemented by accommodation in spacious villas and luxury tents, fine seasonal cuisine and mindfulness activities in the surrounding forest. The Oberoi Sukhvilās was also recognised as the Favourite Hotel For Weddings in India by readers of Conde Nast Traveller in the India Readers' Choice Awards, 2023.

Accommodation

60 rooms and suites which are thoughtfully laid out to maximise space and privacy. Accommodation offers forest views and interiors inspired by Mughal palace design. All accommodation has complimentary high speed internet, 24-hour butler service and 24-hour in-room dining.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

Single/ Double

Premier Room 50000

Royal Tent 65000

Royal Forest Tent
with Private Pool 95000

Luxury Villa 250000

Kohinoor Villa 600000

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Spa & 24-hour fitness centre, swimming pool. 24-hour travel desk and concierge. Ballroom to accommodate 240 persons. 24-hour business centre with state-of-the-art equipment.

Dining:

Anant Mahal, an all-day dining, with a specially curated wellness menu that includes Ayurvedic and sattvic dishes.

Kanan, speciality Punjabi cuisine with indoor and outdoor seating, and views of a water body.

Raunaq Bar, premium international beverages, handcrafted snacks and views of a Rajasthani style courtyard.

JK Heritage Resort

Market Road, Vattappally, Changanacherry, Kerala - 686101
 Telephone: +91-481-242 2522, Fax: +91-481-242 2522
 E-mail: jonantonyk@gmail.com, Website: www.jkheritage.in
 HAI Website: www.hotelassociationofindia.com

JK Heritage Resort is a hundred-year-old property converted into a heritage hotel and is approved by the Ministry of Tourism, Government of India. It has combined traditional charisma with modern convenience. The hotel has all the basic luxuries and facilities that assure the guests for a pleasant stay. Here, we dedicate all our efforts to maintain world-class standards while constantly providing personal service without interrupting privacy. The property is well connected with road and rail. The nearest railway station is Changanacherry. Daily boat services are available to cruise the Alleppey backwaters of Kuttanaduom and many other exotic backwater locations from here. The other tourist attractions with easy access are Kumarakom and Kottayam.

Accommodation:

Six well appointed rooms that include Heritage Luxury and Heritage Premium.

Tariff (in INR):

INR 3500

GST as applicable

Facilities & Services:

- Travel Desk • Business center • Wifi • Laundry service • Doctor on call • Multi-cuisine restaurant • Bar • STD/ISD Facilities • Fax • Room service & Lawn service • Back-water cruises

Banquet & Conference:

50 pax meeting room

Recreation:

Explore the historical sites like Lakshmiapuram Palace; Guided walks; Cycle around the town; Visit art galleries; Shopping; Boating.

Dining:

40 pax multi-cuisine restaurant and a bar.

Ginger Chennai OMR

Roots Corporation Limited, No 37 Rajiv Gandhi Salai, Egattur Village,
Chennai, Tamil Nadu-600130
Telephone: +91 44 6909 3233
Email: reservations.chennai-omr@gingerhotels.com
Website: www.gingerhotels.com
HAI Website: www.hotelassociationofindia.com

Discover the city of Chennai with a lean luxe stay experience at Ginger Hotel, Chennai OMR. The Reimagined GINGER experience brings together the best of an elevated stay experience, combined with impeccable services at affordable prices. Located at a short distance from the airport and railway station, the Ginger Hotel located at OMR Chennai provides quick access to several corporate hubs, including Siruseri SIPCOT, Pacifica Tech Park, SSPDL Tech Park, ETA Techno Park, as well as many beaches, amusement parks and malls.

Accommodation:

Designed for a perfect travelling experience, the Ginger Chennai OMR will take care of all of your needs with 99 well-appointed rooms in Luxe Twin and Luxe Queen categories. Each of our rooms offers a wide range of amenities like Wi-Fi, smart LED television with satellite channels, an electric kettle, packaged drinking water, a walk-in shower and a lot more..

Tariff:

Luxe Queen / Twin INR. 3500
GST as applicable

Facilities & Services:

Best-In-Class Services For Business or Leisure For a smooth stay experience, Ginger Chennai OMR consists of a 24-hour reception desk, our signature all-day diner Qmin, in-room dining, parking, airport transportation, packaged drinking water, state-of-the-art meeting rooms, a 24-hour fitness center with contemporary amenities, and so much more. You can also enjoy contactless ordering and delivery of your favorite dishes from the comfort of your room.

Our modern & stylish conference spaces are perfect for small corporate meetings and intimate celebrations, combined with impeccable facilities and services

Banquet & Conference:

Meeting room: Experience optimal productivity at Ginger Chennai OMR's meeting space, spanning approximately 42 sq mt. Hosting up to 30 guests, this venue combines modern aesthetics with functionality, fostering focused discussions and presentations. With well-equipped audio-visual equipment and ergonomic seating, it ensures a conducive environment for successful meetings. Our attentive team caters to your needs, from tailored setups to technical support, making this space ideal for workshops, seminars, and collaborative sessions. Elevate your business interactions in a setting designed for efficiency and comfort.

Recreation:

Board games, fooseball table, selfi space.

Dining:

Experience a delightful escape at **Qmin**, in Ginger Hotel in Chennai OMR. Step into a colorful ambience where delicious food and refreshing vibes await you. Indulge in comforting bites, sip on take-it-easy beverages, and immerse yourself in the chilled moments shared with your crew. With good food and vibrant corners, this is your friendly neighborhood spot, inviting you to have a #QminTime.

ITC Grand Chola

A Luxury Collection Hotel

63, Anna Salai, Little Mount Road, Guindy, Chennai, Tamil Nadu 600032

Telephone: +91 44 2220 0000, Fax: 1800-103-2482

E-mail: reservations@itshotels.in

Website: <https://www.itshotels.com/in/en/itcgrandchola-chennai>

HAI Website: www.hotelassociationofindia.com

Inspired by the architectural splendor and rich tradition of the imperial Cholas, ITC Grand Chola is ITC Hotels's tribute to the remarkable vision of a memorable era in the heart of Chennai. The hotel embodies the highest standards in Indian hospitality balanced with elegant restraint in a prime property with a distinct personality. Its landmark achievement as the World's Largest LEED Platinum Green Hotel & LEED Zero Carbon Certified Hotel is an embodiment of ITC Hotels' credo of 'Responsible Luxury'.

ITC Grand Chola regally and responsibly defines its destination. It is a palatial tribute to one of Southern India's greatest empires – the Imperial Cholas.

Accommodation :

ITC Grand Chola offers 600 rooms comprising suites and luxury residences, each an epitome of Indian grace and style, expertly appointed with thoughtful amenities. ITC Grand Chola has been constructed with three wings: the first or the primary wing houses all Executive Club rooms, and the Second wing contains ITC One rooms, The Towers and all the Suites.

Tariff (in INR):

The tariff is dynamic in nature and changes based on demand and supply.

Facilities & Services:

- Luggage Assistance • Currency Exchange • E- Newspaper & Magazine • Safe Deposit Boxes In Room • Iron and Iron board • First Aid Supplies • Wheelchair • Umbrella • Smoke Detector • Public Restrooms • Thermal Screening • Electronic Key Card • In Room digital assistance • Housekeeping Service twice a day • 24-hours Telephone assistance • Emergency Alarms • Fitness Centre • Swimming Pool

Banquet & Conference:

One of the largest pillar-less banquet halls in the country, Rajendra is the perfect venue for large, medium or small scale events. Some special highlights of the halls are - it can be

divided into 8 smaller spaces and its special freight elevators that can even carry luxury automobiles.

Recreation:

There are five outdoor swimming pools out of which two are for adults and two are kids' pools at ITC Grand Chola. Additional leisure facilities comprise a fitness club open around-the-clock and a sauna.

Dining:

The buffet offerings of global cuisine at **Madras Pavilion**, the clay tandoor flavours of **Peshawri**, signature vegetarian delicacies from the kitchens of **Royal Vega**, the exquisite Italian cuisine experience at **Ottimo Cucina Italiana**, the all-day dining - **Café Mercara Express**, gourmet tales at the **Pan Asian** and the Southern Culinary Mosaic of **Avartana**.

Cap your evening with a tippie at one of our two beautifully appointed bars – **The Cheroot Malt & Cigar Lounge** or the **Tranquebar** or end the evening on a sweet note at **Fabelle – The Chocolate Boutique**.

Lemon Tree Hotel, Chennai

72, Sardar Patel Road, Guindy, Chennai, Tamil Nadu, 600032 - India

Telephone: +91 44 44232323

Fax: +91 44 44232121

Email: hi.cn@lemontreehotels.com

Website: <https://www.lemontreehotels.com/lemon-tree-hotel/chennai/hotel-chennai>

HAI Website: www.hotelassociationofindia.com

Located in the heart of Chennai on Sardar Patel Road in Guindy, the hotel is in close proximity to TIDEL Park which houses Cognizant, Satyam Computers, Tata Consultancy Services and HCL Technologies. The hotel is directly opposite Raj Bhavan (the Governor's mansion), and is easily accessible from Anna University and Indian Institute of Technology, Chennai.

Accommodation:

108 well-appointed rooms. Room categories include Superior Room; Executive Room; Studio Room and Executive Suite.

All rooms offer: High-speed WiFi • Full sized working desk • Complimentary drinking water • Tea/coffee maker • Telephones with global direct dialing and voice mail • LCD TV • DTH services • Mini bar

One specially designed room for differently - abled guests.

Tariff (in INR):

On request

Facilities and Services:

Citrus Café – a multi-cuisine coffee shop, *Slounge* – a hip recreation bar, business center, conference rooms as well as a refreshing swimming pool and fitness center to keep you feeling fresh-as-a-lemon.

Recreation:

Re-energise with a workout at the well-equipped Fitness Center or do a few laps in the refreshing swimming pool and feel as fresh-as-a-lemon.

Conference Facilities:

Tangerine: 80 sq.mtr. Top-of-the-line, fully equipped with: High-speed WiFi • Surround sound system • Built-in LED projector with screen • Large screen television • White board
Seats: 60 theater style • 40 classroom style • 29 U-shape.

Board Room: High-speed WiFi. Seats: 2

Dining:

Citrus Café: A bright and inviting multi-cuisine coffee shop that offers an eclectic all day dining menu including Indian, European, Western and pan-Asian preparations. For breakfast, choose from a wide range of popular North and South Indian and Western preparations.

Slounge: At this hip recreation bar, guests are invited to sip a drink of their choice from our selection of beverages, listen to some foot-tapping music or simply indulge in idle conversations with family and friends, in a décor that is cozy and 'chilled.

In-room Dining

Taj Club House

No 2, Club House Road, Chennai, Tamil Nadu, India - 600002

Telephone: +91-44-6631 3131, Fax: +91-44-6631 3030

E-mail: clubhouse.chennai@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Set in the heart of South India's Cultural & Economic Centre, "Chennai" (also nicknamed as Detroit of India), Taj Club House is 19 kms from the airport and 4 kms from Central & Egmore Railway Station while LIC Metro Station is just 1 km. T Nagar, Marina Beach, Chepauk Stadium, Chennai Port, business districts of Nungambakkam, Egmore and Parry's are in hotel's proximity. Designed by Singapore-based designer Thom Catalo, the grandeur reflects in the 45000 sq.ft. blue glass façade of seven storey high. From signature restaurant - Beyond Indus to the High Energy Bar - Blend, Taj Club House offers a modish retreat for business and leisure travelers. We welcome you to experience luxury in one of our elegant hotels in Chennai.

Accommodation:

This contemporary business hotel with 220 rooms including 16 suites designed by Singapore-based designer Thom Catalo, reflects in the blue glass façade which is seven storeys high.

Tariff (In INR):

	Single	Double
Superior Rooms	7,400	7,900
Deluxe Rooms	8,000	8,500
Premium Rooms	11,000	12,000
Executive Suite	20,000	25,000
Deluxe Suite	35,000	40,000
Presidential Suite	1,50,000	

GST as applicable

Facilities & Services:

Business Centre, Meeting Rooms Banquet Halls, All Day Dinner, J Wellness Circle Spa and Salon, Rooftop Swimming Pool and Health Club, Travel Desk, Doctor on Call, Concierge, Wi-Fi, Laundry.

Recreation:

J Wellness Circle Spa and Salon, Rooftop Swimming Pool, and Health Club.

Banquet & Conference:

Tango - Max Capacity: 35; Located on the 6th floor, this 142 sq.mt hall with access to natural day light, suitable for small private events, trainings, and workshops.

Summit - Max Capacity: 100; Located in the lobby, this 2938 sq.mt hall is illuminated by natural light streaming in the foyer area through the glass façade. Perfect for workshops, small conferences, and intimate cocktail dinners.

Kefi - Max Capacity : Up to 100, Kefi has open-air seating, and this makes it the most premium open-air venues in Chennai. Perfect location for corporate and social get-togethers.

Dining:

Club House - All Day Dining, Continental, Asian, Italian - 07:00 AM to 10:30 PM

Brew-The Lobby Lounge.10:00 AM to 7:00 PM

Blend - A high Energy contemporary bar. 03.00 PM to Midnight

Beyond Indus – Northwestern Frontier. 7:00 PM to 11:00 PM

Taj Connemara

Binny Road, Chennai - 600 002

Telephone: +91-44-660 0000, Fax: +91-44-660 0555

E-mail: connemara.chennai@tajhotels.com

Website: www.tajhotels.com HAI Website: www.hotelassociationofindia.com

If the Taj Connemara, Chennai could speak, it would tell you tales from its history, the place became a household name across the globe, for it was here where the blue-blooded indulged and entertained. But little did anyone know how history would shape the fate of the entire colonial empire, and this small but significant beginning of it. As the presidency of Madras became the metropolitan of Chennai, the iconic Connemara was entrusted into the hands of the Taj Management in 1984. Today, this symbolic 5 star hotel in Chennai has been carefully restored to its premier status with influences inspired by the past and present. Set in the heart of Chennai, Taj Connemara is 19 kms from the airport and 4 kms from Central & Egmore Railway Stations, while LIC Metro Station is just 1 km.

Accommodation :

Reminiscent of an English mansion, each room and suite in the hotel relives its glorious past with the right contemporary touches. Light and neutral shades mixed with dark wood accents create comfortable spaces with an air of formality. Huge windows and sit-outs welcome the early morning sun and evening sun-downers with equal exuberance.

Tariff (in INR):

	Single	Double
Heritage Room	15000	16000
Luxury Room	17000	18000
Luxury Grande Room	18000	19000
Colonial Room	25000	26000
Executive Suite		35000
Heritage Suite		50000
Colonial Suite		75000
Connemara Suite		100000
GST as applicable		

Facilities & Services :

• Valet Parking • Safe deposit lockers in guest rooms • J Wellness Circle • 24 Hrs fitness Centre • Currency Exchange • Salon • Swimming Pool • Wifi

Banquet & Conference:

Ballroom- Ground Floor, 3300 Sq ft, 300 pax.
Binny - 1st Floor, 2600 Sq ft, 120 pax.
Wallajah - 1st Floor, 1350 Sq ft, 60 pax.
Arcot - 1st Floor, 1000 Sq ft, 30 pax.
Meeting Room-Ground Floor, 496 Sqft, 15pax

Recreation:

Swimming Pool, J Wellness Circle, Salon

Dining:

Dining in the South is a whole new experience, and its breadth and depth is probably lesser known compared to the more popular cuisine of the North. The flavours are gentler, the spices fewer, the richness more contained. Multiple and vegan dining options will delight both the vegetarians and the adventurous. From Anglo-Indian and global mainstays at **The Verandah**, to culinary heirlooms of Chettinad at the award-winning **Raintree** and the 19th century inspired English Afternoon Tea service at the **Lady Connemara Bar**, the ambience of our restaurant in Chennai, is just as tasteful.

Taj Coromandel, Chennai

37, M.G. Salai, Chennai - 600 034
 Telephone: +91-44-66002827, Fax: +91-44-6600 2098
 E-mail : coromandel.chennai@tajhotels.com
 Website : www.tajhotels.com
 HAI Website : www.hotelassociationofindia.com

Taj Coromandel, one of the finest 5 star hotel in Chennai presents a rich fusion of South Indian design and classic elegance. With 212 rooms and suites in Chennai, the intimate five-star hotel has played host to famous political figures such as President Jimmy Carter, His Royal Highness Prince Andrew, President Bill Clinton, and the Emperor and Empress of Japan. With a location as central as Nungambakkam, you have easy access to the business district, the US Consulate, and key shopping hubs like Mahatma Gandhi Road, Express Avenue, Chennai City Centre, Khader Nawaz Khan Road and T Nagar. The location and proximity to the airport, coupled with 1,100 sq. m of event facilities, complimentary Wi-Fi and a modern business center, makes the hotel perfect for meetings & conferences. Our glorious Ballroom is an exemplary setting for gala dinners & events.

Accommodation:

We have total of 212 rooms spread across various categories. We are a pet friendly hotel and pets below 7 kg (15 lb) are allowed in all our room categories at an additional charge of Rs. 1000+taxes per pet per day.

Tariff (In INR):

We follow a dynamic pricing mechanism. Special rates are offered to Neupass holders.

Facilities & Services:

- 24-hour Dining
- Jiva Spa
- South Indian Restaurant - Southern Spice
- Coffee Shop - Anise
- Chinese Restaurant – Golden Dragon

Banquet & Conference:

We offer multiple venues for social and corporate events for 30 guests up to 1000 guests.

Recreation:

We have a fully functional Spa, Gymnasium and Swimming pool.

Dining:

Our best fine-dining restaurants in Chennai at Taj Coromandel, will make you travel the world. From flavourful South Indian, to the layered spices of authentic Chinese, you savour each experience crafted to perfection.

Taj Fisherman's Cove Resort & Spa

Covelong Beach, Kancheepuram District, Tamil Nadu - 603 112, India

Telephone: +91-44-6741 3333, Fax: +91-44-6741 3330

Email: reservations.chennai@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-fishermans-cove-chennai/>

HAI website: www.hotelassociationofindia.com

Built on the ramparts of an old Dutch Fort, Fisherman's Cove now rides a fresh new wave with the Taj brand of hospitality. A hotel that is one with the Bay of Bengal, Taj Fisherman's Cove Chennai, hosts an eclectic mix for the global travelers seeking the most unique and luxurious experiences.

The soulful and tranquil ambience of this beach resort combines beautifully with a plethora of dining destinations at the hotel, giving you a taste of a different world on the water's edge.

Revel in seaside hospitality with rooms, cottages and villas, all designed for relaxation and rejuvenation, set amidst lush manicured landscaping with breathtaking views of the sea.

The culinary experiences at the Taj Fisherman's Cove are heightened by scenic views, intuitive yet unobtrusive service and excellent local fare.

Accommodation:

Experience the best accommodation in Chennai first-hand. Lounge on a deck chair. Take a Dutch history trail or stay in and soak up the decor in your room. Gaze out at the Bay of Bengal in the distance with stylish, state-of-the-art furnishings enveloping you. Feel the Tajness with us in Fisherman Cove resort!

Tariff:

Dynamic pricing

Facilities & Services:

King Size Bed, 24-hour in-room dining, Spa, Area maps, Professional babysitting services (charges apply), Sporting events, Wheel chairs, Baby cots (complimentary, but subject to availability), Outdoor swimming pool, Fitness centre.

Banquet & Conference:

Recharge your colleagues. We put the treat in retreat! Taj Fisherman's Cove, Chennai offers you 10,000 square feet of modern space for corporate retreats, awesome brand launches and corporate parties. And we've got event spaces in Chennai to reckon with!

Whatever your function, we can make it happen.

Recreation:

(a) With a thatched roof gazebo looking out at the azure waters of the Bay of Bengal, our Watch Tower forms a secluded setting for a refined, romantic meal. (b) At a distance of 120 kms from Taj Fisherman's Cove, Pondicherry is India's most beloved erstwhile French colony, a truly international blend of European and Tamil cultures. (c) Chennai - the capital of Tamil Nadu - has consistently topped lists of world cities highly recommended for travelers keen on cultural and gastronomic experiences. (d) An exceptional beach experience - featuring fresh seafood from across the Coromandel Coast - is at the heart of Chennai life. (e) At a distance of 20 kms from the Resort, is a town on a strip of land between the Bay of Bengal and the Great Salt Lake, in the south Indian state of Tamil Nadu - Mahabalipuram, It's known for its temples and monuments built by the Pallava dynasty in the 7th and 8th centuries. The seafront Shore Temple comprises 3 ornate granite shrines. Krishna's Butter Ball is a massive boulder balanced on a small hill near the Ganesha Ratha stone temple.

Dining:

Seagull - All Day Dining, **Bay View** - Sea Food specialty, **Upper Deck** - Elegant European classics

Taj Wellington Mews, Chennai

TRIL Infopark Limited, Rajiv Gandhi Salai, Taramani, Chennai – 600 113

Telephone: +91 44 6614 8899

Email: reservations.twmchennai@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-wellington-mews-chennai/>

HAI Website: www.hotelassociationofindia.com

The all-new, gleaming Taj Wellington Mews Chennai is an iconic hotel from IHCL. It redefines the skyline of Chennai's IT corridor, OMR, with its strikingly modern facade. With elegant lines and uncluttered minimalism, this contemporary complex of 112 apartments across various categories is the first luxury service residence hotel in all of South Asia to be managed by women. Our hotel has a vibrant restaurant, Match Point and the elegant Mews Café; the healing Jiva Spa; our refreshing outdoor swimming pool and state-of-the-art gym. Taj Wellington Mews Chennai is also home to the most comprehensive conferencing facilities in OMR. While the IT hub of Chennai might be the city's most futuristic precinct, the past is just an hour away. Mahabalipuram, a UNESCO World Heritage Site is merely 45 km away.

Accommodation:

We have various categories of apartments ranging from Studio Apartments, Studio Apartments with balconies, Premium Studio Apartments, One Bedroom Apartments and Two bedroom apartments to cater to different kinds of requirements. Each apartment has a walk in wardrobe with an el safe, king or twin beds, working desk and sofa with table.

Tariff (in INR):

On request

Facilities & Services:

Our hotel has a multi-cuisine restaurant, in-room dining services, a well-equipped state-of-the-art gym, an outdoor swimming pool, Jiva spa and salon.

Recreation:

We have a state-of-the-art gym with top-of-the-line cardio and resistance-training equipment. Our outdoor swimming pool and kids pool caters to our guests. Jiva Spa, steam and salon is also available at the hotel.

Banquet & Conference:

We have a large banquet venue and smaller meeting rooms ideal for mega-events, industry conferences, innovative product launches, high-profile corporate engagements and social gatherings. Accessed by a private entrance the venues offer grandeur as well as privacy. We have a total of 1092 square metres of function space including our versatile Ballroom (the largest on OMR), Boardroom and four state-of-the-art Meeting Rooms.

Dining:

We have the **Match Point** restaurant which is a bright, spirited space serving breakfasts, lunch and indulgent dinner. The restaurant serves Indian, regional and international cuisines. We have also *in-room dining services* available at the hotel. We also have the **Mews Café** located in the lobby serving tea and coffee.

THE Park, Chennai

601 Anna Salai, Chennai- 600 006
 Telephone: +91-44-4267 6000/ 91-44-2824 6000
 Fax: +91-44-4214 4100
 Email: tpch@theparkhotels.com
 Website: www.theparkhotels.com
 HAI website: www.hotelassociationofindia.com

THE Park in Chennai is located on Anna Salai in the heart of the business district of Tamil Nadu's vibrant capital, opened in 2002. Hirsch Bedner Associates, Los Angeles has designed this hotel. This elegant and luxurious 214-room five star deluxe hotel stands on the historic premises of the erstwhile Gemini Film Studios. The precincts that created larger than life heroes and heroines since the 1940s, have now been transformed to house the theatre of life in its private and public spaces.

Accommodation:

This 214-room five star deluxe hotel has the following room categories:

Deluxe Room - 120 rooms
 Luxury Room - 79 rooms
 Studio Suite - 6 rooms
 Deluxe Suite - 5 rooms
 Premier Suite - 3 rooms
 Presidential Suite - 1 room

Tariff (in INR):

	Single	Double
Deluxe Room	8000	9000
Luxury Room	9000	10000
Studio Suite		12000
Deluxe Suite		15000
Premier Suite		18000
Presidential Suite		80000
Extra Bed		2000

GST as applicable

*Rates subject to change without notice.

Facilities & Services:

Banquet Hall; Board Room; Screening Room; The Box- Gift store; Swimming Pool; Spa; Salon & Gymnasium; Business Centre; All Day Dining Restaurant; Pan Asian Specialty Restaurant; Lounge Bar; Discotheque;

Restobar; rooftop pool-side alfresco dining space; In Room Dining; Concierge and Valet parking.

Banquet & Conference:

The *Sansara* hall, the *Chandra* room & the *Surya* room - boutique banqueting with chic and subtly shimmering interiors offset by the crystal waved chandeliers and original Gemini film pictures that adorn the niches offering a total of 4,540 sq ft of space.

Recreation:

Aura - Situated on the 9th floor overlooking the city skyline is our luxury day Spa. Step into the nine sanctuaries of Aura, each in a stunning jewel tone inspired by Navaratna gems. It also has a state-of-the-art gymnasium, steam and sauna chambers with whirl pools.

Dining:

Six 'O' One - World Cuisine All Day Dining Restaurant.

Lotus - Fine Dine Asian Restaurant.

A2 - Korean Restaurant & Sushi Bar.

Aqua - Rooftop Poolside Alfresco Dining.

Pasha - Discotheque & Night Club.

The Leather Bar - Lounge Bar.

Trident, Chennai

1/24, G.S.T. Road, Chennai - 600 027

Telephone: +91 44 2234 4747

E-mail: reservations@tridenthotels.com

India toll free reservations: 1 800 108 0707

Website: www.tridenthotels.com

HAI Website: www.hotelassociationofindia.com

Trident, Chennai is located conveniently close to the airport and the new business districts. Set amidst five acres of lush, tropical gardens, this elegant, low rise hotel offers modern conveniences in a charming ambience. Complemented with warm and dependable service, Trident, Chennai is the preferred choice for business and leisure travellers.

Accommodation:

167 rooms and suites with wired and wireless broadband internet, DVD player, personal bar, in-room safe, complimentary tea and coffee making facilities and 24-hour in-room dining.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Deluxe Room	15000	16000
Premier Room	16000	17000
Trident Club Room	19000	20000
Deluxe Suite	30000	
Premier Suite	40000	
Presidential Suite	50000	

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Trident spa & fitness centre, swimming pool, same day laundry and dry cleaning, travel desk, car rental. A fully equipped business centre. Conference facilities for up to 375 guests with modern facilities. Broadband wireless internet in all public areas. Trident Club, the executive floor offers additional facilities to the discerning business traveller.

Dining :

Cinnamon, the all day dining restaurant, offers international cuisine.

Samudra serves Indian coastal cuisine.

Arcot Bar offers a fine selection of spirits, cocktails and wines.

Vivanta Chennai, IT Expressway

No: 309 Rajiv Gandhi Salai (OMR), Sholinganallur, Chennai 600119 Tamilnadu, India

Telephone: +91 44 6680 2500

Email: bookvivanta.chennai@tajhotels.com

Website: <https://www.vivantahotels.com/en-in/vivanta-chennai-it-expressway/>

HAI Website: www.hotelassociationofindia.com

Vivanta Chennai, IT Expressway is a sophisticated sanctuary offering a refreshing blend of traditional hospitality and modern corporate efficiency. Located in the heart of the IT corridor of Chennai, the hotel is within easy reach of the temple town of Mahabalipuram and the French-influenced Pondicherry. We have excellent venues for weddings, receptions, and private parties, and when it comes to corporate events, we offer complete technical support and efficient staff on standby 24/7. Our restaurants offer a choice of diverse menus, ranging from health foods, local delicacies, and global cuisine, while the state-of-the-art gym, swimming pool, and spa treatments ensure you stay in shape.

Accommodation:

Our 28-sq.mt rooms are designed for the globe-trotting business traveler who expects great aesthetics and practicality, the room has a blend of sophisticated decor with a contemporary rendition of the kolam. Amenities include a 40-inch LED television, work desk with multimedia panel, well-stocked mini bar, tea/coffee maker, yoga mat, and complimentary Wi-Fi internet.

Tariff (in INR):

Rates are dynamic and vary as per the occupancy of the hotel, however, our rack rate is 7499.

GST as applicable

Facilities & Services:

Accommodation, Wink lounge bar, all day dining facility at Mynt, Jiva Spa, 24/7 fitness center and swimming pool.

Banquet & Conference:

Concord that can be further partitioned into 1 & 2 with a cumulative seating capacity for 500 guests. The Game Plan, converge, huddle state-of-the-art boardroom is ideal for a conference with the seating capacity varying from 10 to 20 guests.

Recreation:

City tour, Pool table.

Dining:

Bathed in sunshine and contemporary design, our all-day diner is true to its name. Famous in Chennai for blowout Sunday buffets, **Mynt** sees the city's gourmands troop in for sumptuous world cuisine and great poolside views. InspirYing-Yang design, the oriental restaurant **Sian** puts on a plate contemporary Chinese cuisine. And our lounge bar **Wink** offers a fine selection of spirits.

Gateway Chikmagalur-IHCL SeleQtions

K M Road, Jyothinagar Post, Opposite Pavitravana, Chikmagalur,
Karnataka - 577102, India

Telephone: +91- 08262 21 5000, +91-741103 1500

Email: gateway.chikmagalur@seleqtionshotels.com,
reservations.karnataka@ihcltata.com

Website: <https://www.seleqtionshotels.com/en-in/gateway-chikmagalur/>
HAI Website: www.hotelassociationofindia.com

Step back in time at Gateway Chikmagalur-IHCL SeleQtions, where colonial charm meets modern facilities. Nestled amidst lush greenery, our resort offers a new-age escape infused with rich history.

Accommodation:

Spacious rooms, stunning views, and seamless service await at Gateway Chikmagalur-IHCL SeleQtions. Find your home away from home in cozy cottages and embrace the warmth of nature.

Tariff (in INR):

Valid from 1st April 2024 to 18th December 2024 & from 4th January to 31st March 2025.
Tariff includes Breakfast.

Single/ Double

Standard Room	12,500
Superior Room	15,000
Cottage	19,000

Extra person INR 3000 per night. Child below 12 yrs. INR 1500 per night. GST as applicable

Facilities & Services:

A colonial-style restaurant with exclusive Malanad Cuisine • Pet Friendly • Swimming pool • Fitness Centre • Ayurveda massage centre • Bonfire • Games room • Golf Course Access • Bicycle • Kids' play area • EV charging system • Kite Flying • Evening Band • Magic Show • Garden walk • Silk Farm Village Walk • Great Ridge Trek • Plantation Picnic • Evening walk by the Lake • Soft Archery • Bush Craft • Bollybeats Fitness • Couple / Family Photoshoot amidst Nature • Unique Dining Experience.

Banquet & Conference:

Intimate, exclusive gatherings or grand large-scale functions, our impeccable service and legendary hospitality will ensure a resounding success. **Peaberry Lawn:** | Max Capacity: 500; **Chennakeshava Hall** - Max Capacity: 70.

Recreation:

•**Outdoor Activities:** Saganipura Hill Trek, Great Ridge Trek, Bean to Mug (coffee plantation), Plantation Picnic, Evening walk by the Lake, 18-hole golf course access •**Indoor Activities:** Cycling Ride, Fish and rabbit Feeding for kids, Evening High Tea, Basket Ball, Volleyball, Badminton, Table Tennis, Pool Table, Carrom.

Dining:

Peaberry - It offers sumptuous lunch and dinner service with extensive offerings from Continental, North Indian, and traditional local cuisine. Cuisine - Multi Cuisine.

Mukwada Bar - Unwind in the warm décor with a drink over a game of pool. Cuisine - Finger food.

Bespoke Experience | Dining Under the Stars | Peaberry Lawn - Gazebo our specially designed cabanas are your perfect hosts to celebrate your togetherness with your loved ones. Cuisine - Pre-Plated Set Menu.

Vivanta Coimbatore

105, Race Course Road, Coimbatore - 641018
Telephone: +91-422-668 1000, Fax: +91-422-668 1111
E-mail: bookvivanta.coimbatore@tajhotels.com
Website: www.vivantacoimbatore.com
HAI Website: www.hotelassociationofindia.com

Located on upscale Race Course Road, just 11 kms from the international airport, Vivanta Coimbatore is a contemporary 5 star hotel in Coimbatore with world-class amenities, the ideal base for business travelers. The hotel's minimalist, new-wave design echoes Coimbatore's majestic heritage, radiating with the warmth of the sun. The lobby is an understated show-stopper, featuring a glass 'teardrops' chandelier. 178 urbane rooms and suites with eclectic decor, modern art and courteous, impeccable service fit in perfectly with the lifestyle of the modern jet-setter. The hotel's cuisine is top-notch. The city's elite spend their evenings at our high-octane lounge bar Tease. Our banqueting facilities are the most impressive in the city.

Accommodation:

Room Categories: Superior Room, Executive Room, Premium Room, Deluxe Room, Suite Room, Presidential Suite.

Tariff:

Please visit www.vivantahotels.com

Facilities & Services:

Car parking, In-room dining, meeting rooms, banqueting facilities, 3 restaurants, Credit card payment, Forex, 24-hour Express laundry/ Dry cleaning, specially-abled room, Business Centre, Doctor on call, Salon, Wi-Fi, Postal and parcel services, Travel and tours desk, Airport and railway transfers, Valet to assist with packing and unpacking, Shoeshine, Walking track, Swimming pool, Fitness Centre, The Spa, 4 treatment rooms, Pedicure and manicure stations, Steam room and wet area.

*Some of the amenities mentioned above may be chargeable in nature.

Banquet & Conference:

Rendezvous Hall - 84 sq. m. Max Capacity: 30 "Separate dining area". **Tango Hall** - 502 sq. m. Max Capacity: 540 "Pillar-less Hall". This is ballroom of the Hotel, pillarless with state-of-the-art infrastructure & facilities. The ballroom has a separate pre-function area.

Agenda Meeting Room - 28 sq. m. Max Capacity: 10 "Pillar-less board room". This boardroom provides the ideal setting for discussing new business ideas and high-powered meeting. **Debate Meeting Room** - 16 sq. m. Max Capacity: 5 "Meeting Room". This boardroom provides the ideal setting for discussing new business ideas and high-powered meeting. **Strategy Meeting Room** - 56 sq. m. Max Capacity: 15 "Boardroom". This boardroom provides the ideal setting for discussing new business ideas and high-powered meeting. **Cosmos Lawn** - 806 sq. m. Max Capacity: 600 "Open air lawn".

Recreation:

Swimming Pool, Health Club, JIVA SPA

Dining:

Vivanta Coimbatore is home to some of the best 5-star restaurants in Coimbatore. Whether you want to enjoy multi-cuisine favourites, savour exotic Chinese cuisine or sip on delicious cocktails, we offer the best of the best! **Red Pearl** - Chinese, Thai. **Tease Bar** - Continental, Indian, Chinese, Tapas, Sushi. **Latitude** - South Indian, Indian, Continental **Smoke on the Water- Bar Be Que & Grill** - Grill, Barbeque.

Gateway Coonor - IHCL SeleQtions

Upper Coonor, Coonor - 643101

Telephone: +91-423-222 5400

E-mail: gateway.coonor@seleqtionshotels.com

Website: <https://www.seleqtionshotels.com/en-in/gateway-coonor/>

HAI Website: www.hotelassociationofindia.com

In the heart of the rolling mountains and drifting mists, the hotel offers an old world charm experience. Since 1857, Gateway Coonor - IHCL SeleQtions formerly called Hampton Manor is situated 6500 ft up in the Nilgiris hills. Gateway Coonor - IHCL SeleQtions has 21 rooms and 11 suites amidst lush green lawns and is 75 kilometers from the Coimbatore airport with a driving time of 2 hours.

Accommodation:

At Gateway Coonor - IHCL SeleQtion each room offers a unique panoramic view of the Nilgiris while the associates ensures consistent quality in service with a touch of modern amenities. Our suites and rooms in Coonor offer warmth and ambience that makes our guests feel at home. We understand that a warm welcome sets the tone for a comfortable stay. However, it is our quick and hassle-free service that makes your stay truly memorable. We have 32 rooms including 11 suites.

Tariff (in INR):

Tariff includes breakfast. Valid from 1st April to 18th December 2023 and from 4th January to 31st March 2024.

Single/ Double

Superior Room	11500
Deluxe Room	12500
Junior Suite	16000
SeleQtions Suite	20000

Note: Please contact the hotel for festive period (19th December 2023 to 3rd January 2024) rates. Child Policy: Child (5-11 Yrs.) – INR 2,000 and 12 yrs. & above 3,000 per child per night, inclusive of breakfast.

GST as applicable

Facilities & Services:

In room Dining, Laundry, Spacious lawns, Currency exchange, Car Park, Travel desk, Safe deposit lockers, Doctor on call, Free Wi-Fi Internet service (Standard Plan), Badminton, Table Tennis, Indoor games, Children's play area, Wellness area with Ayurveda Centre, Golf on request, Trekking, Nature walks and Yoga. Pet Friendly – Furry family members are welcome at the property. EV charging system.

Banquet & Conference:

The 97 sq. m. *Conference Hall* is perfect for seminars, workshops and board meetings. Backed by a 24/7 staff. Max capacity: 80. The 483 sq. m. *Rear Lawn* is perfect for wedding receptions and nature conferences, Max capacity: 300.

Recreation:

Bicycle, Gymnasium, Yoga Classes and Nature Trail Walk.

Dining:

The Dining Hall: a multi-cuisine restaurant.

Hampton Bar: serves fine Indian and international spirits, wines and liqueurs.

Dine under the Stars: for a romantic rendezvous in the midst of the exquisite Lawns with exclusively curated gourmet meal.

Taj Madikeri Resort & Spa, Coorg

1st Monnangeri, Galibeedu Post, Madikeri, Coorg 571 201, Karnataka, India

Telephone: +91 8272-265900

Email: madikeri.coorg@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-madikeri-coorg/>

HAI Website: www.hotelassociationofindia.com

An idyllic destination, Taj Madikeri located in the bosom of a 180 acre rainforest is constructed with sloping roofs, pillars, open-to-sky entrances, and mundu mane – a central courtyard surrounded by rooms that open into it are built in a traditional architectural style. Discover the pleasures that a living rainforest has hidden with cheerfully chirping birds heralding crisp mornings, folds of green canopy that make sunrise even more uplifting. Nature trails, leisure walks, and gentle climbs spring surprises on you, around with every twist and turn.

Accommodation:

Our spacious rooms (ranging from 850 Sq. Ft to 9000 Sq. Ft.) are fully loaded, with contemporary wanderlust in mind. The cottages and villas draw inspiration from Coorg style houses – the sloping roofs, pillars, open-to-sky entrances. Be charmed by the large windows, which offer a spectacular view of the rainforest and the valley below. The view makes the room look much larger. Coorg life comes alive in the oil paintings that adorn the walls. And, the stylish, stone-clad bathrooms beckon with a bathtub and invigorating rain shower.

Tariff:

Experience luxury in the lap of nature. Accommodation rates starting INR 27000 per night onwards exclusive of taxes.

Facilities & Services:

- WiFi Connectivity in rooms and public areas
- Doctor on Call
- In-Room Dining
- Buggy on Call
- Travel Desk
- Concierge Services
- Creche

Banquet & Conference:

The Soiree Hall admeasuring 3300 Sq. Ft. integrates style, energy and elegance. With technology to keep you satisfied, including soundproof partitioning and mood lighting, this is one of the best conference and banquet venues in Coorg, and it has everything you need. We ensure that you can put on the perfect event.

Recreation:

Experience a range of activities like Pool, Carrom, Board Games, Xbox, Conservatory, Weekend Kodava Dance Performances, Daily Yoga, Fish & Duck Feeding, Kayaking, Ziplining, Mountain Cycling, Air Paintball and so on.

Dining:

In the midst of the wilderness and rainforest, the Taj signature dining experiences continue to delight and surprise. Look forward to great culinary presentations that tempt even the fussiest palate at our restaurants in Coorg.

Ferntree – All Day Dining Multi Cuisine

Nellaki – Coorg (Kodava) Cuisine

Dew – Wellness Cuisine

Grills – Poolside Barbeque

Hive - Bar

The Taj Chia Kutir Resort and Spa Darjeeling

Pankhabari Road, Makaibari Tea Estate, P.O.P.S. - Kurseong, Dist. Darjeeling 734203

Telephone: +91 35 4234 6060

Email: reservations.chiakutir@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

The Taj Chia Kutir Resort and Spa is as exotic as it sounds. Luxury at its barefoot best. After all it is a sybaritic resort located right in the middle of the perma-cultural, Makaibari Tea Estate founded in 1859 in Kurseong, Darjeeling. The tea factory at Makaibari was the first in the world. The resort is set plush amidst the tea estate, green acres rolling upon each other as far as the eyes can see, intruded upon only by the sweeping mist. The resort unfolds like a gripping novel on a hill bound train chugging through mist and mountains. On closer view, it incorporates elements of bamboo, timber and stones distilling the essence of Makaibari into contemporary architecture, with the laddered perch that warms up to you with every step.

Accommodation:

The 73 rooms and plantation suites ooze space. They are kitted with creature comforts, discerning wooden interiors, telescopic views and in most cases balconies that bring in the vibes of a hill station estate.

Tariff (in INR):

On request

Facilities & Services:

- Indoor Activity Room
- Indoor temperature controlled pool
- J Wellness Circle
- Fitness Centre
- Yoga Deck
- WiFi
- Travel Desk and Car Rental Desk
- Steam Room
- Car Parking

Banquets & Conferences:

Darjeeling Room - pillar-less ballroom with a pre-function area and terrace overlooking the pedigreed tea estate and majestic hills, 205 sq.m. with 5m ceiling height.

Kanchenjunga - offers a 360-degree view of majestic hills, 350 sq.m. with 5m ceiling height.

Lower Long View and Upper Long View Lawns 300 sq.m. plus *Outdoor Lawns*.

Recreation:

The resorts allows you to indulge in tea tasting sessions with tea connoisseur at Chia Lounge, Makaibari Tea Factory Visit, The Estate Picnic, Bush Craft, Soft Archery, Yoga, Mystical Tea Trails of Makaibari, Terrace Dinning, The Guided Valley Trek, The Kurseong and Darjeeling Tour.

Dining:

Chia Verandah - All day dining with its leisurely alfresco offers seasonal small farm produce, International and Asian selection.

Sonargaon - A fine dining restaurant serves North West Frontier and Bengali delicacies.

The Bar - Indulge in rare single malts, boutique rums while seated comfortably with enchanting views.

The Sal Wood Forest Retreat & Spa

Village Galjwadi, Kimadi Road, P.O, Ghangora, Gajjiyawala, Dehradun, Uttarakhand 248141

Telephone: +91 881025 0383

Email: thesalwoods1@gmail.com

Website: <https://www.thesalwood.com>

HAI Website: www.hotelassociationofindia.com

The Sal Woods Forest Retreat & Spa is set amidst serene nature, and is the perfect place to detoxify from the humdrum of everyday life. Guests who visit our resort in Dehradun can enjoy a revitalizing stay. Our spacious rooms are decked with a host of modern amenities and showcase splendid views of the surrounding landscape.

Our pet-friendly resort features a splendid in-house restaurant where you can treat yourself to a variety of mouth-watering delicacies. In addition, it also features three banquet halls that can host both social and corporate events in grandeur. We also offer event management facilities that ensure a wonderful event experience.

Accommodation:

We have rooms available in seven different categories - Hut, Cottage Deluxe, Cottage Superior, Chalet Deluxe, Chalet Superior, Suite and Tree House.

Tariff (in INR):

Rates are dynamic and vary as per the occupancy of the hotel, however, our rack rate is 7500.

GST as applicable

Recreation:

Swimming pool, SPA- sauna, steam, chill shower, body massage, foot massage, Jacuzzi bath, Cycling on new Mussoorie road to a picnic spot in the forest, Trampoline, Slack line Camping- in the resort, Tree climbing, Free fall.

Facilities & Services:

- Well Furnished Wooden Chalets
- Conference Hall • Multi Cuisine Restaurant • Café • Spa • Swimming Pool • Library • Yoga Decks • Camping • 100 Feet, 5 Level Water Fall
- Children's Play Area • Trekking & Hiking • Putting Green • Croquet Green

Indoor Activity Centre - Pool Table, Board Games, Darts Etc.

Outdoor Activities - Performance Stage, Karaoke, Slack Line, Archery, Trampoline, Bird

Watching •Adventure Sports- Burma Bridge Sky Walk, Zip Line, Rock Climbing, Repelling, Mountain Bikes, Tree Climbing, Paragliding in Mussoorie, River Rafting in Rishikesh.

Banquet & Conference:

The Salwoods Forest Retreat & Spa, provides excellent banquet facilities for Destination Weddings Birthdays, Kitty Parties, Business Meetings, Conferences, Social Gatherings, Theme Parties and other gatherings.

We are Pioneer in Hosting Residential & Celebrity Weddings, VIP Events and Conferences, Music Concert etc. We have professional event planners who guide and help you to organize a party or an event that will be unique, stylish and unforgettable. Our in-house catering experts will serve the finest of delicacies. We facilitate a party or an event which is unique and exclusively organized for you and your requirements, to stylize and make every moment memorable and unforgettable.

Dining:

Our gourmet restaurant **1000 Spices** serves exquisite dishes of Indian, Continental and Oriental origin. It can comfortably seat 65 guests indoors and 16 outdoors with an exquisite view.

Hotel Lake Shilloi

Circular Road, Dimapur, Nagaland - 797 117
 Telephone: +91 8794714279
 Email: enquiry.hotellakeshilloi@gmail.com
 HAI Website: www.hotellakeshilloi.com

Located near the border with Assam along the banks of the Dhansiri River, Dimapur is the largest city in the Indian state of Nagaland. The city is the main gateway and commercial centre of Nagaland and Hotel Lake Shilloi is positioned right at the city centre. It is best in class for business and corporate clients. A family friendly hotel, it caters to various events and conferences.

The Dimapur Airport is 9 km, Bus Stand is 2 km and Railway Station is 2 km away from the property.

Accommodation:

34 well-furnished and spacious rooms in 5 categories – Executive Suite, Corporate Suite, Deluxe King, Deluxe Double and Standard.

Tariff (in INR):

For best available rates, please call the hotel.

Facilities & Services:

Accommodation, lounge, roof-top pool, restaurant, in-house amenities & services include - air-conditioner, LCD television, mini-bar, wake-up calls, wardrobe, separate sitting area, work desk, bathroom with hot/cold running water facility and toiletries, a multi-cuisine restaurant, rooftop lounge and a swimming pool, 24-hour front desk, laundry, car rental, security, pickup/drop, doctor on call, power backup facility etc.

Recreation:

Hotel Lake Shilloi is located 3 km away from the historical Kachari Ruins. Guests can also visit United Hindi Nagamese Baptist Church (2 km) and Nagaland Zoological Park (8 km).

Banquet & Conference:

Available for bookings and facilitates business conferences, weddings and private parties.

Dining:

Specializes in Indian and Pan Asian cuisine and one the most sought-after restaurant in the city.

The LaLiT Mangar

Camp Wild Road, Nr. Mangar Police Chowki, Faridabad-Gurugram Road, Faridabad 121001

Telephone: +91 129 715 7777, Fax: +91 129 715 8888

Email: mangar@thelalit.com, Website: www.thelalit.com

HAI Website: www.hotelassociationofindia.com

Nestled in the middle of Mangar Bani Valley, a verdant and beautiful forest grove with captivating natural ambience, The LaLiT Mangar is an experiential luxury boutique hotel that offers apt space to come and observe your city from the edge. Home to about 6 lac trees, in an area of about 677 acres, the valley acts as an oasis of retreat for the city dwellers. Drive out from the capital, and in about an hour, you have reached The LaLiT Mangar. Using special rammed earth architecture, the hotel is exquisitely designed with natural raw materials like earth chalk and gravel in layers. The LaLiT Mangar gives you room for indulgence galore. For the outdoorsy soul, activities like cycling, well planned picnics amidst the valley and many more options are available. Sun bathe for hours, or head for natural therapies at Rejuve – The Spa.

Come, experience the sound of silence at The LaLiT Mangar.

Accommodation:

Total Number of Suites: 35

14 Garden View Suites

12 Valley View Suites

7 Deluxe Terrace View Suites

2 The Lalit Legacy Suites

Tariff:

For best available rates, please log on to www.thelalit.com or call central reservations at 011 4444 7474 or Toll Free 1800 11 77 11

Facilities & Services:

Large sized suites in two distinct categories, one food outlet, one bar and one open area food outlet, 24-hours wi-fi, air-conditioned, private balcony, double bed, turndown service, tea and coffee maker, direct dialing, telephone, mini bar, concierge service, car parking, valet parking and much more.

Rejuve – The Spa: at The LaLiT Mangar, in the Aravalli hills, located just outside Delhi specialises in treatments for backache, arthritis, stress, weight loss and detox.

Banqueting:

The hotel spread over 1200 sqft, multi-functional hall provides the ideal setting for a small function and banqueting, amidst the beautiful valleys of Mangar Bani.

Dining:

Dining Room - Multi Cuisine buffet or a-la-carte, all day diner, **Bar** - Spirits and finger food, **Alfresco** - open area restaurant.

Vivanta Surajkund, Delhi NCR

Shooting Range Road NCR, Surajkund, Delhi, Haryana 121 009

Ph: +91 129 419 0000

Email: bookvivanta.surajkund@tajhotels.com,

Website: www.vivantahotels.com

HAI website: www.hotelassociationofindia.com

Vivanta Surajkund, Delhi NCR is designed based on the concept of a Baoli (stepwell) and offers an urban oasis of leisure. This 5 star hotel in Surajkund in NCR reflects the spirit of the tranquil and forested Surajkund neighbourhood which is steeped in vibrant history. Located just a few minutes' drive away from the bustling commercial and residential addresses of South Delhi on one side and the corporate hub on the other, Vivanta Surajkund, Delhi NCR, overlooks the imposing entry gate of the famed Surajkund Lake Complex. Our nouvelle restaurants, luxury suites, sprawling Jiva Grande spa, fitness centre and other facilities will bring you a heady mix of luxury & comfort.

Accommodation:

We offer 286 rooms including 30 suites and one presidential suite. Along with ergonomically designed mobile work desks, each with special task lighting and stylish designer work chairs, the rooms offer styling and décor that suits both business and leisure travellers with views of the central courtyard and infinity pool from most rooms.

Tariff:

Starts at INR 6,750

GST as applicable

Facilities & Services:

Nouvelle restaurants, luxury suites, a sprawling Jiva Grande spa, fitness centre and pool bring you a heady mix of luxury and comfort.

Banquet & Conference:

Vivanta Surajkund prides itself with multiple board rooms, conference venues including our pillar-less ballroom that can accommodate 800 guests. These event spaces & meeting venues have been designed to truly do justice to those annual sales meets or to big fat Indian weddings.

Recreation:

Pottery Studio, Games rooms for adults & children, Yoga sessions on request.

Dining :

Oasis - our buzzing coffee shop, **Paranda** - our specialty Pobjabi cuisine restaurant, **The Art Lounge, Easy Bar** and **The Artisanal Deli & Oven (TADO)** are great dining options in Vivanta Surajkund. Saunter into the **Wine Library** – our treasured walk-in cellar.

Taj Gandhinagar Resort & Spa

Gram Bharti Cross Road, Limbodara Gandhinagar – Mahudi Road, Gandhinagar - 382721

Telephone: +91 79 3503 3000

Email: reservations.gandhinagar@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-gandhinagar-ahmedabad/>

HAI Website: www.hotelassociationofindia.com

Taj Gandhinagar Resort and Spa is a grand, 6-acre oasis of soulful indulgences. It will rejuvenate you, elevate you and celebrate you in what has been conceived and created to be the true wellness capital of Gujarat.

The hotel is located at a pleasant, bracing, 45 minute drive from Ahmedabad airport. You wend your way through the filigreed shade of trees, the chirping of birds and acres of millets plantations that whisper good tidings to the wind. The last-mile approach to the hotel already starts calming and soothing you as you leave the bustle of the city behind. It sets the stage for the beauty of the welcome that awaits you.

Accommodation:

The living at Taj Gandhinagar is graceful and luxurious. Choose from an array of artistically appointed 105 rooms and 11 suites. Each of them has been ingeniously designed to relax the body and elevate the spirit. Unwind amidst tastefully designed furniture, rich artefacts and stunning, spacious bath areas.

Tariff (in INR):

	Single/Double
Deluxe Room	20,000
Luxury Room	25,000
Deluxe Suite	40,000
Luxury Suite – Private terrace	50,000
Presidential Suite	1,50,000
GST as applicable	

Facilities & Services:

•In - Room Dining •Concierge •Multi Lingual Staff •Pool- outdoor •Spa •Fitness Center •Yoga Center •Parking •Doctor Facility - On call •Wi-Fi •Interconnecting Rooms •Coffee Shop •Speciality Restaurant Cuisine 1 - Multi Cuisine •Speciality Restaurant Cuisine 2 - Healthy / Wellness concept •Speciality Restaurant Cuisine 3 - Tea / Coffee / small bites •Jacuzzi •Steam •Meeting Rooms •Business Center •Currency Exchange •Babysitting Facility •Laundry

Banquet & Conference:

Taj Gandhinagar Resort & Spa offers an expansive 460 sq. mts. pillarless banqueting space, the walls are beautifully designed and adorned with fine pieces of art, while the ceiling dazzles with its intricate, shimmering chandeliers, to culminate in a most memorable experience. Just the perfect venue for fairytale weddings, impactful conferences or engaging events.

Recreation:

The resort offers arrays of recreation facilities for adults and children's. It offers outdoor and indoor recreation facilities like cycling; pool table; table tennis; badminton; squash and board games. We have dedicated areas for kids.

Dining:

Pamper your palate with a host of delectable options that you can select from, at our world class restaurant punctuating Taj Gandhinagar Resort & Spa. Choose from traditional and local fare as well as international favourites conjured up by our chefs. For the health-conscious, we have a range of ingeniously created options. All served in an art-infused and serene choice of ambience.

The Elgin Norkhill

Paljore Stadium Road, Gangtok, Sikkim - 737101
 Phone: +91-3592-205637/ 200170/ 200171/ 220064
 Fax: +91-3592-205639, Email: norkhill@elginhotels.com
 Website: www.elginhotels.com
 HAI Website: www.hotelassociationofindia.com

The Nor-Khill Gangtok is now a luxury Elgin heritage hotel. The hotel is situated in the heart of Gangtok town, 5000 feet up in the Himalayas. A celebration of the elegance and grace of the Kings era in Sikkim. The lobby lounge of the hotel is resplendent in the bright folk art, design motif depicting dragons and flame symbols to thankas, the ornate bachu and chocsue. The hotel has stories to tell from the time of its first owner the Chogyal (King) of Sikkim in the 1930s. The 25 deluxe rooms and suites offer splendid views of the mountains and valleys. The Elgin Nor-Khill in Gangtok is a perfect base to explore the spectacular mountain scenery, pine forests and ancient monasteries. The Hotel is within walking distance of the famous M.G road (High street), cafes, restaurants and bars.

Accommodation:

Premium Suite - 2; Deluxe Suite - 6; Deluxe Double/twin - 17.

Tariff (In INR):

On request

Facilities & Services:

Library, Spa & Saloon, Designer Toiletries, LCD TV, Free Wifi, Laundry Service, Baby sitting, Tea Lounge, Multi cuisine dining room, Attached bath with shower, Parking space.

Banquet & Conference:

Big Banquet & Conference area for 100 pax capacity.

Recreation:

Mountain facing garden, indoor games for children.

Dining:

Big & cozy dining space for 40 pax capacity at a time.

Fortune District Centre - Ghaziabad

Plot No.1, District Centre, ALT Road, Duplex Flats, Block P, Sector 23,
Sanjay Nagar, Ghaziabad, Uttar Pradesh 201002
Phone: +91 120 398 8442 Fax: +91 120 3971170
Email: reservations.figg@fortunehotels.in
Website: www.itchotels.com
HAI Website: www.hotelassociationofindia.com

A contemporary full-service hotel, captures the spirit of the new-age travellers and offers an array of guest facilities and services complemented by a range of modern amenities and technology.

Accommodation:

The hotel offers 50 Rooms in two categories - Deluxe (in 350 Sq.ft. area, 45 Rooms) and Suite (550 Sq.ft. area, 5 Suites).

Tariff:

	Single	Double
Deluxe Room	7499	8499
Suite	10000	11000
GST as applicable		

Facilities & Services:

Services Offered at the Hotel - High Speed Wi-Fi • Doctor on Call • In-house Laundry
Complimentary Facilities and Amenities Provided by the Hotel - Buffet Breakfast • Swimming Pool • Gymnasium • High Speed Wi-Fi Internet Connectivity • In-room Tea/Coffee Maker • Weighing Measure • Electronic Safe • Daily Newspaper • Coat Brush • Fruit Basket & Assorted Cookies (Only in Suite Rooms) • Valet Service • Luggage Racks • Shoe cleaning, shoe horn & slippers • Hair Dryer • Iron & Ironing Board • Wheel chair
Complimentary Facilities and Amenities Available on Request - Iron and ironing board • Cell phone charger • Slippers • Sewing kit • Comb • Nail filer • Dental kit • Hair oil • Band aid • Loofah kit • Shaving kit.

Banquet & Conference:

Fortune District Centre Ghaziabad is an ideal place to hold business meetings, conferences and social functions due to its prime location. The hotel offers two banquet halls that can accommodate up to 150 guests. Apart from the two halls, it also offers an aesthetically designed boardroom fully equipped with Wi-Fi connectivity, conferencing facility and secretarial support to hold presentations and meetings of up to 150 guests.

Recreation:

Wellness center offering gym/body treatment / steam/sauna/swimming pool.

Dining:

Orchid - Multicuisine, Fine Dining. Operational Time: 0700 till 2300 hours.

Fortune Deli - Bakery & Snacks, Casual Dining. Operational Time: 1100 till 2300 hours.

Neptune (Bar) - Club Cuisine, Casual Dining. Operational Time: 1100 till 2300 hours.

Lemon Tree Hotel, East Delhi Mall, Kaushambi

Plot No.1, Kaushambi, Ghaziabad, Uttar Pradesh - 201010, India

Telephone: +91 120 4423232

Email: hi.ed@lemontreehotels.com

Website: <https://www.lemontreehotels.com/lemon-tree-hotel/delhi/east-delhi-kaushambi>

HAI Website: www.hotelassociationofindia.com

Located in Kaushambi on the top floors of the East Delhi Mall (EDM), Lemon Tree Hotel is in the heart of East Delhi's commercial and residential area (close to NH 24). This bright and airy hotel is in proximity of Noida, Ghaziabad, Sahibabad, Pragati Maidan and ITO. The hotel is not far from Delhi's major tourist attractions like Akshardham and the Old Fort. The refreshing interiors interplay with landscaped gardens, bringing the 'outdoors in'. The hotel offers 55 rooms and suites, Citrus Café - a multi-cuisine coffee shop, a large banquet/conference space (2,644 sq. mtr.), a business center, a well-equipped fitness center and a refreshing swimming pool to keep you feeling fresh-as-a-lemon.

Accommodation:

55 well-appointed rooms and suites. Room categories include Superior Room, Deluxe Room, Executive Room and Executive Suite. One specially designed room for the differently abled guest.

Tariff (in INR):

On request

Facilities and Services:

Citrus Café, banquet/conference space, a business center, a fitness center, 24x7 Front Desk, a swimming pool, travel assistance and currency exchange.

Banquet & Conference:

Tangerine Grand I: 511 sq. mtr.

Tangerine Grand II: 418 sq. mtr.

Tangerine Grand I & II: 929 sq. mtr.

Rooftop: 1393 sq. mtr.

Conference Room: 74 sq. mtr.,

Board Room: 18 sq. mtr.

Recreation:

Re-energise with a workout at the well-equipped gym or do a few refreshing laps in the refreshing swimming pool and feel as fresh-as-a-lemon.

Dining :

Citrus Café - A bright and inviting multi-cuisine coffee shop that offers an eclectic all-day dining menu.

In-room Dining

Radisson Blu Kaushambi Delhi NCR

H-3, Sector-14, Kaushambi 201010
Ghaziabad (Uttar Pradesh) India
Phone: +91 120 4736200, Email: res@rdkaushambi.com
Website: www.radissonblu.com/en/hotel-kaushambi
HAI Website: www.hotelassociationofindia.com

Ideally located on the east side of Delhi, this 5-star Radisson Blu Kaushambi Delhi NCR boasts of top-notch amenities and a central location for corporate and leisure travelers. After a hectic day's work, relax in one of our comfortable, well-designed rooms or suites with amenities like free Wi-Fi and coffee and tea facilities.

Make an appointment for a soothing massage at Nilaya Spa, or enjoy a dip in our free-form swimming pool. You'll also appreciate our services like travel desk, a business center and airport transfers to enhance your comfort. If you're looking for a place to host a conference or a wedding, reserve our flexible and elegant event space, which can accommodate up to 3,500 guests and features the latest audiovisual equipment, catering options and the assistance of our dedicated staff.

Accommodation:

Designed by renowned architect Thom Catalo, each room and suite – like the Deluxe Room, Business Class Room, Executive Suite and Deluxe Suite – at the Hotel combines high style with practical touches like free Wi-Fi, an LCD TV and a Blu-ray DVD player.

Tariff (in INR): "Best Available Rate" on day of booking
GST as applicable

Facilities & Services:

From personal trainers for your workout to 24-hour room service that lets you enjoy a meal in privacy, the services at the Radisson Blu Kaushambi Delhi NCR. Our services include: 24-hour room service; Airport transfer; Babysitting (upon advance request); Business Center; Complimentary pre-packed breakfast (upon request); Concierge and travel desk; Covered parking with valet and 24-hour surveillance; Dedicated smoking rooms; 24-hour on-call doctor; Fitness center with personal trainers; Free-form pool with separate children's pool; Free Wi-Fi in rooms and suites; Nilaya Spa and Wedding planner. The Hotel also provides an event venue that's both elegant and spacious, accommodating up to 3,500 guests.

Dining:

From satisfying vegetarian dishes to international and Indian favorites, our four on-site restaurants have something for every palate. The 24-hour **Avatar** offers a variety of breakfast options and is home to our breakfast buffet. For dinner, **Sultan** prepares vegetarian cuisine and **Kama** specializes in authentic Indian dishes. If you're looking for a more relaxed setting, head to **Lust by the Pool** for tasty Pan-Asian fare.

Lust - The Bar serves an array of well-mixed drinks in a laid-back yet sophisticated atmosphere. Order a plate of Pan-Asian tapas while you sip on a signature mojito.

WHEREVER YOUR ADVENTURE TAKES YOU

Every journey leads
to a hotel by

WYNDHAM

HOTELS & RESORTS

With **24 brands** in approximately **95 countries**, wherever your journey takes you, Wyndham Hotels & Resorts will be there to welcome you. Earn points and free nights with **Wyndham Rewards** at more than 50 hotels in India. Plus, **membership is free!**

Find a hotel at [WyndhamHotels.com](https://www.WyndhamHotels.com)

REGISTRY
COLLECTION HOTELS

WYNDHAM GRAND

DOLCE
HOTELS & RESORTS

explender
BY WYNDHAM

DAZZLER
BY WYNDHAM

WYNDHAM

VIENNA HOUSE
BY WYNDHAM

TRYP
BY WYNDHAM

TM
TRADEMARK
HOTELS & RESORTS

Altra
ALMAHOTELS

LAQUINTA
BY WYNDHAM

WINGATE
BY WYNDHAM

WYNDHAM
GARDEN

Hawthorn
EXTENDED STAY
BY WYNDHAM

Americinn
BY WYNDHAM

BAYMONT
BY WYNDHAM

RAMADA
BY WYNDHAM

ENCORE
BY WYNDHAM

MICROTEL
BY WYNDHAM

Days Inn

Howard Johnson
BY WYNDHAM

Travelodge
BY WYNDHAM

Disclaimer: © 2024 Wyndham Hotels & Resorts, Inc. All rights reserved. Most hotels are independently owned and operated with the exception of certain hotels that are managed or owned by a subsidiary of Wyndham Hotels & Resorts, Inc.

Bogmallo Beach Resort

P. O. Bogmallo, Bogmallo, Goa – 403 806

Telephone: +91 832-672 9100

Email: gm@bogmallobeachresort.com

Website: www.bogmallobeachresort.com

HAI Website: www.hotelassociationofindia.com

Bogmallo Beach Resort is owned by Trade Wings Hotels Ltd. and is a beautiful 5 Star property which is situated in the scenic Bogmallo Village having a panoramic view of the Arabian Sea. The resort offers a unique blend of modern luxury and old-world charm, making it the perfect destination for relaxing getaways, conferences and unforgettable destination weddings.

Located on an exclusive beach in the beautiful village of Bogmallo, it is just a five minutes drive from Dabolim airport and one hour from Mopa Airport. It is a 45 minutes drive to the Madgaon Railway Station and 15 minutes to the Vasco Railway Station.

Accommodation:

- Superior Rooms / Deluxe Rooms / Corner Suites • Timings: Check out – 11 am, Check-in 2 pm • LED TV • Sea facing balconies • Mini bars • Shower cubicles or bath tubs • Individual climate controlled air conditioning • Hair dryers • Tea and coffee making facilities • In room safes • Complimentary mineral water • Broadband wifi • Iron and ironing boards • 24 hour room service • Laundry service • Room for differently-abled.

Tariff (in INR):

Based on demand based pricing

Facilities & Services:

- 24-hour concierge • Money changing facilities available on request • Business center • Laundry service • Banquets and conference halls • Valet parking • Complete hotel security • Purified drinking water • CCTV • Doctor on call • Travel desk • Cab service • Mail and courier service • Gift store • Facilities for differently abled • Major credit cards and UPI payments accepted • Babysitting service • Florist • Spa • Fitness center

Banquet & Conference:

Meteora (650 pax), Coral 1 (120 pax), Coral 2 (80 pax), Coral 3 (80 pax), Oyster (200 pax).

Recreation:

- Ladies and Gents Spa with 4 Treatment Rooms • Fitness Centre • Outdoor Swimming Pool • Table Tennis • Salon • Daily Guest Activities.

Dining:

Palmera - (24 hour Coffee shop) 80 pax

Lara Laram - (Bar) 20 pax

Coconut Grove - (Multi Cuisine Restaurant) 160 pax

Gazebo - (Poolside Bar and Grill - Seasonal) 20 pax

Verandah - (Refreshments and Light Snacks) 40 pax

In Room Dining - (24 hours)

Ginger Goa, Madgaon

Opp. Madgaon Railway Station, Old Station Road, Malbhat, Madgaon,
Salcete, Goa 403601

Telephone: +91-832-272 9333

E-mail: hm.goa-madgaon@gingerhotels.com

Website: www.gingerhotels.com/ginger-goa-madgaon

HAI Website: www.hotelassociationofindia.com

Ginger Goa, Madgaon, a 3-star standard hotel offers 47 Lean Luxury air-conditioned rooms with free Wi-Fi, 40-inch LED Satellite TV, Tea/ Coffee Maker, All business amenities, intercom, 24x7 Hot/cold water with rain & massage showers. A 24x7 Front Desk, Travel Service, Fitness Centre, Housekeeping & Security to ensure a delightful stay. Ginger Madgaon is closely connected to all the popular beaches, offbeat, tourist, cultural spots in Goa and is situated at the heart of South Goa District.

Accommodation:

47 Lean Luxury air-conditioned rooms with free Wi-Fi, 40-inch LED Satellite TV, Tea/ Coffee Maker, All business amenities, intercom, 24x7 Hot/ cold water with rain & massage showers. A 24x7 Front Desk, Travel Service, Fitness Centre, Housekeeping & Security to ensure a delightful stay.

Tariff (in INR):

On request

Facilities & Services :

Free Wi-Fi, 40-inch LED Satellite TV, Tea/Coffee Maker, All business amenities, intercom, 24x7 Hot/cold water with rain & massage showers. A 24x7 Front Desk, Travel Service, Fitness Centre, Housekeeping & Security.

Banquet & Conference:

Meeting Room with 15-20 pax boardroom seating available.

Recreation:

Travel Desk facility available

Dining:

Coastal Specialty Restaurant with Bar and In-room Dining facility available.

Ginger Goa, Panjim

EDC, Patto, Panjim, Goa 403001

Telephone: +91-832-664 3333; Email: hm.goa@gingerhotels.com

Website: www.gingerhotels.com

HAI Website: www.hotelassociationofindia.com

Reimagined GINGER Goa, Panjim is a fresh and unique concept which celebrates the wit and energy of a millennial mindset. With spaces that are vibrant, quirky, intuitive and smart, the overall ambience is accentuated with vivacious high energy Global Local music. The new GINGER encourages guests to network with friends and offers great 'instagrammable moments'. At the hotel, unique installations, vibrant and comfortable seating, community spaces, azulejos tiles and much more elevate the aura and the spirit of the place. All the services are curated in a manner to allow you to do more. The lounge allows you to switch between work and play seamlessly - elements like the foosball, a Guitar, a library of curated books and community spaces to plug in & work.

Accommodation:

Designed with a finesse in each element, loaded with amenities and freebies like never before, take your room experience to new heights! Vibrant and Smart Rooms with Business class amenities 136 vibrant, contemporary, and stylish Luxe rooms 24/7 Seamless FREE WiFi connectivity 24/7 In-room dining 5 star like beds with Best-in-class amenities.

Tariff (in INR):

On request

Facilities & Services:

24/7 Café et Cetera, Gym, Travel desk, Bar, Lounge, Smoking zone, Free parking, Wifi, Meeting room, Electronic safe, Digital check-in/out and payment, Contact-less service design.

Banquet & Conference:

The hotel has a meeting room accommodating up to 20 guests in board room style seating arrangement, a well-equipped fitness center and a kids play area.

Recreation:

Enjoy 'relaxing drink' in our spacious lounge bar – an extended and truly enjoyable experience of Café et cetera, modern yet rustic bar offers you wide selection of beverages and mouth watering snacks with open air patio seating. There is a full range of bar drinks including a wide selection of spirits, Wine, Beer Cocktails, Mocktails and soft beverages.

Dining:

The all-day diner and bar **Café Et Cetera**, plays high spirited Glocal music. Designed in a manner to allow you to spend more "WE" time or "ME" time, the restaurant allows you to seamlessly shift from work to play. Be it a quirky swing bench or the outdoor deck, each element has a design character. With ample charging points and seamless WiFi connectivity, this space doubles up as your workstation minus the pinstripes and a tie! Snacks and beverages are available 24/7 to satisfy your cravings. From delicious breakfast items to healthy nibbles, we've got something for every taste.

Indy Waterfront Resort

Zuem Bhandar, Next to Cutbona Jetty, Velim, Salcette, Goa - 403723

Telephone: +91-832-2422216, +91 7720064582/ 7066671711

Email: tanjoreestates@gmail.com; sales@indyhotels.in; online@indyhotels.in

Website: www.demporesorts.com; http://indyhotels.in/hotel-indy-waterfront

HAI Website: www.hotelassociationofindia.com

Indy Waterfront Resort is a Luxurious Boutique Resort in South Goa that epitomises comfort & luxury and is situated on the banks of the tranquil River of Sal. The resort offers its guests a welcoming haven away from the bustle of the city. Wake up to the sound of the water flowing down the Sal and enjoy a sunny breakfast overlooking the river bank. Enjoy your well deserved break or take a drive down the pristine southern beaches of Goa. Indulge in a scrumptious seafood meal, and make the most of your well deserved getaway while staying connected with Free WiFi in all rooms & common areas.

Accommodation:

The Indy Waterfront Resort consists of a total of 22 rooms overlooking the River and backwaters. The Rooms are divided into Deluxe Rooms and Boutique Rooms categories.

Amenities - LED Televisions • Tea/Coffee Maker • Electronic safety locker • On request hair dryer (as per availability) • Iron and iron board (as per availability) • Laundry services • Free WiFi in Rooms and Common areas

Tariff:

On request

Recreation:

Events & Parties - With its spectacular location on the banks of River Sal, Indy Waterfront Resort offers you the ideal venue option for all celebrations.

Transfers by Boat - Embark on an exhilarating boat ride on the River Sal for an unforgettable hotel transfer experience. Immerse yourself and let the thrill of the journey set the stage for a remarkable stay at our hotel.

Things to do -

Cabo De Rama - The mighty fort of Cabo de Rama is amongst the oldest in Goa and has witnessed many battles in the past. It guards the mouth of River Sal and offers a spectacular view of the Arabian Sea.

Butterfly Beach - This hidden gem in South Goa is a secluded beach which can only be accessed by a boat. Escape to this beach to enjoy tropical nature at its absolute purest form.

Agonda Beach - The crescent shaped beach of Agonda encapsulates the romantic side of Goa. Its isolation has made this place beautiful, peaceful and ideal for long days at the beach.

Palolem Beach - The popularity of this exquisite beach increased after it was featured in The Bourne Supremacy featuring Matt Damon. It has plenty to offer including traditional culture and other activities for thrill seekers.

Dining:

Our specialty restaurant might just offer you the fresh catch from the surrounding river within the fantastic seafood that it has to offer.

ITC Grand Goa, A Luxury Collection Resort & Spa

Arossim Beach, Cansaulim, South Goa – 403712, Goa
Telephone: +91-832 272 1234, Fax: +91-832 272 1235
Email: conferences.itcgrandgoa@itshotels.in
Website: www.itshotels.in
HAI website: www.hotelassociationofindia.com

Nestled in serene South Goa, amidst lush 45 acres of landscaped gardens, swaying coconut palms and shimmering lagoons - the ITC Grand Goa Resort & Spa, with direct access to the pristine Arossim beach. Located 20 mins away from the airport, this beachside, village-styled resort 's architecture draws inspiration from the Indo-Portuguese vintage and blends classical elegance with a distinctive regional allure that's infused in its service, cuisine, rituals and more - promising a truly immersive experience.

Accommodation:

Overlooking lush landscaped gardens, swaying palm trees and beautiful lagoons, this Resort presents 246 rooms including 21 suites in various categories. The rooms are spacious 41 square meter complete with Wi-Fi connectivity, featuring spa inspired sunken tubs and a personal outdoor space – a balcony or a patio.

Facilities & Services:

24-hour laundry and valet service, 24-hour concierge service, 24-hour travel desk available, 24-hour in room dining service, Wi-Fi connectivity in public areas, Currency exchange, Mobility accessible rooms, Safe deposit boxes In room, Business Centre, Rollaway Bed (on charge), Baby Cribs, Iron and Iron Board, Wheelchair.

Banquet & Conference:

The resort offers 4 unique indoor venues which can accommodate 30-350 guests and outdoor banqueting venues comprising of enchanting gardens, lush lawns and beach for weddings, social occasions and corporate events. The team dedicated to each event makes sure that every detail is taken care of and the event flows seamlessly.

Recreation:

Kaya Kalp – The Royal Spa, Swimming Pool, Ollie's Club, Cuisine Classica, Food Sherpa, Cycling, Games Room.

Dining:

Pavilion At The Village Square - Round the clock dining and lavish breakfast at this warm and friendly multi-cuisine restaurant. **Ottimo Cucina Italiana** - A traditional Italian kitchen recreated with an authentic array of antipasti, pizzas baked in the stone-floored oven, artisanal pastas & much more. **Kebabs & Kurries** - Inspired by the heritage cuisines of India, this classy restaurant offers a delectable selection of kebabs and curried dishes, paired with breads and fine beverages. **Tempero** - This appealing restaurant serves aromatic and spicy Goan delicacies, which are such artful blends of India and Portugal. **Farol** - Reminiscent of a towering lighthouse, this superb bar, serves inventive beverages, timeless classics and finger food, with commanding views of the pool & the sea. **The Royal Afghan - Seaside Barbecue & Grill** - This restaurant by the beach with panoramic views of the Arabian Sea brings alive the charcoal-grilled flavours of the rugged North-West Frontier, with stunning views of the sea.

La Paz Gardens Beacon Hotel

Swatantra Path, Vasco da Gama, Goa - 403 802

Telephone: +91-832-251 2121-26, 250 1326

Mobile: +91-9699754276

E-mail: info.lapazgoa@beaconhotels.com / gm.lapazgoa@beaconhotels.com

Website: <https://www.beaconhotels.com/la-paz-gardens-beacon-vasco-da-gama-go/>

HAI Website: www.hotelassociationofindia.com

La-Paz Gardens Beacon, with its 74 well-appointed, fully air-conditioned rooms and suites and a multi cuisine restaurant, is one of the most affordable and convenient hotel near Goa International Airport, Dabolim and the Vasco da Gama Railway station. With conference and banqueting facilities, the hotel is poised to provide comprehensive amenities and personalized services, spelling comfort and convenience all the way for our guests. Its close proximity to numerous commercial and business enterprises and the Bogmalo Beach, makes La-Paz Gardens Beacon Hotel a perfect gateway for business & leisure stays.

Accommodation:

- **Standard Room:** Simple, classy and elegant are three words that describe the Standard Rooms at La-Paz Gardens Beacon.
- **Executive Premium Room:** The newly refurbished Executive Premium Rooms are better than ever before. With warm interiors and elegant furnishings, it is the most sought-after choice for a stay in Goa.
- **Executive Suite:** The Executive Suites offer spacious accommodations for the comfort and joy of our esteemed guests.
- **Deluxe Suite:** The best rooms in the house, Deluxe Suites are the epitome of comfort and luxury. Enjoy a truly marvellous stay without giving a second thought to your accommodations at these suites in Goa.

Tariff (in INR):

	Single	Double
Standard	4400	4900
Executive Premium	5400	5900
Executive Suite	6400	6900
Deluxe Suite	7400	7900
GST as applicable		

Facilities & Services:

24-hour front desk | Complimentary buffet breakfast | In-room dining | All-day dining | Multi cuisine restaurant | Poolside bar | Spacious banquet and meeting rooms | Swimming pool | Gym | Doctor on call | Left luggage service | Comprehensive travel assistance | Airport & local transfers and sightseeing (on chargeable basis).

Banquet & Conference:

Elite - is modern and suitable for hosting large events such as weddings and conferences. **Summit** - is suited for smaller events like board meetings, seminars, etc.

Recreation:

Swimming Pool and Gym - Timings: 07:00 am to 07:00 pm.

Dining:

The Regency has perfected the art of dining adding its own special flavours to make your evenings memorable. The restaurant serves continental, Indian and Goan Cuisines and has a bar of its own to give your spirits a lift !

Lemon Tree Amarante Beach Resort, Candolim, Goa

Vadi, Candolim, Bardez, Goa - 403515, India

Telephone: +91 832 6648188

Email: hi.go@lemontreehotels.com

Website: <https://www.lemontreehotels.com/lemon-tree-hotel/goa/amarante-go>

HAI Website: www.hotelassociationofindia.com

Located on Candolim Beach in North Goa, this resort is just 250 meters from the shore. Designed to evoke the poetry, history and romance of 15th-century Portugal, it creates an ambience which is visually stunning – with medieval oil paintings, artifacts, tile work, heraldry and stained glass – set amidst a lush green environment and calm water bodies. Guests can also explore some prime tourist attractions of the city – Fort Aguada, Chapora Fort, Basilica of Bom Jesus, Fontainhas, Reis Magon Fort, etc.

Accommodation:

All 65 well-appointed rooms are designed for rest and rejuvenation. Large window spaces, with cosy seats, add to the old-world charm of the resort. Room categories include Superior Room; Deluxe Room; Executive Room; Heritage Room; Terrace Studio Room; Heritage Studio Room and Heritage Suite

Tariff (in INR):

On request

Facilities & Services:

Citrus Café, Republic of Noodles, Mango Bar, business center, spa, a fitness center, a swimming pool, 24x7 Front Desk and Housekeeping, Business Center, Travel assistance and currency exchange.

Recreation:

At the wellness spa, the massages promise to pamper the body and refresh the spirit. Re-energise at the well-equipped fitness center or do a few laps in the swimming pool. The pool, surrounded by lazy lounge chairs, is ideal to acquire a flawless suntan. The sunken bar is the perfect spot for a relaxed and unhurried drink.

Dining:

Citrus Café: A bright and inviting multi-cuisine coffee shop

Mango Bar: At this hip recreation bar, guests are invited to sip a drink of their choice from our selection of beverages

In-room Dining

Majorda Beach Resort

Majorda, Salcette, Goa - 403 713

Telephone: +91-832-2881111-15; Fax: +91-832-2881124

E-mail: acc@majordabeachresort.com

Website: www.majordabeachresort.com

HAL Website: www.hotelassociationofindia.com

Majorda Beach Resort is surrounded by 22 acres of lush green gardens, adjacent to 300 meters long Arabian Sea silver sand shoreline. A dream location for sun, sand and surf loving traveller who enjoys an exotic atmosphere of unspoilt tropical surroundings and tranquility. The resort incorporates unique architecture blend of Portuguese and Goan traditional style, with Oriental elements from the sloping red tiled roof to the rustically furnished cottages. Chandelier lit holiday dome to the Byzantine Village streets. The Resort is 18 kms from the Airport, 12 kms from Margao Railway station and 10 kms from the main city.

Accommodation:

Total number of rooms – 120: Superior – 91, Deluxe – 14, Suites – 05 and Cottages -10. All rooms have a private balcony for privacy overlooking the landscaped gardens and partly the ocean. All rooms and suites are double or twin-bedded. Individually controlled air-conditioner thermostat, private bath shower, satellite television, international direct dialling telephone, equipped with hair dryer, electronic locks and mini bar .

Tariff (in INR):

Best Available Rates

Facilities & Services :

Currency exchange, shopping arcade, beauty salon, Doctor on call, Valet service, parking area, safe deposit box, Courier services, Business centre, Photocopy, Fax, etc. Major credit cards-American Express, Master card, Visa card are accepted.

Banquet & Conference:

Meeting room with three banquet halls- San Rafael, San Gabriel and San Miguel, all equipped with modern conference facilities.

Recreation:

Health club, Ayurvedic Ashram for curative and preventive therapies. Indoor and Outdoor swimming pools with beautifully landscaped sundeck area, tennis courts, table tennis, bicycles, billiard table, carom, chess, scrabble, squash.

Dining:

Laguna: Overlooking the landscaped gardens and lawns, this air-conditioned restaurant offers Continental, Indian and Goan cuisine.

Garden Cafe (seasonal): By the poolside, serves Grills, Barbeques, Goan specialities with entertainment to match. Open for breakfast & buffet dinner, serves Indian and International cuisine.

Seashells (seasonal): Beach Shack pen for dinner, serving authentic seafood, Oriental cuisine and sizzlers, with live entertainment. **Tea Lounge & Bar:** The 24-hour air-conditioned lobby level Lounge equipped with large screen television and snooker table; serves Tea/Coffee and Snacks; is also a complete bar. **Cafe Del Mar:** The Fun Centre having the indoor pool of the hotel. Serves light snacks and brunches.

Room Service: Round the clock serving Continental, Indian and Goan Specialities.

Neo Majestic, Goa

Off NH 17, Porvorim, Goa - 403521, Telephone: +91-832-6710000-100
Fax: +91-832-2415715, Email: bookings@neomajestic.com
Website: www.neomajestic.com, HAI Website: www.hotelassociationofindia.com

Neo Majestic is the quintessential business hotel, whether a guest has business on his mind, or relaxation is the order of the day. The facilities cater to business requirements so finely, it's almost as good as being back in the office, with liberal doses of luxury too. Neo Majestic offers first class entertainment to its guests in Casino Paradise. This 5000 sq. ft. Casino is the largest in Goa, equipped with international games like Roulette, Blackjack, Horse Racing Machine, Robotic Baccarat, Mini Flush and much more. Just a kilometer away from the capital city of Panaji, it is a centrally located hotel and is easily accessible. It is equipped with all modern day technology that will satisfy all your business needs. A guest may come to Neo Majestic because it is an Outstanding Business Hotel, but every guest will have a complete experience. A perfect place for mixing business with pleasure.

Accommodation :

72 luxurious rooms Superior and Suites.

Tariff (in INR):

On request

Facilities & Services :

24-hour Room Service, Opulent Spa, State-of-the-art Gymnasium, Business Centre, Board Room, 24-hour Coffee Shop, kids' room, In-house Casino Paradise, Shopping Arcade, Doctor-on-call, Swimming pool.

Dining :

Cafe M - Want to grab a quick bite?

Cafe M serves food and beverages round the clock.

Dim Sum - If you love Chinese Cuisine then Dim Sum is sure to become one of your favorites. It serves a whole lot of mouth-watering and authentic Chinese dishes specially prepared to suit your taste.

Spice Garden - Serves authentic Indian cuisine and traditional Goan food, prepared by their Master Chef.

Taj Cidade de Goa, Goa

Vainguinim Beach, Dona Paula, Panaji, Goa 403004

Telephone: +91 832-245 4545, +91 832- 665 9234

Email: tajcidadedegoa@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj-goa-hotels/>

HAI Website: www.hotelassociationofindia.com

Nestled by shores of Vainguinim Beach, where the river meets the sea, Taj Cidade de Goa is a mesmerizing waterfront property sprawling across 30 acres. It perfectly embodies luxurious Goan indulgence, offering a total of 500 opulent rooms and suites. With 10 eclectic restaurants and bars, three inviting outdoor pools, and 8,400 sq m of elegant event spaces. The property features two distinct wings, each with its unique charm: The Heritage wing, with the old-world Portuguese allure, and the Horizon wing with chic, contemporary sophistication.

Accommodation :

Taj Cidade de Goa offers two distinct wings. The Horizon Wing offers 299 stylish rooms exuding modern allure, including 17 suites and 116 sea-view rooms. The Heritage Wing recreates a Portuguese hamlet and offers 201 rooms, including 15 suites and 101 sea-view rooms, radiating timeless elegance.

Tariff: Our rates are dynamic and varies as per season.

Facilities & Services :

The hotel offers three outdoor swimming pools (featuring one infinity pool), fitness centres, the *J Wellness Circle* offering spa and salon services, and a designated kids' zone and park.

Banquet & Conference :

Taj Cidade de Goa offers an expansive 8,400 square meters of celebratory spaces. The Horizon Wing boasts a grand ballroom, four meeting rooms, two boardrooms, and Sky Gaze, a roof top venue with amazing sea views. The Heritage Wing features two elegant ballrooms, two boardrooms, and three charming sea-facing lawns.

Recreation:

Discover a range of activities to enhance your stay, from rejuvenating yoga sessions on-request to exhilarating water sports. Tailored activities engage young guests, including beach activities like cricket, football, and volleyball, as well as heritage walks offering insight into the Heritage Wing.

Dining :

Taj Cidade de Goa offers 10 restaurants and bars showcasing diverse cuisines. Experience coastal delights at **C2C**, with stunning sea views, and relish grilled specialties at **Barbeque**, an open-air beach-side restaurant. Savour Portuguese-inspired cuisine at **Alfama**, while **Café Azul** offers a multi-cuisine experience by the pool overlooking the sea. **Laranja** provides a buffet spread, and **BLD**, our all-day dining restaurant with alfresco seating, offers amazing vistas. Discover four bars with breath-taking sea views—ideal for sipping beverages and enjoying delightful finger food.

Taj Exotica Resort & Spa, Goa

Calwaddo, Benaulim, Salcette, Goa - 403 716
 Telephone: +91-832-668 3333, Fax: +91-832-277 1515
 Email: exotica.goa@tajhotels.com
 Website: www.tajhotels.com
 HAI Website: www.hotelassociationofindia.com

In a luxury's own lap at Taj Exotica Resort & Spa, Goa, embrace the languid and laid-back life that is so characteristic of this sunny beach state. Located in Benaulim on the southwest coast of Goa and overlooking the Arabian Sea, this Mediterranean-inspired resort in Goa will slow down your time to a tranquil tempo.

40 minutes away from the airport, our beach resort in Goa sprawls over 56 acres of lush greenery, and is divided into the main hotel building with Large Deluxe and Luxury Suites, and Villa Rooms. Coupled with old Portuguese architecture, flower-lined patios and a sunshine-laden atrium makes a perfect romantic or family holiday.

Accommodation:

Tropical design elements pervade our 5 star resort in Goa's magnificent rooms and villas. Tiled roofs, textured walls, warm and earthy colour tones create the essence of this luxury seafront getaway. This luxury resort has a total of 140 centrally air-conditioned rooms and villas including 2 Presidential Villas with plunge pools, and 6 suites.

Tariff (in INR):

	Single/Double
Garden Villa Room	30,000
Premium Garden Villa Room	37,000
Deluxe Sea View Room	34,000
Premium Sea View Room	42,000
Garden Villa Room with Personal Plunge Pool	54,000
Indulgence Villa Room with Personal Plunge Pool	69,000
Junior Suite	76,000
Executive Suite	91,000
Luxury Suite	1,16,000
Presidential Villa with Personal Plunge Pool	3,00,000

GST as applicable

Facilities & Services:

The hotel offers 1 Putting Green & 1 Executive Golf Course, J Wellness Circle- our Aromatherapy Spa and Salon, Ayurveda Sanctuary. Steam, fully equipped gym, 24-hr Business Centre, Wi-Fi connectivity, Currency Exchange, Doctor-on-call, Children's Activity, Sports include Tennis, Badminton.

Banquet & Conference:

Taj Exotica Resort & Spa, Goa is also the perfect location for social dos, conferences and business meetings. Our Ballroom, one of the largest pillar less banquet halls in Goa at 4,600 square feet (427 sq. m), is ideal for a convention. Our Beach Front Lawns are ideal for destination weddings.

Recreation:

The resort offers a host of recreation activities- Golf, Croquet, Beach Volleyball, Cycling, Cricket and Mini-Soccer and Photography are a few to name.

Dining :

Sala da Pranzo – All Day Diner (Multi-cuisine)
Miguel Arcanjo – Goan Portuguese restaurant
LoBster Village – Beach Front Live-Grills Restaurant (Seasonal). **Adega Camoens**-Hollywood themed Lounge Bar. **Hora do Cha**-Tea Lounge. **Aqua** - Poolside Bar.

Taj Fort Aguada Resort and Spa, Goa

Taj Fort Aguada Resort & Spa, Sinquerim, Candolim, Bardez, Goa 403515

Telephone: +91-832-664 5858

Email: fortaguada.goa@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Built on the ramparts of a 16th century Portuguese fortress, the resort is part of a sprawling 42-acre complex overlooking the Arabian Sea. Situated right on the beach, the resort offers guests a unique opportunity to relax in elegantly appointed villas and cottages, while they are serenaded by the lapping of waves nearby. Sea-facing rooms are elegantly appointed and offer guest amenities like international direct dial facility, channel music, satellite television and Wi-Fi internet connectivity. Perched upon the Aguada hill, The Hermitage Villas comprises 1, 2 and 3 bedroom units. Each of Sea facing premium suites in the main building has a private terrace. J WELLNESS spa offers international as well as Ayurveda massages and treatments for our distinguished guests.

Accommodation:

143 centrally air-conditioned rooms including, 38 cottages, 24 suites and 17 villas.

Tariff (in INR):

Superior Charm - Garden View with sit out	28000
Deluxe Room Sea View	30500
Deluxe Room - Sea View with sit out	32500
Aguada Cottage- Garden View	33000
Aguada Cottage- Sea View	37500
Premium Suite Sea View with Terrace	39000
Hermitage Villa - Garden View	
– One Bedroom	43500
Hermitage Villa- Sea View	
– One Bedroom	48500
Hermitage Bayview Villa - Sea View	
- Two Bedrooms	92500
Presidential Villa - Three Bedrooms	211500

GST as applicable

For festive period Tariffs please call the hotel

Banquet & Conference:

From intimate gatherings to corporate launches and wedding receptions, enthrall your guests with breath-taking sea views, serene greenery and sunlight at *The Aguada Ballroom, The Sunset Point, Bay View Lawns, Fishtail or Halstead Hall.*

Facilities & Services:

Tennis, Billiards, Gym at the Sports complex and Golf (five-hole course at the Taj-Holiday Village). J Wellness spa, Children 's activity center, Astrologer, Beauty Parlor, Ayurveda massages, Barber shop, Travel desk, car rental, Safe deposit locker, Shopping arcade, Currency exchange, Doctor on call and babysitting, Business Center, laundry service and room service. Adventure activities like Repelling, Tyrolean traverse, Trekking, Jummaring, Rock climbing.

Dining:

Kokum Kitchen is our all day dining overlooking the Arabian Sea. The cafe features world cuisine, North Indian variety and local Goan flavors;

Papermoon –Honest Italian Food from Milan. 1st in the country and 8th in World.

Morisco, the Goan sea food specialty restaurant with an open kitchen, serves fresh seafood grills and innovative cuisines.

SFX, the relaxed lounge bar by the sea, **Martini Bar**, the specialty bar serves a large selection of martinis and select wines, spirits, beers, cocktails & snacks.

Taj Holiday Village Resort & Spa

Dando Candolim, Bardez, Goa - 403 515

Telephone: +91 832-664 5858

E-mail: holidayvillage.goa@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

The resort is set in 28 acres of beautiful landscaped gardens and is designed along the lines of a traditional Goan village with sloping terracotta roofed cottages which are spread across the resort either as stand alone units or in clusters of 2,4,6 or 8. Some of the rooms offer a fantastic view of the Arabian sea while some face the beautiful landscaped gardens. The resort offers a wide range of restaurants serving authentic cuisines ranging from Goan to Thai, Indian and Continental. The Jiva Spa here offers a wide range of Indian royal and holistic treatments. The on-site dedicated activity team organizes a range of recreational options including adventure activities such as rappelling, jumaring and rock climbing.

Accommodation:

142 centrally air-conditioned rooms including 9 villas.

Tariff (in INR):

For Rate of the Day, please contact us directly.

Facilities & Services:

Tennis, Billiards, Gym and Golf (five hole course); Jiva Spa, Children's activity center, Astrologer, Beauty parlor, Ayurvedic massages, Barber shop, Travel desk, Car rental, Deposit locker, Shopping arcade, Currency exchange, Doctor on call and babysitting, Business Center, Laundry service and room service. All major credit card accepted.

Dining:

Caravela - The all-day dining restaurant presents exquisite Mediterranean and North Indian cuisine. Entertainment includes live performances and a DJ.

Drift Bar - The island bar that features Tapas menus complimenting the widest range of spirits innovatively presented by our talented bartender.

The Beach House - Goan and seafood specialty restaurant serving a variety of authentic specialties for lunch and dinner. Indulge in a special dinner with our Chefs, who will curate a special menu for every occasion.

Banyan Tree - Savour the choicest Thai specialties made from the resort's spice garden.

Pool Bar - A sunken pool bar with seating inside the pool, serves an array of beverages, cool cocktails and multi-cuisine snacks.

The LaLiT Golf & Spa Resort Goa

Raj Baga, Canacona, Goa-403702, India

Telephone: +91-832-266 7777

Fax: +91-832-266 7711

E-mail: goa@thelalit.com

Website: www.thelalit.com

India Toll Free: 1800 11 7711 or +91 11 4444 7474

HAI Website: www.hotelassociationofindia.com

This sprawling 'all suite' beach resort in the tourist paradise State of Goa, offers luxurious accommodation, an international standard Double 'T' 9-hole Links golf course, a full service spa, host of sports facilities and more – all attractively set midst 85 acres of land which is straddled between two rivers and a kilometer long exclusive beach front. The resort property is 62 kms from the airport and 35 kms from the down town area.

Accommodation:

263 Suites

132 Garden View Suite King

50 Garden View Suite Twin

16 Pool View Suite King

20 Pool View Suite Twin

13 Sea View Suite King

7 Sea View Suite Twin

4 Three Bed Room Villas

4 Four Bed Room Villas

An exclusive 'Lalit Legacy Suites Casa' with separate guest registration along with a host of personalized services, offering 3 The Lalit Legacy Suites, with two bedrooms, living & dining areas.

14 Luxury Suites

Tariff:

For best available rates, please log on to www.thelalit.com or call central reservations at 011 4444 7474 or Toll Free 1800 11 77 11

Facilities & Services:

All suites are located within the Portuguese inspired twin storeyed 'Casas'. With a verandah or balcony sit-out, each suite is spacious and offers the very latest in in-room facilities and services. The resort also has

exclusive leisure options. These include : an international standard Double T 9-hole Links golf course, where the entire 18 holes can be played, water sports, tennis courts, squash courts, jogging track, indoor recreational games – the perfect combination for gaming enthusiasts. Light refreshments and drinks served.

Other services are: Supervised kids corner, beauty parlour/ barber shop, travel desk, shopping arcade, business centre and extensive meeting and conference rooms.

Rejuve – The Spa: offers a complete holistic experience encompassing aroma, ayurvedic, herbal and natural therapies and yoga. Besides eastern and western therapies, *Rejuve* also has a salon, state-of-the-art gymnasium and an outdoor swimming pool.

Banqueting:

The hotel offers over 32,000 square feet of conference and banqueting space, which combines the grandeur of our exclusive setting with ultra-modern technology.

Dining :

Canacona – multi cuisine, **OKO** - A Pan Asian Destination, **Sea BQ** – steaks & seafood, **Veri Feni** – spirits & light fare, **Gazebo** – sunken pool bar, **Corta's** – Beach Shack serving Goan cuisine.

Vivanta Goa Miramar

Near Audi showroom, Dr. Jack de Sequeira Road, Caranzalem, Panaji, Goa, 403002, India

Telephone: +91-832-350-0700

E-mail: bookvivanta.miramar@tajhotels.com

Website: <https://www.vivantahotels.com/en-in/vivanta-go-miramar/>

HAI Website: www.hotelassociationofindia.com

Located merely a few minutes away from Panjim's city centre, Vivanta Goa Miramar has 77 stylish rooms and suites, many of which afford breathtaking views of the Arabian Sea. A vibrant restaurant, Mynt and a rooftop terrace add to the hotel's allure as does its perfect location that allows guests to soak in the many joys of Goa: the barefoot luxury of the beach at our doorstep; a stroll through the Latin quarter of Fontainhas; a visit to Adil Shah Palace and Goa's historic churches and temples; a concert at Kala Academy; a cruise along the Mandovi river; the exhilaration of the ever awake casinos; the buzz of Baga and Calangute; and much, much more.

Accommodation:

The 77 guest rooms and suites are chic, minimalistic, airy and suffused with natural light. The rooms celebrate Goa with large watercolours that depict scenes from secluded Goan beaches and rugs that also double up as seascapes. Every room in the hotel is elevated with a touch of art.

Tariff (in INR):

	Single/Double
Superior Room	20,000
Deluxe Room	21,000
Deluxe Room with Balcony	22,000
Executive Room with Balcony	23,000
Premium Room Sea View	30,000
Premium Room Sea View with Balcony	31,000
Executive Room Sea View with Balcony	35,000
Deluxe Suite	40,000
Vivanta Suite	60,000

GST as applicable

Facilities & Services :

Luxurious rooms, Fitness Centre, Rooftop swimming pool, Banquet event spaces, 24-hour Business Center, Wi-Fi, 24-hour In-Room Dining, Doctor on call.

Banquet & Conference:

The Meeting Room is a smart, thoughtfully designed, refined space that's ideal for corporate meets and intimate social get-togethers. Equipped with state-of-the-art facilities and blessed with wonderful views of the surrounding greenery and plenty of natural light.

The only rooftop terrace venue in Panjim that offers stunning views of the Arabian Sea. Located on the 8th floor of our hotel, this stunning venue is flanked by our pool and offers uninterrupted views of the Arabian Sea.

Recreation:

Indulge in a delectable High Tea on the Rooftop. Accompanied by flutes of Champagne, gently swaying palms, bracing breezes and stunning views of the sunset over the Arabian Sea or choose a Rooftop Cabana Dining experience where our chefs will conjure up a 3/5 course meal that will stay in your memory forever.

Dining:

Mynt - The All-Day-Dining restaurant, offering the freshest seafood, the most fragrant curries and gravies, the most wicked cocktails and the most decadent desserts. The finest dishes are served with the most splendid views.

Vivanta Goa Panaji

Off D. B. Bandodkar Road, Panaji, Goa 403001, India

Telephone: +91-832-6633636

E-mail: bookvivanta.panaji@tajhotels.com

Website: <https://www.vivantahotels.com/en-in/vivanta-go-panaji/>

HAI Website: www.hotelassociationofindia.com

Exuding the sunshine state's classic joie de vivre, Vivanta Goa, Panaji sets the bar high for hospitality in Goa's capital city. Global bon vivants and business guests feel at home in our contemporary rooms and suites overlooking the shimmering city views. Courteous and impeccable service makes each stay stress-free and indulgent.

Accommodation:

The 172 spacious and elegant rooms: Superior Room City View, Deluxe Room City View, Premium Room City View, Deluxe Suite City View, Premium Suite City View and the Vivanta Suite. All rooms are well equipped with full business facilities.

Tariff (in INR):

	Single/Double
Superior Room City View	21000
Deluxe Room City View	22000
Premium Room City View	23000
Deluxe Suite City View	30500
Premium Suite City View	35500
Vivanta Suite	55000

GST as applicable

Facilities & Services :

Luxurious rooms, Fine dining restaurants, a rejuvenating Spa - Jiva, Beauty Salon, Fitness Centre, Rooftop swimming pool, Banquet event spaces, 24-hour Business Center, Wi-Fi, 24-hour In-Room Dining, Doctor on call.

Banquet & Conference:

Our technically-equipped, versatile banqueting venues are amongst the most impressive in Panaji. Choose from a selection of event spaces that can accommodate 12 to 220 guests.

Celebrate a special occasion or plan a wedding, we'll bring your imagination to life.

Recreation:

An intimate and lavish rooftop cabana dinner with the starry sky as the backdrop and the views of the picturesque Mandovi River in the distance is an experience you can't miss! Our MasterChef's bring to you an extravagant five-course menu including fresh seafood and sizzling delights on a live barbecue. Take a tour of the Latin Quarter of Goa - Fontainhas or visit Old Goa to see the heritage monuments. Go shopping for exquisite local souvenirs and the traditional, Portuguese-style hand-painted azulejos (ceramic tiles).

Dining :

Latitude: All-Day-Dining restaurant offers Goan, Indian and global flavors. Located at the Atrium, the restaurant's design is the perfect showcase for sumptuous & lavish buffets.

Tamari: Pan-Asian fine dining restaurant located at the lobby level. **Tease:** A virtual wine rack at the entrance leads into chic interiors that sets the tempo for an unforgettable night.

Qmin: Lifestyle Gourmet Shop with contemporary décor adorns the Deli's interior and an extensive display of cakes & snacks, catches the eye and appetite.

Ginger Hotel Gondia

Balaghat Road Katangi Kala Gondia Maharashtra 441614

Telephone: +91-776700 3031/32

E-mail: reservations.gondia@gingerhotels.com

Website: www.gingerhotels.com

HAI Website: www.hotelassociationofindia.com

Ginger Gondia combines the best of comfortable stay with seamless services. The hotel's location is very convenient, with close proximity to the airport and the railway station. With delightful dining choice, fully equipped event venue and modern rooms, Ginger Gondia is ideal for both leisure and work travellers.

Accommodation:

The hotel offers 34 rooms and 02 Executive Suite Rooms.

Tariff (in INR):

D-Luxe Room - INR 3000

Executive Suite Room - INR 6500

GST as applicable

Facilities & Services:

Ginger Gondia is designed with Modern rooms, featuring facilities like WiFi, Smart LED televisions with satellite channels, an electric kettle, packaged drinking water. Ginger Gondia offers 24-hours front desk and security services to make sure that visitors always feel secure during their stay.

Banquet & Conferencing:

Hotel has one banquet hall, one Meeting room with a capacity of 12-15 persons. Rooms and open air lawn venues of varying sizes and specifications can be used to host corporate events, meetings, conferences, birthday parties and grand weddings in Gondia.

Recreation:

Swimming pool

Dining:

Qmin - This all-day diner puts a new spin on dining experiences. It can seat 42 guests and offers a perfect cosmopolitan mix of international cuisine, North and South Indian favorites, and authentic regional home-style delicacies. 22-seating lounge bar space that is both stylish and sleek. Saunter in and imbibe an assortment of spirits, classic and spiced cocktails, along with international table snacks.

Ginger Greater Noida

C40, Knowledge Park, Gautam Buddha Nagar, Greater Noida, Uttar Pradesh 201308

Telephone: +91-12-0232-8111, 1860-266-3333

E-mail: instabook@gingerhotels.com

Website: <https://www.gingerhotels.com/ginger-greater-noida-pari-chowk>

HAI Website: www.hotelassociationofindia.com

Located at Pari Chowk, GINGER GREATER NOIDA, a 72 room facility is conveniently accessible from major Knowledge parks, Greater Noida Exhibition Centre, Greater Noida Cricket Stadium, Noida District & Session Courts and key corporate offices such as Samsung, LG, Indigo Airlines, Honda, TCS iON to name a few. The upcoming Noida International Airport (a.k.a Jewar Airport) is 42kms from the facility.

Experience the quintessential GINGER, with world-class amenities, comfortable and well-appointed accommodations, vibrant interiors, and delicious dining, perfect for business or leisure.

Accommodation:

The accommodations facility offers well-appointed air condition rooms in D-Luxe and Luxe category, available in different bed configurations. Each room offers a wide range of amenities like free seamless Wi-Fi, smart LED TV with satellite channels, a tea/coffee maker, packaged drinking water, E-safe, mini refrigerator and so much more. The facility also features a diner and two meeting rooms & banquet space to plan your perfect event. Both meeting rooms can accommodate up to a total 80 guests.

Tariff:

On request

Facilities & Services:

The hotel offers dining at the Qmin restaurant, Wi-fi, meeting spaces, a gymnasium, laundry service, parking and much more.

Banquet & Conference:

Meeting room with modern amenities.

Recreation:

Fitness center offers modern treadmill and multi gym with weight lifting equipment.

Dining:

At **Qmin**, our cosy dining space offers a wonderful culinary experience, catering to individuals seeking a peaceful moment or group celebrations. Enjoy freshly brewed coffee, refreshing beverages, and delectable treats. Our menu features exceptional flavours, curated by passionate chefs using high-quality ingredients. From comfort food to innovative creations, we have options for breakfast, lunch, and dinner. With attention to detail and attentive service, we create a delightful and memorable dining experience. Join us for exceptional flavours and a warm welcoming atmosphere to make you feel right at home!

Radisson Blu Hotel Greater Noida

C-8, Site-IV, 2nd Cross Avenue Road, Kasna, Greater Noida, 201306, Uttar Pradesh

Telephone: +91 120 451 7777, Fax: +91 120 451 7788

Email: marcom@rdgreaternoida.com

Website: <https://radissonhotels.com/blu-greater-noida>

HAI Website: www.hotelassociationofindia.com

Welcome to Radisson Blu Hotel, Greater Noida — your premier business haven in the heart of Greater Noida's thriving commercial hub. Ideally located near the India Expo Center, Buddh International Circuit, and with easy access to the metro and expressway, our hotel is your gateway to seamless business experiences. Unwind in our spacious and stylish rooms and suites, complemented by an oasis-style pool, fitness center, and onsite salon. Indulge in sophisticated dining experiences, from crafted cocktails to culinary delights by expert chefs. Enjoy complimentary Wi-Fi throughout. Elevate your business gatherings with our splendid meeting and event spaces. Radisson Blu Hotel, Greater Noida — where every stay is an experience tailored to your success.

Accommodation:

The hotel offers 175 well-appointed spacious guest rooms and suites to suit every budget. Our contemporary rooms range in size from 38 to 113 square meters (408 to 1,000 square feet), making them some of Greater Noida's largest accommodations.

Tariff (in INR):

The hotel follows market appropriate dynamic pricing.

Facilities & Services:

The hotel is outfitted with several premium amenities such as an oasis-style pool, our award-winning Cer - The Spa, and free Wi-Fi throughout the hotel. Order room service any time of day to savor a specially curated dish from the seasoned chefs at our elegant restaurants.

Banquets & Meetings:

The Royal Ballroom & Victoria Hall, spanning 1,115 square meters (12,000 square feet), makes for an excellent venue for corporate as well as private events of any type. We offer two boardrooms in our business center and dedicated staff to assist with planning.

Recreation:

Experience a luxurious refuge in the middle of the city with our oasis style swimming pool and award-winning Spa.

Dining:

Cross Avenue offers Western, international, and local dishes prepared by our creative, highly skilled chefs. In addition to a buffet, Cross Avenue features a full à la carte menu with everything from burgers and fries to pizza and Indian curries.

The Khyber Himalayan Resort & Spa

Gulmarg, Baramulla, J&K 193403
 Telephone: +91 1954 350666/+91 194 3503222
 E-mail: revenue.gulmarg@khyberhotels.com
 Website: www.khyberhotels.com
 HAI Website: www.hotelassociationofindia.com

The Khyber Himalayan Resort & Spa, Gulmarg, located at an elevation of 8,825 ft. in the Pir Panjal range of the majestic Himalayas, is spread over seven acres in a pristine pine valley. This 85-key resort, offers breathtaking views of snow-capped Affarwat peaks. Also situated here is The Khyber Spa by L'OCCITANE with stunning vistas from all its treatment rooms, offering luxurious and holistic spa treatments inspired by the rituals of Provence, France. The Wellness Block includes a Gym, and a heated indoor swimming pool. The resort is an easy walk from the Gulmarg Gondola, the highest ski lift in the world.

Accommodation :

Premier Rooms - 29
 Premier Plus Rooms - 11
 Luxury Balcony Gulmarg View Rooms - 20
 Luxury Balcony Himalayan View Rooms - 20
 Single Bedroom Cottages - 02
 Double Bedroom Cottages - 02
 Presidential Suite - 01

Tariff (in INR):

For best available rates, please log on to www.khyberhotels.com or call central reservations at +91 194 3503 222.

Facilities & Services :

Laundry, Room Service, Central Heating, WIFI & Multi-Cuisine Restaurants, Banquets, Spa, Heated Pool, Daily Housekeeping, Valet Service, Airport Transfers, Parking, Power Backup, 24-Hours Front Desk, Retail Shops, Extra Bed on Request, Recreational Activities.

Banquet & Conference:

With more than 10,000 square feet of meeting, banquet and event space including the beautifully landscaped Paradise gardens and an amphitheater, The Khyber is well set up for any gathering.

For board meetings or brainstorming sessions, a destination wedding or a motivational corporate offsite, The Khyber offers a unique setting round the year.

Recreation:

• Temperature Controlled Pool • Steam/Sauna/ Jacuzzi • Spa • Gymnasium • Kids Play area • Garden • Shopping • Mini Movie Theatre • Snooker Room

Dining:

Cloves (Multi-cuisine Restaurant)
Brava (Italian Speciality Restaurant)
Chaikash (Tea Lounge)
Chaikash Deck (Barbecue)
Calabash (Sheesha Lounge)
Nouf (Roof-Top Restaurant)

ITC Grand Bharat A Luxury Collection Retreat

New Delhi Capital Region, Gurugram

P.O. Hasanpur, Tauru, Dist. Mewat 122 105, Haryana, India

Telephone: +91 12 6728 5500, Fax: +91 12 6728 5600

Email: reservations@itchotels.in

Website: <https://www.itchotels.com/in/en/itcgrandbharat-gurugram>

HAI website: www.hotelassociationofindia.com

Envisaged as a tribute to the glory of India, ITC Grand Bharat is set in a verdant 1.2 sq. km. estate. A mosaic of luxury experiences are encompassed through the 4 Presidential Villas, 100 suites, a 27-hole Jack Nicklaus designed signature golf course, curated culinary experiences, conferencing facilities and extensive spa, recreation and wellness services delivered through Kaya Kalp - The Royal Spa, ITC Hotel's highly acclaimed spa brand.

Accommodation:

An epitome of grandeur and luxury, with 100 well-appointed suites including 04 Presidential Villas, the architecture and ambience of retreat is a tribute to the glory of India.

Tariff: On request

Facilities & Services:

Helipad facility, Luxury Limousine services, Banqueting & Conferencing facilities, State-of-the-art meeting rooms, Wi-Fi internet access, Business Centre facilities, In-suite dining, 24-hour currency exchange for in-house guests, doctor on call, fitness centre, spa and salon facility, outdoor temperature controlled swimming pool; Outdoor activities - Segway's, ATV's, Cycling, Badminton, Basketball, Tennis, Volleyball, Cricket; Indoor activities - Table Tennis, Billiards, Squash, Foosball to name a few. Dedicated kids' club - Ollie's Club.

Recreation:

Leisure activities include golf, nature trails, picnics, Segway, cycling, badminton, croquet, lawn tennis and more.

Banquet & Conference:

The banquet and conference offerings at ITC Grand Bharat are designed for a superlative experience. The five indoor meeting rooms and banquet hall along with five outdoor lawns, make this luxury retreat the ideal destination for bespoke conferences, fairytale weddings and celebrations.

Dining :

Aravali Pavilion - The Aravali Pavilion at ITC Grand Bharat is the retreat's charming bistro and three-meal period restaurant.

The India Room - The India Room showcases 'Dum Pukht inspired Classics', albeit in modern renderings, in a setting which resonates with the pomp and pageantry of that era.

Apas Promenade - The Apas Promenade at ITC Grand Bharat, underscores ITC Hotels' Responsible Luxury ethos of bringing to the fore regional cuisines and local favourites.

Peacock Bar - Inspired by the National Bird of India - Peacock Bar is an ideal place to unwind and indulge in the retreat's extensive wine and malt library.

Lemon Tree Hotel - Udyog Vihar, Gurgaon

866, Udyog Vihar, Phase V, Gurugram, Haryana, 122016 - India

Telephone: +91 124 4423232; Fax: +91 124 4423212

Email: hi.uv@lemontreehotels.com

Website: <https://www.lemontreehotels.com/lemon-tree-hotel/gurgaon/udyog-vihar-gurgaon>

HAI Website: www.hotelassociationofindia.com

In the heart of the commercial area of Udyog Vihar in Gurugram, adjoining expressway (NH 8) and just a short walk from corporate offices like GE Capital, American Express and Coca Cola is Lemon Tree Hotel, Udyog Vihar, Gurugram.

Accommodation:

49 well-appointed rooms. Room categories include Standard Room and Superior Room. One specially designed room for differently abled guests.

Tariff (in INR):

On request

Facilities & Services:

Citrus Café – a multi-cuisine coffee shop, business center, conference rooms, as well as a well- equipped fitness center that keeps you feeling fresh-as-a-lemon.

Banquet & Conference:

Tangerine: 60 sq. mtr. - Top-of-the-line, fully equipped with: High-speed WiFi • Surround sound system • Built- in LCD projector with screen • Large screen television • DVD player • White board • Seats: 56 theatre style • 32 classroom style • 29 U-shape

Board Room: 13 sq. mtr., High-speed WiFi • White board, Seats: 6 U- shape

Recreation:

Fitness Center - Re-energise with a workout at the well-equipped fitness center.

Dining:

Citrus Café - A bright and inviting multi-cuisine coffee shop that offers an eclectic all day dining menu including Indian, European, Western and pan-Asian preparations. For breakfast, choose from a wide range of popular North & South Indian and Western preparations.

Lemon Tree Premier 1, Leisure Valley, Gurugram

48-52, Leisure Valley, Sector 29, Gurugram, Haryana, 122002 - India

Telephone: +91 124 4480200

Email: hi.gn@lemontreehotels.com

Website: <https://www.lemontreehotels.com/lemon-tree-premier/gurgaon/city-center-north-gurgaon>

HAI Website: www.hotelassociationofindia.com

Located in the City Center of Gurugram (Sector 29, HUDA) and close to the expressway (NH 8), this cheerful and spacious hotel is in close proximity to Leisure Valley Park, Signature Towers, Unitech Business Park and Unitech Trade Center.

Accommodation:

81 well-appointed rooms and suites. Room categories include Superior Room, Deluxe Room, Executive Room, Studio Room and Executive Suite.

All rooms offer: High-speed WiFi • Full sized working desk • Complimentary drinking water • Tea/coffee maker • Telephones with global direct dialing and voice mail • LCD TV • DTH services • Mini bar • Electronic safe

One room specially designed room for differently-abled guests.

Tariff (in INR):

On request

Facilities & Services:

Citrus Café – multi-cuisine coffee shop, *Slounge* – a hip recreation bar, a business center and a conference room, *Fresco* – the rejuvenating Spa, a well-equipped fitness center and a refreshing swimming pool to keep you feeling fresh-as-a-lemon. differently-abled guests.

Recreation: At the wellness spa, the massages promise to pamper the body and refresh the spirit. Re-energise with a workout at the well-equipped fitness center or do a few laps in the refreshing swimming pool and feel as fresh-as-a-lemon.

Banquet & Conference:

Tangerine Grand: 279 sq. mtr.

Top-of-the-line, fully equipped with: High-speed WiFi

Seats: 150 reception style • 125 theater style • 72 classroom style • 64 round table style • 50 U-shape

Conference Room: 93 sq. mtr.

Top-of-the-line, fully equipped with: High-speed WiFi • White board

Seats: 40 theater style • 40 classroom style • 25 round table style • 20 U-shape

Dining:

Citrus Café: A bright and inviting multi-cuisine coffee shop that offers an eclectic all day dining menu including Indian, European, Western and pan-Asian preparations. For breakfast, choose from a wide range of popular North and South Indian and Western preparations.

Slounge: At this hip recreation bar, guests are invited to sip a drink of their choice from our selection of beverages, listen to some foot-tapping music or simply indulge in idle conversations with family and friends, in a décor that is cozy and 'chilled out'. The 'sloungilicious' menu offers Indian and international preparations.

In-room Dining

Park Plaza Gurugram

B Block, Sushant Lok Phase 1, Gurugram, Haryana- 122002

Telephone: +91 124 415 0000; Fax: +91 124 410 0555

Email: res@parkplazagurgaon.com

Website: <https://www.radissonhotels.com/en-us/hotels/park-plaza-gurugram>

HAI Website: www.hotelassociationofindia.com

Park Plaza Gurugram operating under the aegis of Radisson Hotel Group personifies the art of business and corporate hospitality. It excels in rendering high end hospitality services. The Hotel provides the individual traveler with more than a befitting experience to suit all business and corporate needs. The main ethos of Park Plaza, Gurugram are to provide world class experience at value for money in a Boutique ambience. Located in Sushant Lok Phase-1, the hotel is a few minutes drive from the international airport and 30 minutes from south Delhi. The hotel is located in the vicinity of blue chip corporate hub, world class shopping malls and host of premier institutions and at walking distance to Huda City Metro Station.

Accommodation:

Unwind in one of 45 contemporary hotel rooms and suites, each with free Wi-Fi and 24-hour room service. Our simple, contemporary design is enriched by wooden floors and an array of furnishings to meet your needs. Upgrade to a suite for a separate living room, a private bedroom and an upscale bathroom.

Tariff (in INR):

Average Rate range between INR 6000 to INR 12000. GST as applicable

Facilities & Services:

Our business center helps you stay productive, and our well-equipped meeting facilities welcome corporate travelers with flexible event space. Five dining venues on site serve freshly prepared Indian and international cuisine so you can stay put to enjoy exquisite meals. We offer 24-hour room service and free Wi-Fi throughout the hotel.

Recreation:

When you're ready to relax, take advantage of services like a fitness center that remains open 24-hours and a rooftop swimming pool that offers stunning views of the city.

Banquets & Meeting Rooms:

The hotel provides an ideal setting for business meetings, conferences, and social events. Our versatile event facilities span 465 square meters (5,005 square feet) and include advanced audiovisual equipment and free high-speed, wireless internet. You can use the 24-hour business center with computers, printers, and secretarial services by request. Our experienced meeting planners are happy to assist with choosing the ideal venue for your event, whether that means the intimate Boardroom, the spacious Senate rooms, or the picturesque Sky Lounge, and we can help with culinary services and decorating.

Dining:

Park Plaza Gurugram offers a diverse array of dining, from upscale restaurants to casual lounges. Choose **The Great Kabab Factory** to experience authentic kababs from across India. **New Town Café** serves Indian, Pan-Asian, and Italian cuisine throughout the day, and the **New Town Pastry Shop** provides sweet, delicate desserts to finish off your meal. In the evening you can enjoy a glass of wine and live entertainment at **New Town Lounge**. Relax with room service when you book our spacious accommodations.

Taj City Centre, Gurugram

Plot No.01, Sector-44 Gurugram, Haryana 122001
Telephone: +91 124 667 3000; Fax: +91 124 667 1111
Email: citycentre.gurugram@tajhotels.com
Website: www.tajhotels.com
HAI Website: www.hotelassociationofindia.com

Located in the heart of India's financial and technological 'Millennium City,' Taj City Centre Gurugram is just 30 km from the national capital and 19 km from the airport. This strikingly contemporary 5-star hotel in Gurugram boasts 208 luxurious rooms and suites, all overlooking a capacious turquoise pool. The hotel's design, created by Singapore-based Warner Wong Design, showcases an urbane aesthetic with an imposing glass and granite façade adorned with latticed Indian accents and locally-inspired motifs. From award-winning specialty restaurants like Thai Pavilion to all-day dining at Culina 44, and the chic award-winning bar and lounge - Tease, along with the popular La Patisserie and holistic wellness rituals at J Wellness Circle, Taj Hotel in Delhi-NCR offers a fashionable retreat for global business and leisure travelers. Our multi-lingual staff is well-equipped to arrange pitch-perfect formal events and glamorous soirées.

Accommodation:

Our 208 stylish rooms and suites are ideal for the modern day traveler.

Tariff:

Rooms starting from INR 12,000
Suites starting from INR 25,000
GST as applicable

Facilities & Services:

From award-winning specialty restaurants like Thai Pavilion to all-day dining at Culina 44, and the chic award-winning bar and lounge - Tease, along with the popular La Patisserie and holistic wellness rituals at J Wellness Circle, Taj Hotel in Delhi-NCR offers a fashionable retreat for global business and leisure travelers. If you choose to explore the region, our world-class Concierge curates' experiences and things to do in Delhi, providing you with inside access to the city's lush retail and cultural landscape.

Banquet & Conference:

At Taj City Centre Gurugram, we set the stage for extraordinary events and bespoke celebrations. With an orchestra of elegant indoor and outdoor venues, culinary excellence and the legendary Taj hospitality, the hotel is a preferred choice for celebrated ceremonies and weddings. With versatile and elegant indoor and outdoor venues, this Hotel

is where legendary Taj service meets culinary excellence, creativity and innovation to create timeless weddings. With great attention to detail, our warm and friendly team rises to the occasion to meet every expectation offering attentive and unobtrusive service.

Recreation:

With ceiling to floor glass walls looking out at the buzz on the metro line, our fitness centre is your go-to destination for a full workout, free weights session or even a spot of stretching. The centre is equipped with Techno Gym Fitness Circuit Training and state-of-the-art cardio machines. Experienced Yoga and personal trainers are available on request.

Dining:

Your stay with us is incomplete without sampling fare from the best 5-star restaurants in Gurgaon. Enjoy the best of Siam on your plate at **Thai Pavilion**. Savor iconic delights at the all-day dining restaurant, **Culina 44**. Delight in innovative cocktails at the chic, award-winning bar and lounge – **Tease**, and relish sumptuous grills and barbecue delights at **Culina 44 The BBQ**. Choose from an array of sweet and savory indulgences at **La Patisserie**. Mix it up at Taj City Centre Gurugram.

The Gateway Resort Damdama Lake, Gurgaon

P.O. Damdama, Off Sohna-Gurgaon Rd, Gurgaon, Haryana 122102, India

Telephone: +91-124-267-7200

Email: gateway.damdama@tajhotels.com

Website: <https://www.tajhotels.com/en-in/gateway/damdama-lake-gurgaon/>

HAI Website: www.hotelassociationofindia.com

Come experience nature woven beautifully in the first ever Gateway resort in India. Derived from the existing landscape, The Gateway Resort Damdama Lake, Gurgaon our 5 star resort in Gurgaon, welcomes you to a nature inspired sanctuary for the urban nomad. Located just 45 km from IGI Airport Delhi, on a sprawling 20 acres of land in the bosom of the Aravalli hills, near Damdama Lake. This enchanting lake is a well-known weekend getaway for leisure seekers from Delhi, Noida and Faridabad. Here is where the always-connected traveler can unplug and unwind at the specially designed Spa. Recharge your mind with a brisk walk through acres of lush greenery, listening to a symphony conducted by birds. Find your escape.

So near, yet so far from the hustle and bustle of daily life. Unwind...

Accommodation:

Enjoy smart, spacious hotel rooms in Gurgaon along with experienced staff trained to give you a home-away-from-home experience.

- Superior Room Courtyard View (Twin Bed - First Floor)
- Superior Room Courtyard View (King Bed - Ground Floor)
- Superior Room Garden View (King Bed - First Floor)
- Deluxe Room Garden View (King Bed - Ground Floor)
- Executive Suite with Bath Tub

Tariff (in INR):

	Single/ Double
Superior Room Courtyard View	15000
Superior Room Courtyard View	16000
Superior Room Garden View	22000
Deluxe Room Garden View	24000
Executive Suite with Bath Tub	42000
GST as applicable	

Facilities & Services:

- Lush green outdoor venues
- All day dining restaurant
- Adventure Activities
- Wi-Fi connectivity
- Conferencing facilities for 15 to 300 Guests
- 24-hour in-room dining
- S P A Services
- Doctor on call
- Laundry service
- Car parking
- Wake-up calls
- Pet Friendly
- Pet Amenities
- Currency Exchange

Banquet & Conference:

Bargad Hall – Pillarless 5500 sq ft venue with a separate 1900 sq ft of pre-function space
Bargad Lawn – 10,000 square feet
Kachnar Lawns – 25,000 square feet

Recreation:

- Adventure Activity area – Zip Line, Bungee Ejection, High Rope Course, Commando net, Painball etc
- Spa Services
- Kids Play Area

Dining:

Buzz – All day dining Restaurant

The Leela Ambience Gurugram

NH 8, Ambience Island, DLF Phase 3, Sector 24, Gurugram, Haryana 122002

Telephone: +91 124 477 1234

Email: anum.malhotra@theleela.com

Website: <https://www.theleela.com/the-leela-ambience-gurugram-hotel-residences>

HAI Website: www.hotelassociationofindia.com

Nestled amidst the vibrant cityscape, The Leela Ambience Gurugram Hotel & Residences is ideally located at the Delhi-Gurugram border, with the bustling capital city on one side and Gurugram's business district on the other. This award-winning luxury hotel combines traditional luxury and unmatched grandeur with a plethora of immersive rituals and experiences for the guests. The hotel stands as a true testament to opulence with its high-end butler service and innovative food and beverage offerings.

Accommodation:

Located on Ambience Island, the hotel is part of a lifestyle complex, offering 412 rooms, suites, and apartments with contemporary and true Indian luxury feature, that is at a convenient 15 minutes' drive from the Indira Gandhi International Airport. The hotel features a spa, fitness center, club lounge, and three restaurants, a bar and a patisserie.

Tariff (in INR):

On request

Facilities & Services:

Enjoy a 9-holes golf experience at Ambience Golf Greens and Timeless Trails exploring iconic landmarks of Delhi and tourist destinations like Agra, Jaipur & Udaipur.

Banquet & Conference:

The hotel also offers banqueting space of 35,000 sq ft including pillar-less ballrooms, board rooms, and meeting rooms.

Recreation:

Pamper yourself at The Leela Spa and Salon where our team of experts cater to your needs. With 11 therapy rooms, it is luxuriously designed with sauna, steam and relaxation rooms offering refuge from urban stress.

Dining:

The Hotel offers 5 dine in options within the property which include **Diya** - Indian Cuisine, **Zanotta** - Italian Cuisine, **Spectra** - Multicuisine All Day Dining restaurant, **Rubicon** - Bar & Cigar Lounge and **Le Rêve** - Patisserie.

The Oberoi, Gurgaon

443, Udyog Vihar, Phase V, Gurgaon, Haryana - 122 016
 Telephone: +91 124 245 1234, Facsimile: +91 124 245 1235
 E-mail: reservations@oberoigroup.com
 India toll free reservations: 1 800 108 0606
 Website: www.oberoihotels.com
 HAI website: www.hotelassociationofindia.com

*A spectacular 'experiential' hotel, The Oberoi, Gurgaon is set over nine acres in the heart of the National Capital Region of Delhi, just 15 minutes from the international airport. The hotel features tranquil reflection pools, a vast green wall and landscaped gardens. The Oberoi, Gurgaon was ranked first amongst the Top 25 Hotels in India by TripAdvisor Travellers' Choice Awards, 2022.
 The hotel is 100% solar powered for all electricity needs.*

Accommodation:

The 202 generously appointed rooms and suites are amongst the largest in any city hotel around the world, starting at 620 square feet (or over 57 square metres). The hotel has 15 suites, including the Kohinoor Suite. 3 suites feature full-length outdoor temperature controlled swimming pools. All rooms feature high speed internet connectivity, round-the-clock personal butler service, walk-in closets and 24-hour in-room dining.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Deluxe Room	80000	81000
Luxury Room	84000	85000
Premier Room	88000	89000
Suites	250000 to 1100000	

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

The Oberoi, Gurgaon has the city's first 24-hour spa and a state-of-the-art fitness centre. Complimentary yoga classes are offered every morning. The hotel has a 55-metre outdoor swimming pool, 24-hour clefs d'or concierge service and a 24-hour business centre with 5 meeting rooms.

Banqueting facilities are built on the edge of a serene water body and can accommodate up to 1000 guests. All areas have high speed wireless internet.

Dining:

threesixtyone^o, the signature all-day dining restaurant, features live show kitchens and serves authentic Japanese, Schezwan Chinese, Italian and Indian cuisine.

The Piano Bar serves the finest selection of wine and beverages, and **The Cigar Lounge** is the first exclusive indoor lounge in the country.

The Oberoi Patisserie and Delicatessen offers a range of delectable bakeries and delicatessen items such as homemade chocolates, cookies, pastas, cold cuts, cheeses and wines from around the world.

Trident, Gurgaon

443 Udyog Vihar, Phase-V, Gurgaon - 122 016, Haryana

Telephone: +91 124 245 0505

E-mail: reservations@tridenthotels.com

India toll free reservations: 1 800 108 0707

Website: www.tridenthotels.com

HAI Website: www.hotelassociationofindia.com

Trident, Gurgaon is located in the central business district of Gurgaon, a part of the New Delhi National Capital Region. Situated amidst beautifully landscaped gardens, the hotel has a serene, resort-like ambience. It is characterised by domes, long corridors and walkways inner courtyards, reflection pools and fountains. The hotel is 15 minutes from Delhi's international airport. Trident, Gurgaon received the National Tourism Award for the Best Five Star Hotel, 2017.

Accommodation:

136 rooms and suites overlooking lush gardens, courtyards or reflection pools. The Room facilities include wired and wireless broadband internet, personal bar complimentary tea and coffee making facilities, 24-hour in-room dining.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Superior Garden View Room	50000	51500
Superior Pool View Room	52000	53500
Deluxe Garden View Room	53000	56500
Deluxe Pool View Room	55000	56500
Executive Suite	100000	
Presidential Suite	200000	

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Trident spa & fitness centre, complimentary yoga, outdoor heated swimming pool, beauty salon, travel desk, 24-hour concierge and business centre. Four meeting rooms with conference facilities for up to 200 persons. Wired and wireless broadband internet in all public areas.

Dining :

Cilantro, an all-day dining restaurant, serves international cuisine with option of alfresco dining.

Lyrax, an al fresco bar beautified with lush flora and open to the skies serving indigenous cocktails, with handpicked ingredients carefully chosen to evoke nostalgia.

Saffron, the Indian speciality restaurant with focus on regional cuisine.

Konomi, the Japanese restaurant specialises in sushi, sashimi, teriyaki and donburi. It also offers a fine selection of premium sake, shochu and traditional Japanese teas.

The Bar offers a fine selection of spirits, wines and cocktails. The Pool Bar serves light snacks, food and beverages.

Radisson Blu Hotel Guwahati

National Highway 37, Guwahati - 781033, Assam, India

Phone: +91 361 710 0100, Fax: +91 361 710 0101

Email: reservations.guwahati@radisson.com, sales.guwahati@radisson.com

Website: <https://www.radissonhotels.com/blu-guwahati>

HAI Website: www.hotelassociationofindia.com

Strategically located on National Highway 37, Radisson Blu Hotel Guwahati offers stunning views of the Deepor Beel Bird Sanctuary, a permanent fresh water lake and sanctuary to a rich variety of flora and fauna and over 200 species of birds. The hotel is conveniently located, accessible from both the airport and the city center. Tourist attractions within easy reach include Shillong, Cherrapunji, Kaziranga and Kamakhya Temple.

Radisson Blu Guwahati offers 196 stylish and generously-sized rooms and suites. The hotel features Business Class rooms with productivity enhancing facilities. Guests staying on Business Class floors have complimentary access to the Lounge. Other recreational facilities at the hotel include an outdoor pool, a spa and a fitness center.

Accommodation:

196 Keys with 6 categories of rooms -

• Superior room • Deluxe room • Business Class Room • Junior Suite • Suite • Presidential Suite

Tariff (in INR):

Dynamic Pricing, however approx. base rate starting from INR 10499.

GST as applicable

Facilities & Services:

Recharge in one of our 196 spacious hotel rooms and suites at the Radisson Blu Hotel Guwahati, featuring streamlined contemporary decor, plush bedding, rain showers, and LED TVs. Enjoy thoughtful amenities like coffee and tea facilities, 24-hour room service. You can stay on top of your emails and upload your photos of local attractions using free high-speed wireless internet. If you're traveling for work, consider treating yourself to a Business Class Room or a suite to take advantage of extra perks like exclusive access to the Business Class lounge, airport transfer service, and a complimentary breakfast buffet.

Banquet & Conference:

Total area of 45953 Sq ft. with two Ball rooms (Aador & Xobha) along with an open banquet lawn & a terrace lawn and two board rooms.

Recreation:

Unwind at our wellness zone with well-designed rejuvenating experiences and a range of recreational facilities. Amidst lush green surroundings, the Fitness Center showcases state-of-the-art cardiovascular and strength training equipment, an open-air swimming pool, and a salon offering world-class hair and beauty treatments. Enjoy a fine selection of therapies at our well-equipped **Tattva spa**, including contemporary massage treatments that feature organic ingredients for complete tranquility.

Dining:

Dining options at the hotel include three eclectic food and beverage outlets **Café B-You**, an all-day dining restaurant that offers international cuisine, **Nest Asia**, a pan-Asian restaurant, **The Great Kabab Factory**, located on the pool floor and showcasing different styles of vegetarian and meat kebabs and **Reign**, the lobby bar and lounge. **Dolce patisserie** at lobby level serve sweet treats for guests to enjoy.

Vivanta Guwahati

613, Mahapurush Srimanta Sankardeva Road, Khanapara, Guwahati - 781022, Assam
Phone: +91 361 710 6710, Fax: +91 361 710 6711
Email: bookvivanta.guwahati@tajhotels.com
Website: www.tajhotels.com
HAI Website: www.hotelassociationofindia.com

Located on the Guwahati-Shillong highway in the commercial and cultural heart of the capital of Assam, Vivanta Guwahati is an urban retreat designed for global business travellers, adventurers and connoisseurs of the good life. Offering world-class comforts in an environment with a strong local character, the hotel is uniquely positioned as a gateway to the Seven Sisters. Live the lifestyle of modern-day royals while dining at our specialty restaurants serving avant-garde Chinese, Japanese and classic North and South Indian cuisines. Our secret gastronomic weapon is authentic Assamese cuisine.

The hotel has an independent convention complex that offers the largest banqueting spaces in the Northeast for business and social events.

Accommodation:

150 Rooms including Suites.

Superior Room City View are designed as urban studios for the single corporate traveler; they blend a minimalist decor with modern Assamese spirit. *Deluxe Room Hill View* and *Premium Room* provide views of the cityscape and shimmering vistas of the pool below. *Deluxe Suite Hill View* provides separate living room, dining area, work area and bedroom with en-suite bathroom elegantly designed. *Premium Suite Hill View* is for plush family residence, or a corporate den in Guwahati! *Presidential Suite Hill View* ushers guests into a private, privileged space that looks out at the city's green hills and the hotel's manicured gardens and pool.

Tariff (in INR): On request

Facilities & Services:

Take leisure to the next level with our concierge service in Guwahati. Laze by the pool, explore neighbouring towns and villages, or plan a romantic evening. If you can dream it, we can arrange for it. Vivanta loves to delight.

The fitness centre at Vivanta Guwahati is here to help you stay in shape. Work up a sweat, stretch it out and cool down in our lovely space. Our personal fitness trainer will help you achieve your fitness goals.

Dining:

Seven - This all-day diner celebrates the exotic produce and recipes of the seven sisters - Assam, Meghalaya, Nagaland, Manipur, Mizoram, Tripura and Arunachal Pradesh; serves Continental, Middle Eastern, North and South Indian favourites along with an all-riced Assamese jolpan. The restaurant serves global cuisines, quick bites like fresh-rolled pizzas, burgers, sandwiches and meals for kids.

Hours - 7:30 - 23:00

Umami - Our specialty Oriental restaurant. Besides Japanese and Chinese, North-East India's scintillating fresh produce shines across the menu, wowing the most experienced of food connoisseurs.

Hours - 19:30 - 23:00

Octave - Our splendid lounge bar. Serves addictive cocktails using exciting local ingredients like the record-breaking, red hot bhutjolokia pepper and the queen of citrus fruits, kajinimu. Also enjoy the extensive array of wine and single malt whisky.

Hours - 13.00 - 00.00

Taj Usha Kiran Palace, Gwalior

Jayendraganj, Lashkar, Gwalior - 474 009, Madhya Pradesh

Telephone : +91 751 2444 000-05

Email: ushakiran.gwalior@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Taj Usha Kiran Palace, like first ray of Sun, a translation of its evocative name - rises on the Gwalior horizon inviting global travelers to experience the artistic opulence, royal lineage and exceptional musical legacy of central India. Taj Usha Kiran Palace transports guests to a bygone era of nobility and genteel glamour. Spread over nine acres of landscaped estate in Gwalior, adjacent to The Jai Vilas Palace, The Usha Kiran Palace was built in 1880 by HH Maharaja Jayaji Rao Scindia of the Maratha dynasty and has hosted royalty and dignitaries on myriad occasions. Overlooking the Gwalior Fort - one of India's most impenetrable

Accommodation:

50 guest rooms including immaculately appointed pool-facing luxury tents that offer a glamping experience, the Palace provides for intimate getaways as well as grand celebrations.

Tariff (in INR):

	Single/ Double
Luxury Room	18000
Grand Luxury Room	19000
Palace Room	20000
Luxury Tent	22000
Royal Suite	31000
Theme Suite	48000
Luxury Villa 1	53000
Luxury Villa 2	68000
Presidential Suite	93000

GST as applicable

Facilities & Services:

J wellness circle, Gym, Doctor on call.

Banquet & Conference:

The State Room – a ballroom evoking royal grandeur provides for an exceptional venue for corporate and social gatherings.

Recreation:

The Palace offers a state-of-the-art fitness centre and a royal J Wellness Circle Spa, which envelops you in ancient Indian wellness therapies with its signature treatments that harmonise your mind and body. Our concierge would be happy to arrange a city tour for your group, and all else your heart desires.

The Palace invites you to experience the finest traditions of Maratha hospitality and get a glimpse in to a bygone era leaving you enchanted for a lifetime.

Dining:

A tribute to the glorious Maratha royal heritage, the Palace offers finest dining experiences with its closely guarded royal delicacies, robust home-style regional dishes and global cuisine served at **Silver Saloon**, the all-day diner. **Bada Bar**, designed for refined socializing over a prized selection of wine and liqueurs, reveals a secret private spot tucked away within its retro-luxe interiors. The Palace's impeccably manicured lawns serve as magical outdoor venue that can host grandest of events.

Taj Exotica Resort & Spa, Andamans

Radhanagar Beach No.7, Havelock Island, South Andaman 744211

Telephone: +91 3192 283333

E-mail: exotica.andamans@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Occupying 46 acres on the Blue Flag Certified Radhanagar Beach at Havelock Island, Taj Exotica Resort & Spa, Andamans is a luxurious gateway to a globally significant biodiversity hotspot in the Bay of Bengal.

Accommodation:

Deluxe Villa – 1580 sq.ft. Garden view. Tea & Coffee amenities available.

Luxury Villa – 1580 sq.ft. Mangrove facing, Organic farm facing, or pond facing. Tea & Coffee amenities available.

Grand Luxury Two Bedroom Pool Villa – 2580 sq.ft. With a private pool, living room and a dining space.

Tata Suite – 6400 sq. ft with private pool & Jacuzzi.

Tariff (in INR):

On request

Facilities & Services:

Kids play area, Recreation Room, pool table and PS4 games.

Dive Centre, In House Activities,

Banquet & Conference:

The Deck is equipped to accommodate almost 60 guests at a time. Different types of conference set up available. 3500 sq.ft.

Recreation:

Snorkeling, Scuba Diving, Forest Walks, Forest Cycling, Night Kayaking, Trek, Bird Watching.

Dining :

Turtle House – International and Local Grills

The Shoreline – Indian and Asian Coastal Cuisine

The Settlers – Regional Dining Restaurant.

ITC Kakatiya, Hyderabad

6-3-1187, Begumpet, Hyderabad - 500 016

Telephone: +91-40-2340 0132,

Fax: +91-40-2340 1045

E-mail: reservations@itchohels.in

Website: www.itchohels.com/itckakatiya

HAI Website: www.hotelassociationsofindia.com

Overlooking sweeping stretches of Hyderabad's green cover and the iconic Hussain Sagar Lake, ITC Kakatiya pays tribute to the age of the great Kakatiya Dynasty. Located in the heart of the commercial district of Hyderabad, the hotel welcomes its guests to a renaissance of art, design and a bountiful life. With 188 exquisite rooms and suites, a bouquet of four dining destinations, splendid conference venues and exceptional wellness facilities, the hotel has carved a special niche for itself in the life of the metropolis.

Accommodation:

With 188 exquisite rooms and suites, the hotel offers accommodation in various categories including Executive Club, Towers, ITC One, a Luxury Suite and a Presidential Suite.

Tariff (in INR):

On request

Facilities & Services:

- Contact Lite-Check-in/Check-out.
Check-in: 1500 hrs/ Check-out: 1200hrs.
- Complimentary parking
- Credit Card: All Major Credit cards accepted

Banquet & Conference:

ITC Kakatiya offers one large hall 'Hyder Mahal' which can host up to 400 Guests and can be divided in 3 parts. The hotel also has two meeting spaces 'Boardroom' & 'Cabinet' and the Poolside area for hosting meetings & special events.

Recreation:

The hotel invites its guests to absorb the manifold health benefits on offer at *Kaya Kalp – the Spa*. In its treatment rooms, trained therapists follow the tenets and practices described in ancient Indian scriptures and use natural products to relax and rejuvenate their guests. The hotel facilitates the pursuit of holistic well-being and fitness by offering a conducive sleep environment, healthy cuisine offerings, personalized fitness regimes, and exclusive amenities and facilities.

Dining:

The hotel has much to offer the adventurous gastronome, with its collection of fine dining destinations. **Kebabs & Kurries** offers delicacies from the clay ovens of the North-West Frontier, the iron tandoors of Hyderabad and the slowly simmered delights of Awadh. **Dakshin** throws open the kitchens of peninsular India, while the **Deccan Pavilion** presents culinary delights from the region, nation and the world. The lounge bar, **Marco Polo** invites guests to sample its superb collection of beverages.

ITC Kohenur

Hitec City, Plot No.5, Survey No. 83/1, Madhapur, Hyderabad, Telangana 500081

Telephone: +91-40-6766 0101, Fax: +91-40-6766 0202

Email: itckohenur@itshotels.in; reservations@itshotels.in

Website: www.itshotels.in/itckohenur

HAI website: www.hotelassociationofindia.com

Located in the heart of Hyderabad's new business district (HITEC City) & overlooking the picturesque Durgam Lake, ITC Kohenur is an ode to those rare and priceless experiences and creations we proudly call our own. It's a celebration of tradition and a triumph of culture. The hotel takes inspiration from the famed jewel & offers amongst the finest accommodation and dining experiences. With 60% rooms and suites overlooking the freshwater lake, experience calm and serenity amidst the hustle and bustle of the city. Conferences and Banquets take on the ultimate shades of Luxury at ITC Kohenur. The hotel offers an incredible range of Banquet halls and Meeting rooms to choose from, each with their own distinct features.

Accommodation:

Luxuriously appointed premium accommodation. Amongst the largest in the city, largest in HITEC city. Most rooms with a lake view experience the calm and serenity amidst the hustle and bustle of the city.

274 Luxury rooms in a set of categories

235 Guest Rooms

9 palatial Suites

27 luxurious Serviced Residences

Tariff (in INR):

22000 INR ++ - Executive Club

Facilities & Services:

• Check-in: 3:00 pm • Check-out: 12:00 pm • Complimentary On-Site Parking • Complimentary Valet Parking • Restaurant • Spa • Fitness Center • Outdoor Pool • 24-Hour Room Service • Daily Housekeeping • Meeting Space • Dry Cleaning Service • Laundry • Room Service • Wake up Calls

Recreation:

• **Outdoor Pool** - The outdoor infinity pool at the lobby level is surrounded by lush green gardens with a great view of the lake.
• **Kaya Kalp** - The Royal Spa at ITC Kohenur
• **Fitness Centre** - The full complement of equipment and personal trainers are on hand.

Banquet & Conference:

• Vast and incredible range of Banquet halls & Meeting rooms to choose from (including the largest pillar-less hall and largest banqueting space in the city), each with their own distinct features • Nine versatile, state-of-the-art Meeting, Banquet and Conference spaces • Includes the pillar-less Deccan State room, which can be divided into two separate halls, each with its own pre-function area • Two sprawling outdoor venues, the Pearl Deck and the Golconda greens that are perfect for a range of theme events, corporate functions, celebrations and parties.

Dining :

Golconda Pavilion - Indian & international cuisine - An all-day dining restaurant with both buffet and a la carte options. **Dum Pukht Begum's** - Showcasing the 'Grand cuisine of India', including influences from the royal cuisine of Hyderabad. **Ottimo** - *Cucina Italiana*: ITC's signature pan-Italian brand. **Yi Jing** - Classic and creative Chinese cuisine. **Fabelle** - *The Chocolate Boutique* - Luxury experience of handcrafted chocolate creations. **Peacock Bar** - An elegant bar with a fine collection of international spirits. **Skypoint** - Luxury bar with the finest selection of premium beverages.

Lemon Tree Hotel, Gachibowli, Hyderabad

Survey No 115/1, Financial District, Nanakramguda, Serilingampally, Gachibowli, Hyderabad, Telangana, 500032 – India

Telephone: +91 40-44141414, Email: hi.gb@lemontreehotels.com,

Website: <https://www.lemontreehotels.com/lemon-tree-hotel/hyderabad/gachibowli-hyderabad>

HAI Website: www.hotelassociationofindia.com

Set in the heart of the financial district of Gachibowli, Lemon Tree Hotel is strategically located adjacent to the Bombay Stock Exchange. Catering to Hyderabad's major IT hub, it is also in close proximity to the campuses of Microsoft, Wipro, Infosys, Indian School of Business, Virtusa, Broadcom, ICICI Bank and Q-city which houses a plethora of IT companies such as TCS, Java, Amazon, etc.

The innovative interiors and inspiring artwork make for an ambience that is refreshing, contemporary and stylish. The jokes on the walls live up to the spirit of Lemon Tree, creating an ambience that will amuse and rejuvenate you.

Accommodation:

190 well-appointed rooms and suites. Room categories include Superior Room; Deluxe Room; Executive Room; Executive Suite and Presidential Suite. One specially designed suite for differently-abled guests.

Tariff (in INR):

On request

Facilities & Services:

Citrus Café, Slounge, Republic of Noodles, business center, conference room. It also offers Fresco, a fitness center, a swimming pool, 24x7 Front Desk and Housekeeping, Business Center, Travel assistance and currency exchange.

Conference Facilities:

Tangerine: 116 sq. mtr.

Top-of-the-line, fully equipped with: High-speed WiFi • LED projector with screen (on chargeable basis) • TV (on request) • White board

Recreation:

At the wellness spa, the massages promise to pamper the body and refresh the spirit. Re-energise with a workout at the well-equipped fitness center or do a few laps in the refreshing swimming pool and feel as fresh-as-a-lemon.

Dining:

Citrus Café: A bright and inviting multi-cuisine coffee shop

Slounge: At this hip recreation bar, guests are invited to sip a drink of their choice from our selection of beverages.

In-room Dining

Lemon Tree Premier, HITEC City, Hyderabad

Plot No. 2, Survey No. 64, HITEC City, Madhapur, Hyderabad, Telangana, 500081 – India

Telephone: +91 40 44212121; Fax: +91 11 45232322

Email: hi.hy@lemontreehotels.com

Website: www.lemontreehotels.com

HAI Website: www.hotelassociationofindia.com

Located in Madhapur, the hotel is in the heart of HITEC City. It is at walking distance from Tata Consultancy Services (TCS), Hong Kong and Shanghai Banking Corporation (HSBC), Deloitte, Dell, IBM and Accenture. CSC, GENPACT and Google are also conveniently located close to the hotel. The hotel is a short distance away from Inorbit Mall, the popular shopping and entertainment paradise. The innovative interiors and inspiring artwork make for an ambience that is refreshing, contemporary and stylish. The jokes on the walls live up to the spirit of Lemon Tree, creating an ambience that will amuse and rejuvenate you.

Accommodation:

267 well-appointed rooms and suites. Room categories include Superior Room, Deluxe Room, Premier Room, Junior Suite, Executive Suite and Presidential Suite. One specially designed room and bathroom for differently-abled guests.

A separate ladies section with a range of in-room amenities curated for our lady travelers.

Tariff (in INR):

On request

Facilities & Services:

Citrus Café, Slounge, Republic of Noodles, Kebab Theater, a Tea Lounge, conference & event venues, Fresco, a Fitness center, swimming pool, 24x7 Front Desk and Housekeeping, Business Center, travel assistance and currency exchange.

Banquet & Conference:

Ball Room: 237 sq. mtr., **Tangerine Grand:** 169 sq. mtr., **Tangerine 1:** 80 sq. mtr., **Tangerine 2:** 74 sq. mtr., **Board Room:** 24 sq. mtr.

Recreation:

At the wellness spa, the massages promise to pamper the body and refresh the spirit. Re-energise with a workout at the well-equipped fitness center or do a few laps in the refreshing swimming pool and feel as fresh-as-a-lemon.

Dining:

Citrus Café: A bright and inviting multi-cuisine coffee shop.

Slounge: At this hip recreation bar, guests are invited to sip a drink of their choice.

Republic of Noodles: Lemon Tree's celebrated pan-Asian restaurant showcases the best of popular food.

Kebab Theater: A contemporary Indian specialty restaurant, with a unique dining experience.

Tea Lounge: Located in the lobby, guests are invited to unwind over a fine selection of herbal teas and coffees.

Radisson Blu Plaza Hotel, Hyderabad Banjara Hills

8-2-409, Road No 6, Hyderabad, 500034, India

Telephone: +91 40 6733 1133

Fax: +91 40 6733 1122

Email: reservations.hyderabad@radisson.com

Website: <https://www.radissonhotels.com/blu-hyderabad>

HAI Website: www.hotelassociationofindia.com

The Radisson Blu Plaza Hotel Hyderabad Banjara Hills features 158 rooms and suites suitable for business or leisure travelers. If you need to work during your trip, you'll appreciate the large work desk, free Wi-Fi, and coffee and tea facilities to keep you focused.

Accommodation:

The hotel has 158 exquisite rooms offered in 7 different categories.

Tariff:

INR 10,000

GST as applicable

Facilities & Services:

The hotel offers high class gym to flex yourself, smoothening and relaxing your mind at *Iyasya* (SPA) with a dip at our sprawling pool. Guests can enjoy their shopping at our convenient stores in the lobby level which offers wide range of handcrafted products.

Banquet & Conference:

Elevate your events at Radisson Blu Plaza Banjara Hills, Hyderabad. Our exquisite meeting rooms spread out at 3750 sq.ft. can accommodate up to 500 guests, offering a perfect blend of sophistication and productivity. Whether it's a sensational wedding gala or a dynamic conference, our tranquil setting in the heart of the city ensures amazing celebrations.

Dining:

Indulge your culinary senses at the Radisson Blu Plaza Banjara Hills, Hyderabad, where two exceptional restaurants await to elevate your dining experience. Immerse yourself in the vibrant flavors of India and beyond at ***Chill Restaurant & Terrace***, offering an enticing array of both local and international delights. Savor the exquisite taste of Pan-Asian cuisine at ***Holy Basil***, featuring dim sum, Thai noodles, and sushi. Treat yourself to heavenly cakes and pastries paired with a wide selection of teas and coffee at ***Blu Café Lobby Lounge***. Don't miss the chance to unwind at ***BAR 41***, now open from 12 pm to 3 am, ensuring the perfect nightcap to your day. Additionally, our 24-hour in-room dining menu is available for utmost convenience.

Red Fox Hotel, Hyderabad

Plot No. 2, Survey Number 64 HITEC City, Madhapur Hyderabad 500081, Telangana, India

Telephone: +91 40 44484848; Fax: +91 40 44484849

Email: contactus.hy@lemontreehotels.com

Website: <https://www.lemontreehotels.com/red-fox-hotel/hyderabad/hotels-hyderabad>

HAI Website: www.hotelassociationofindia.com

Located in the heart of major IT hub - HITEC City, and in close proximity to Gachibowli and Jubilee Hills, the hotel is just a short distance away from Raheja Mindspace and Cyber Pearl as well as TCS, Motorola, Deloitte, Infosys Technologies Limited.

Accommodation:

121 well-appointed rooms. Room categories include Standard Room, Superior Room and Executive Suite.

All rooms offer: High-speed WiFi • Full sized working desk • Complimentary drinking water • Tea/coffee maker • Telephone with global direct dial and voice mail • LED TV • DTH services • Mini fridge • Well-appointed bathroom

One specially designed room for differently-abled guests.

Tariff:

On request

Facilities & Services:

Clever Fox Café – a multi-cuisine coffee shop, a cyber-kiosk, a conference room, well-equipped fitness center, to keep you feeling fit-as-a-fiddle.

Banquet & Conference:

Conference room: Especially designed to give your business needs a fresh makeover, the hotel provides 116 sq. mtr. of conferencing space.

This space offers: high-speed WiFi • LED projector • Large screen LED TV • Sound system • Whiteboard

Seats: 75 theatre style • 40 classroom style • 34 U-shape.

Recreation:

Re-energise with a workout at the well-equipped fitness and feel as fit-as-a-fiddle.

Dining:

Clever Fox Café serves a selection of Indian, regional and continental preparations. It is a casual restaurant where guests can relax and enjoy a comfortable meal, nibble on a snack, or just unwind over a beverage of their choice.

In-room Dining

Taj Deccan

Road No. 1, Banjara Hills, Hyderabad - 500 034

Telephone: +91-40-66523939

E-mail: tdhgm.hyd@tajhotels.com and deccan.hyderabad@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-deccan-hyderabad/>

HAI Website: www.hotelassociationofindia.com

Located in Hyderabad's elite Banjara Hills, we offer a welcome respite for both leisure and business travelers. Spread over 6 acres of landscaped gardens, Taj Deccan is located in the heart of Hyderabad in close proximity to tourist destinations like Hussain Sagar Lake, Telangana Secretariat, Dr. Ambedkar Statue, Uppal Cricket Stadium and more. Conveniently situated near transport hubs, Rajiv Gandhi International Airport is a 40 minute drive while railway station is 5 kilometres away. Complete with renovated rooms, sparkling pool, welcoming lobby, exciting restaurants, state-of-the-art meeting rooms, grand banqueting venues, rejuvenating spa and fitness centre; The features and amenities will leave you wanting for more, Taj Deccan is the ideal destination to plan your stay.

Accommodation:

The recently reimagined hotel has 151 comfortable and spacious rooms, including 10 suites adorned with textured art and Indian motifs. Our rooms are elegantly designed with views of the city or the pool. We house well-appointed Deluxe Rooms, Luxury Rooms and Premium Rooms that offer modern day comforts with Queen / twin bed options and en-suite bathrooms. Experience opulent indulgence in our Executive and Luxury suites while the Presidential Suite offers nothing short of a magical experience with a master bedroom, 12 seat dining table and a well equipped pantry.

Tariff (In INR):

We offer luxurious newly renovated accommodations starting INR 10,000 onwards per night. GST as applicable.

Recreation:

We house a worldclass fitness centre with state-of-the-art equipment. After your workout, you can indulge in a relaxing massage, steam bath or indoor Jacuzzi at our rejuvenating Spa. Relax and unwind at our sparkling outdoor pool, bask in the sun on the comfortable lounge chairs or enjoy a swim.

Facilities & Services:

To make your stay delightful we offer specially designed mattresses for a good night's sleep, high-speed internet to stay connected, refreshing pool, rejuvenating spa and fitness centre, laundry & valet service, 24-hours room service and doctor on call.

Banquet & Conference:

We have 5 conference rooms & 1 boardroom. *The Main Lawns* is our Alfresco venue with an area of 1686 sq. m. which is surrounded by lush gardens and trees overlooking the pool comfortably accommodating 1500-2000 guests. *Synergy* is an Ideal Venue for 80-150 pax for Corporate and Social Gatherings. *The Kohinoor* a venue with ceiling height of 14 ft directly accessible from the main lobby with a capacity of 500 guests popular for Exhibitions and Education Fairs.

Dining:

Unwind in comfort and style with an international range of wines and spirits at our captivating **Atrium Bar**. Our brand new **All Day Diner** redefines the culinary experience for patrons with International flavours, creating an immersive atmosphere incorporating a glass skylight, Koi Carp fish pond and more.

Taj Falaknuma Palace, Hyderabad

Engine Bowli, Falaknuma, Hyderabad, Telangana 500053

Telephone: +91 40 66298585

E-mail: falaknuma.hyderabad@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-falaknuma-palace-hyderabad/>

HAI Website: www.hotelassociationsofindia.com

Taj Falaknuma Palace, perched 609 meters above sea level is an opulent testament to regal grandeur. Once the royal residence of the Nizam, this palatial marvel seamlessly blends Nizami and European aesthetics. Majestic architecture, adorned with Italian marble, showcases ornate chandeliers, intricate frescoes, and rare artifacts. The palace, now a luxury hotel, offers an unrivaled fusion of heritage and modern indulgence. Guests are transported into a bygone era with personalized service, sumptuous suites, and panoramic views of the city. Taj Falaknuma Palace stands as a living testament to the richness of history, inviting patrons to bask in the splendor of royal hospitality.

Accommodation:

Taj Falaknuma Palace's accommodations redefine luxury, offering regal suites adorned with opulent decor, plush furnishings, and state-of-the-art amenities. Each room echoes the Nizam's era, providing an exquisite blend of historical charm and modern comfort. Guests are enveloped in a world of unmatched elegance, where every detail reflects the palace's illustrious heritage.

Tariff (in INR):

On request

Facilities & Services:

Taj Falaknuma Palace accommodations feature world-class amenities, personalized services, exquisite dining options, rejuvenating spa facilities, and breathtaking views, ensuring an unparalleled blend of luxury and comfort.

Banquet & Conference:

The event spaces at Taj Falaknuma Palace, Hyderabad, epitomizes regal luxury. Nestled in the heart of the palace, the indoor and outdoor venues offer opulent settings with intricate architecture, majestic chandeliers,

and breathtaking views. Ideal for grand celebrations, weddings, and corporate events, it seamlessly blends historic charm with modern amenities, ensuring an unforgettable experience for guests amidst the splendor of royalty.

Recreation:

Explore the regal heritage of Taj Falaknuma Palace, Hyderabad, with a captivating Heritage Walk. Engage in the enchanting experience of Peacock Feeding, surrounded by the palace's lush beauty. Unwind with the soul-stirring rhythms of Live Sufi Qawali performances, adding a touch of cultural grace to your stay at this majestic retreat.

Dining:

Indulge in culinary splendor at Taj Falaknuma Palace, Hyderabad. **Adaa** offers the rich flavors of Hyderabadi cuisine, while **Celeste** presents a delectable fusion of Italian and European delicacies. For a unique dining experience, **Gol Bungalow** captivates with its experiential charm. Immerse yourself in a world of gastronomic delight amidst regal surroundings.

Taj Krishna

Road No. 1, Banjara Hills, Hyderabad - 500 034
 Telephone: +91-40-6666 2323, 66292323, Fax: +91-40-6666 1313
 E-mail: krishna.hyderabad@tajhotels.com
 Website: www.tajhotels.com
 HAI Website: www.hotelassociationofindia.com

A charming blend of classic elegance and opulent splendor, Taj Krishna is a timeless landmark of Hyderabad. Located in Banjara Hills – the prime residential and commercial area of the city – the Hotel is nestled in beautifully landscaped gardens providing a magnificent view of Hyderabad. It is 31 kms from the airport and closer to everything that is uniquely Hyderabad – be it Golconda Fort, Salarjung Museum or the Hussain Sagar Lake. Taj Krishna, an architectural masterpiece with a distinctive charm and unrivalled service, is one of the most luxurious hotels in Hyderabad!

Accommodation:

261 elegant rooms including Deluxe, Luxury, Taj Club rooms and exquisitely appointed Suites that include 4 Deluxe, 8 Luxury and 2 Presidential Suites.

Tariff (in INR):

	Single	Double
Deluxe Luxury	14500	16000
Luxury Rooms	16500	18000
Taj Club Rooms	20000	21500
Deluxe Suite	40000	
Luxury Suite	50000	
Presidential Suite	100000	

GST as applicable.

Tariff and taxes are subject to change without notice.

Facilities & Services:.

Airport transfer on request; 24-hour Business Centre; Wi-Fi; Fitness Centre; Beauty Salon; Currency Exchange; Luxury Shopping Arcade; Doctor-on-call; Laundry Service; Swimming Pool; Whirlpool.

Recreation:

Board Games like Carrom & Chess, Mini Golf, Cycling, Badminton.

Banquet & Conference:

With 50,000 sq.ft. of covered and open to sky venues, Taj Krishna is the ideal location for you to celebrate your most memorable events. The sprawling lawns and spaces offer an unmatched proposition that you will not find elsewhere. The open spaces give you liberty to experiment with wide ranging design themes and set-ups.

Dining:

Encounters- Sampling dishes from around the world, Encounters gives you both à la carte and buffet options. **Firdaus**- Serves specialties from the north western frontier and the signature Hyderabad favorites. **Golden Dragon**- Embark on a culinary journey to China at Golden Dragon, the best Chinese fine-dining restaurant in Hyderabad. **Seasons Bar & Lounge**- A connoisseur's paradise, Seasons Bar and Lounge, is a perfect setting to unwind with indoor and open to sky seating. **Alfresco**- A picturesque outdoor restaurant, spread across the lush green lawns. **Tea Lounge**- A unique place to savour home-grown single-estate teas or coffees from around the world, complimented by a range of sweet and savoury bites to go along with your choice of cuppa.

THE Park, Hyderabad

22, Rajbhavan Road, Somajiguda, Hyderabad - 500 082

Telephone: +91 40 2345 6789 / 4499 0000

Fax: +91 40 2332 1010

Email: resv.hyd@theparkhotels.com

Website: www.theparkhotels.com

HAI website: www.hotelassociationofindia.com

THE Park Hyderabad is a luxury boutique hotel. It blends contemporary and vernacular architectural traditions with sustainable design techniques. It is influenced by the rich and traditional culture of Hyderabad. The hotel is a certified LEED Gold 'green' building and is a member of the Design Hotels™

Accommodation : 263 Rooms

Tariff (in INR):

	Single	Double
Luxury Room	6,000	7,000
Courtyard Room	7,000	8,000
Lake View Room	8,000	9,000
Trillion Room	9,000	10,000
The Residence Room	10,000	11,000
Trillion Suite	12,000	12,000
Panoramic Suite	15,000	16,000
Signature Suite		25,000
The Park Presidential Suite		50,000
Extra Bed/Third Person		1,500

*Rates subject to change without notice

Facilities & Services :

24-hrs one-touch service, 24-hrs in-room dining, non-smoking rooms with designated smoking area at Lobby level, Australian White marble flooring, Smart card electronic room keys, well stocked mini bar, High speed Wi-Fi internet connection, LCD televisions with full cable access and DVD player, Rain shower, fresh flowers, Complimentary mineral water, Laundry and dry cleaning, Room for differently-abled guests, Secretarial service on request, Stand alone deep sink Bath tub, Airport Transfers, 24 hrs Travel Desk & Car Hire, Voice mail, International direct-dial, Doctor on call, Valet Service, etc.

Banquet & Conference:

Banquet Halls can be divided into 3 spaces on requirement and can cater for functions for up to 2000. The total banqueting space accounts for 7,000 sq. ft.

Recreation:

Aura: An award winning Spa, Saloon & Gym.

The Box: A gift shop for luxury and contemporary gift items.

Dining:

Verandah: Located in the heart of the hotel. Verandah offers 24 hours dining services.

Aish: The fine dining Hyderabad & Andhra specialty restaurant designed by Tarun Tahiliani.

Aqua: The poolside bar and Mediterranean lounge, offers an elevated view of the city. It opens for lunch and has a great set up for a laid back noon.

Sicca Bar: Designed by Conran & Partners, is a contemporary and informal interpretation of a traditional Gentlemen's club.

Carbon: The lounge bar is the creation of an over-scaled and highly faceted structure that boldly references the multiple facets of a gem.

Kismet: Offers international, Contemporary & glamorous night life experience. It is the most exciting entertainment space in the whole country.

The Westin Hyderabad Mindspace

Raheja IT Park, HITEC City, Madhapur, Hyderabad 500081
 Telephone: +91 40 6767 6767; Fax Number: +91 40 6767 7676
 E-mail: reservations.hyderabad@westin.com
 Website: marriott.com/hydwi
 HAI Website: www.hotelassociationofindia.com

Experience wellness and luxury in Hyderabad. Conveniently located in the heart of HITEC City, the property provides easy access to Raheja Mindspace IT Park, major business and technology corporations, the scenic Durgam Cheruvu Lake, and the Hyderabad International Convention Center. The hotel features 425 spacious rooms with premium wellness amenities, including the Westin Heavenly bed™ in all our rooms, WestinWORKOUT® Fitness Studio, Heavenly Spa by Westin, and a well-equipped outdoor pool. Our well-appointed indoor and outdoor banquet spaces are ideal for corporate & social functions, and weddings. The hotel offers an array of dining options at our award-winning restaurants, including specialty Indian and Italian outlets.

Accommodation:

The 425 Rooms and suites at the hotel feature 42-inch smart TVs and modern bathrooms with Heavenly Showers, as luxuriate with wellness amenities and experiences. All accommodations feature signature Westin Heavenly Beds™ to ensure a restful sleep. Order international cuisine in the privacy of your accommodations from our hotel's room service menu. Upgrade to our deluxe suites for Westin Club access and stunning views.

Tariff (in INR):

Tariff is dynamic for every room category. There are a range of value-added packages for the benefit for a Business, Staycation, Leisure and Wellness traveler.

Facilities & Services:

Heavenly Spa by Westin™
 Treat yourself to a full day of spa services for total body wellness at Heavenly Spa by Westin. Choose invigorating Ala Carte treatments for a peaceful moment away from the hustle and bustle of Hitech City at our hotel's tranquil on-site spa.
 Westin WORKOUT® Fitness Studio with steam and sauna facilities and Swimming Pool with Kids Pool.

Banquet & Conference:

Choose from 14 modern meeting rooms, totaling over 23,000 square feet of space. Host a conference in our Westin Ballroom, with refined décor, advanced tech and safety measures. Plan AI Fresco meetings in Hyderabad on our cultured rooftop venue or our lush, sprawling lawn. Gather for private business events and executive VIP meetings in our smaller conference rooms. Discover our open meeting room designs and socially conscious amenities.

Dining:

Seasonal Tastes - Multiple cuisines. Featuring local and international favorites along with our specialized 'Eat Well' menu, indulge in fine dining options with optimal pricing.

Prego - Signature Italian. Relax with premium Italian wines & indulge in fresh gourmet hand-tossed pizzas & exquisite homemade pasta with a poolside view.

Casbah - Rooftop Mediterranean Lounge and Bar.

Kangan - Signature Indian. Experience an authentic Peshawari and Hyderabad culinary traditions.

Daily Treats:- Patisserie and Delicatessen

Mix - Lobby Lounge Bar

Trident, Hyderabad

HITEC City, Near Cyber Towers,
Madhapur, Hyderabad - 500081

Telephone: +91 40 6623 2323

E-mail: reservations@tridenthotels.com

India toll free reservations: 1 800 108 0707

Website: www.tridenthotels.com

HAI Website: www.hotelassociationofindia.com

Located a few minutes away from Gachibowli, the financial district of Hyderabad, the hotel is designed to meet the needs of the discerning business traveller. The hotel features some of the largest rooms in the city, extensive meeting and banquet facilities, a spa and the city's only 24 hour fitness centre. The hotel's three restaurants offer the finest in regional and world cuisine.

Accommodation:

The 322 rooms and suites at Trident, Hyderabad offer a perfect balance between comfort and convenience. Ranging from 440 square feet to 890 square feet, the rooms and suites are amongst the largest in the city. The rooms feature wired and wireless high speed internet access, walk in closet area, LED television, electronically controlled blackout blinds, an iPod docking station, personal bar and 24 hour in-room dining.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Deluxe City View Room	35000	36000
Deluxe Park View Room	36000	37000
Premier Room	38000	39000
Trident Club Room	45000	46000
Executive Suite	50000	
Premier Suite	75000	
Trident Club Suite	100000	
Presidential Suite	400000	

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Electronically controlled access to guest floors, non-smoking floors, wired and wireless high speed internet, Trident Club floors with lounge facilities and butler service, extensive conference and banquet facilities, Trident Meetings, 24-hour business centre, cigar lounge, concierge services, spa and 24-hour fitness centre, travel desk, beauty salon, gift shop.

Dining:

Amara, the all day dining restaurant, offers the best of world cuisine. Guests can choose from a selection of signature Indian, Mediterranean and Asian dishes.

Kanak offers the finest in Indian cuisine with a strong regional influence from Hyderabad.

Tuscany serves authentic Italian cuisine in a relaxed ambience.

Ninety Six offers an extensive selection of premium spirits, wines and cocktails.

Vivanta Hyderabad Begumpet

1-10-147 & 148, Mayuri Marg, Begumpet, Hyderabad-500016, Telangana, India

Telephone: +91 40-6725 2626, Fax: +91 40-6725 2627

Email: vivanta.begumpet@tajhotels.com

Website: www.vivantahotels.com

HAI Website: www.hotelassociationofindia.com

Spacious, Contemporary and Stylish, Vivanta Hyderabad Begumpet has 181 elegant rooms and suites, signature restaurants and convenient banqueting and conferencing facilities. Located in close proximity to the city Centre and fast paced business district of the twin cities. A convenient distance from the International Airport and Railway station, the hotel enjoys the unique advantage of servicing both the business and leisure traveler.

Accommodation:

The Hotel has 181 rooms and suites that perfectly blend delightful comforts with smart technologies overlooking the breathtaking view of the city Skyline.

Tariff (In INR):

Rooms starting from 7000 onwards.

Suites starting from 25000 onwards.

GST as applicable

Facilities & Services:

The hotel offers well equipped Health club which has fitness center with steam & Jacuzzi, Spa and swimming pool.

Banquet & Conference:

Imperia 432 Sq. m: Theatre (450 pax), Circular (200 pax) Classroom (240 pax) U Shape (80 pax). *Rendezvous* 153 Sq. m.: Theatre (100 pax) Circular (60 pax) Classroom (72 pax) U Shape (30 pax). *Strategy* 67 Sq. m: Theatre (50 pax), Circular (35 pax) Classroom (40 pax) U Shape (25 pax). *Debate* 28 Sq. m: Boardroom (12 pax).

Recreation:

The Hotel is centrally situated, and is short walk away from Hyderabad central business districts, tourist attractions and shopping destinations.

Dining:

Viva- Hotel's All Day Diner serves both buffet and A la Carte, on offer are cuisines from South and North India and glimpses of global cuisine.

Thai Pavilion- Savor the exceptional and authentic Thai cuisine at the legendary Thai Pavilion, a favorite among food connoisseurs.

The Grill- A poolside al fresco restaurant serving Italian, Moroccan, Greek, Lebanese and Indian cuisines cooked in shaslik, rotisserie, brochettes and Indian grilling styles.

Tease – The trendiest night spot in the City, the Bar offers a wide selection of classic martinis, infused cocktails, malts, rare scotch whiskeys and other spirits. The menu comprises of Pan Asian wokery, Indian and continental cuisine.

Matha Tourist Home

Adimali, Idukki - 685561

Telephone: +91-4864-222104; +91-944608 9978

E-mail: hotelmatharegency@gmail.com

Website: www.matharegency.co.in

HAI Website: www.hotelassociationofindia.com

Matha Tourist Home is a charmingly appointed, centrally located, people friendly luxury hotel that practices exceeding expectations of guests with services that envisions and justifies your smallest needs with elegantly designed guest rooms, multi-cuisine restaurant & board room.

It is located at 1 km from the main bus station. The nearest airport is at Cochin which is 80 kms away.

Accommodation :

Experience the epitome of luxury and comfort in our elegant rooms, equipped with all modern amenities. Indulge in a delightful stay where sophistication meets convenience, creating a perfect retreat for relaxation. Immerse yourself in a world of unparalleled opulence, where every detail is designed to exceed your expectations.

1 Suite Room, 18 Deluxe Rooms.

Tariff:

On request

Facilities & Services :

Wifi enabled rooms & Boardroom. Travel desk, laundry services, facilities for physically challenged Doctor on call, Iron board with Iron stand, Safe deposit lockers, in room dining facility, all credit card accepted, running hot and Coldwater, meeting facilities Minibar and Complimentary breakfast, Car Parking.

Check-in & Check-out 12 Noon.

Banquet & Conference:

Board Room for upto 20 people capacity with various options of board-room meetings, events, social gatherings, exhibitions, product launches etc.

Dining:

The Restaurant at Matha Tourist Home is known for its exceptional food quality, impeccable service, and elegant atmosphere. It offers a culinary experience that delights the senses and showcases the skills and creativity of talented chefs. From the exquisite presentation of dishes to the use of finest ingredients, a visit to this four-star restaurant promises a memorable gastronomic experience.

Serves multi-cuisine Indian, Chinese, Continental, South Indian delicacies.

On the rocks - The cocktail lounge serving beer, wine and all types of alcoholic beverages.

Classic Grande Imphal

a member of Radisson Individuals

Chingmeirong, Imphal East – 795010, Manipur, India

Telephone: +91 385 242 2139 / +91 879474 1298

Email: grandereservation@theclassichotel.in

Website: www.classicgrande.com

HAI Website: www.hotelassociationofindia.com

Classic Grande, a member of Radisson Individuals is the only 4-star hotel in Manipur and it is in the heart of the city, with an approximate distance of 10 kms from Imphal airport. The hotel has 171 well-appointed rooms with contemporary designs, segregated into Superior, Deluxe, Suites and Presidential Suites. The guest rooms are tastefully upholstered in elegant fabrics, delicate hues and soft furnishings. It has been constructed with three wings: the left-wing houses, rooms overlooking the beautiful Baruni Hills, the right-wing rooms are facing the sunny side, whilst the central wing include the Executive as well as the suite Rooms. All these features make the hotel unbeatable and first preferred hotel.

Accommodation:

Classic Grande, a member of Radisson Individuals offers four categories of rooms. The rooms feature includes choices of King, Queen and Twin Bed with facilities comprising of Minibar, Safety locker, LED TV, free WIFI, Tea Coffee Maker facility, Complimentary water bottles, 24 hours in-room dining service and bathroom toiletries.

Tariff (in INR):

	Single	Double
Superior	5750	6325
Deluxe	7000	7600
Suite	8200	8700
Presidential Suite	9000	
GST as applicable		

Facilities & Services:

24-hours In-room dining, Travel desk, Salon & Spa, Fitness Centre, differently abled room and Single lady traveller room.

Banquet & Conference:

The hotel provides the room with the required facilities for all the important occasions. There are two halls either for a conference or a banquet function.

Imperial is the biggest one, which can accommodate at least 300 guests. It is ideal for organising conferences, Wedding party and receptions and other formal functions.

Dynasty has enough room for 100 guests to organise any meetings, functions, birthday parties or small gatherings.

Noble is meant for Executive Board Room Meetings which is suitable for a group of 10 – 15 members.

Dining:

There are various option of food and beverages outlets in the hotel premises.

Aroma – Multi Cuisine Restaurant. This restaurant offers multi cuisine foods ranging from Indian, Chinese or Continental.

Atrium – Coffee Lounge. It is a coffee lounge and the right place to have the favourite beverages and some of the best finger foods.

Panorama – Grills & Kebabs. The outlet is a nice place to catch up with friends and share tasty Grills & Kebabs in the evening.

Lemon Tree Hotel, Indore

3, R.N.T. Road, Indore, Madhya Pradesh, 452001 - India

Telephone: +91 731 4423232;

Fax: +91 731 4423212

Email: hi.in@lemontreehotels.com

Website: <https://www.lemontreehotels.com/lemon-tree-hotel/indore/hotel-indore>

HAI Website: www.hotelassociationofindia.com

Located in heart of the city of Indore (near Regal Square), this hotel is in the key business district, just off the Agra-Mumbai expressway (AB Road). The hotel is walking distance from Fullerton, Indiabulls, Panasonic India, Cipla, Aditya Birla, New Treasure Island Mall and more.

Accommodation:

100 well-appointed rooms and suites. Room categories include Deluxe Room, Junior Suite, Studio Suite and Executive Suite.

All rooms offer: High-speed WiFi • Full sized working desk • Complimentary drinking water • Tea/coffee maker • Telephones with global direct dialing and voice mail • LCD TV • DTH services • Mini bar • One specially designed suite for differently-abled guests.

Tariff (in INR):

On request

Facilities & Services:

Citrus Café – multi-cuisine coffee shop, *Slounge* – a hip recreation bar, banquets and conference rooms and a business center, as well as a well-equipped fitness center.

Banquet & Conference:

Tangerine 1: 248 sq. mtr. Top-of-the-line, fully equipped with: High-speed WiFi • Surround sound system • DVD player • white board. Seats: 300 reception style • 300 theatre style • 100 classroom style • 100 round table style • 60 U-shape

Tangerine 2: 133 sq. mtr. Top-of-the-line, fully equipped with: High-speed WiFi • Surround sound system • DVD player • white board. Seats: 100 theatre style • 60 classroom style • 60 round table style • 45 U-shape

Tangerine 3: 130 sq. mtr. Top-of-the-line, fully equipped with: High-speed WiFi • Surround sound system • DVD player • white board. seats: 50 theatre style • 25 classroom style • 30 round table style • 20 U-shape

Board Room: 43 sq. mtr. Seats: 28 theatre style • 15 U-shape

Recreation:

Re-energize with a workout at the well-equipped fitness center and feel as fresh-as-a-lemon.

Dining:

Citrus Café: A bright and inviting multi-cuisine coffee shop that offers an eclectic all day dining menu including Indian, European, Western and pan-Asian preparations. For breakfast, choose from a wide range of popular North & South Indian and Western preparations.

Slounge: At this hip recreation bar, guests are invited to sip a drink of their choice from our selection of beverages, listen to some foot-tapping music or simply indulge in idle conversations with family and friends, in a décor that is cozy and 'chilled out'. The 'sloungilicious' menu offers Indian and international preparations.

In-room Dining

Radisson Blu Hotel Indore

12, Scheme No 94 C, Indore 452010, India

Telephone: 1 800 1080 333 | +91 731 673 8888; Fax: +91 731 673 8800

Email: DelhiReservationsCentre@radissonhotels.com

Website: <https://www.radissonhotels.com/en-us/hotels/radisson-blu-indore>

HAI Website: www.hotelassociationofindia.com

Located in the serene neighborhood of Vijay Nagar, the Radisson Blu Hotel Indore promises an unforgettable stay with unparalleled service. Our hotel's convenient location places you within five miles of the city center and less than 12 miles of Devi Ahilyabai Holkar Airport (IDR), making arrivals and departures a breeze. We're close to several local business parks, and the industrial towns of Dewas and Pithampur are an easy drive away.

Carve out time in your busy itinerary to enjoy a swim in our rooftop pool or revitalize in our spa. Admire sweeping city views from the treadmill in our well-equipped fitness center. Visit the on-site beauty salon to look perfectly polished for the dinner in one of our elegant restaurants.

Accommodation:

At the Radisson Blu Hotel Indore, all of our spacious hotel rooms and suites feature a soothing color palette, stylish furnishings, and convenient amenities. The categories of rooms are - Deluxe, Superior, Business-Class, Suite-One Bedroom, and Presidential Suite. If you require non-smoking rooms, or need a baby crib or a rollaway bed, we do provide those.

Tariff (in INR):

On request

Facilities & Services:

Take advantage of the facilities and services we provide. That include -

- Accessibility • Bar • Concierge service • Dry - cleaning • Executive business lounge • Express check-out • Fitness center • Free Wi-Fi • Luggage storage • Meeting facilities • On-site dining • Outdoor pool • Spa

Banquet & Conference:

We offer more than 35,000 square feet of modern and elegant meeting space, ideal for corporate gatherings, product launches, training seminars, and weddings. We also offer four smaller rooms for business gatherings of up to 18 attendees. For mega celebrations, consider renting the Grand Summit, a sophisticated space that can comfortably accommodate 2,000 guests.

Dining:

At the Radisson Blu Hotel Indore, guests can choose from four exciting restaurants serving international cuisine, regional Indian specialties, exquisite Chinese dishes, and decadent desserts. Fuel up for your morning meetings with a delicious buffet breakfast at **The Creative Kitchen**, and in the evenings, enjoy boldly spiced cuisine in a vibrant setting at **Indiya Oye**. You can also find dim sum and contemporary Asian fare at **Ni Hao**. **The Ethyl Bar** is a buzzing spot for cocktails and live music with friends or colleagues.

Devi Ratn IHCL SeleQtions

Khasra No. 8 & 9, Ballapura Farms, Jamdoli, Agra Road, Jaipur 302031, Rajasthan, India

Telephone: +91 141 350 7555

Email: - reservations.jaipur@ihcltata.com / book.deviratn@ihclseleqtionshotels.com

Website: <https://www.seleqtionshotels.com/en-in/devi-ratn-jaipur/>

HAI Website: www.hotelassociationofindia.com

Stretched 20 acres across the foot of the Aravalli mountains, Devi Ratn, our luxury hotel in Jaipur, is a kaleidoscopic rendition of everything Jaipur stands for with its avant-garde, surreal and intricate design. A 45 minute ride from the airport, these premises are a vivid reimagination of the Pink City. With design and geometry, Devi Ratn narrates an astronomical story. Once in, you aren't going to be forgetting the experience for a long time. Its sprawling architecture, inspired by the 18th century Jantar Mantar astronomical observatory and the coral pink reception with a domed ceiling ensures that. It follows through with latticework, geometric shapes, red-stone art, thekri (broken mirror) work, local craft like blue pottery, paisley & leheriya prints - strong local influences at every nook & corner with a rather contemporary treatment.

Accommodation:

Design and geometry blend seamlessly to re-imagine a space uniquely Jaipur. Explore the city from the comfort of Devi Ratn as you experience its Jantar Mantar-inspired parametric designs, its Rajasthani motifs amidst avant-garde structures, and an astronomical love of the natural. All with an enviable view of the Aravallis. From every room.

Tariff:

INR 14000 onwards

GST as applicable

Facilities & Services:

Pet activity area, Creche, Free & Covered Parking, Pet Minders, Child Handlers, Yoga.

Banquet & Conference:

Sunshine and starlight illuminate the outdoor lawns on either side of Devi Ratn, while spacious conference rooms and a ballroom by the lawn, await occasions grand or intimate, be it an offsite meet or a destination wedding.

Recreation:

An infinity pool, our indulgent spa, adventure activities, a gymnasium, indoor games, and a specially curated, dynamic SeleQtions Experience menu that includes unique experiences like stargazing, cycling, traditional games, street food carts catered to souls of every kind. Pets, too, may rejoice at a play area designed just for them.

Dining:

Vyom, the all-day dining restaurant, serves contemporary Indian and Italian fare, both indoors and alfresco.

Oriental Pavilion offers authentic, delectable Asian cuisine.

Mandala, the bar, serves the locally inspired beverages.

For those snacking in between laps, **Jal**, a pool-side café, delights with majestic views and comfort food & drinks.

ITC Rajputana

A Luxury Collection Hotel

Palace Road, Jaipur - 302 006

Telephone: +91-141-668 1601, Fax: +91-141-668 1835, Toll Free No.: 1800 10 22333

E-mail: itcrajputana@it-hotels.in

Website: www.it-hotels.com

HAI Website: www.hotelassociationofindia.com

A prestigious LEED Platinum-rated hotel, ITC Rajputana is designed after classic Royal Havelis and exudes elegance and grandeur while preserving Rajasthan's rich heritage. Set in a central location and close to the walled pink city and City Palace, it offers its guests sustainable stays along with worthwhile luxury experiences.

- Located 500 meters from the city center and key shopping areas
- Convenient to scenic tourist attractions
- Ideal for luxury weddings and destination events with multiple open venue options
- Award-winning cuisine.

Accommodation:

218 Rooms including 17 Suites

Tariff (in INR):

On request

Facilities & Services:

All Day In room dining, All Day Coffee Shop, Airport Transfers, Daily Housekeeping/ Laundry Service, Safe Deposit Lockers, Business Centre, Travel Desk, Local Sightseeing, Swimming Pool, Fitness Centre, Gym & Health Club, Medical Amenities, Free Car Parking, Art Gallery.

Banquet & Conference:

The hotel offers a variety of venues which can accommodate up to 400 guests. The venues include a choice of 3 meeting rooms for up to 18 guests, a 829 sq. mt. Open to air banquet facility and a 478 sq. mt. of luxurious banquet hall which can be divided into three separate function rooms. These venues offer perfect setting for symposiums, product launches, banquets, corporate meetings or luxury destination weddings.

Recreation:

Shatranj & Ollies Club

Dining:

Peshawri - offers diners the robust flavors of the North-West Frontier, complemented by its rustic rugged décor and show kitchen.

Jaipur Pavilion - All day restaurant and coffee shop offers diners a fine a la carte selection encompassing flavors from various regions of India and cuisines from around the world.

Jaal Mahal - offers guests an option of dining like royalty enjoying the signature royal Repast Rajasthan menu or a multi-cuisine buffet spread.

Sheesh Mahal & Jharokha - Bars of the Hotel that offer guests the finest selection of beverages in town.

Jai Mahal Palace, Jaipur

Jacob Road, Civil Lines, Jaipur- 302 006, Rajasthan, India

Telephone: +91- 141- 660 1111

Email: jaimahal.jaipur@tajhotels.com; reservations.jaipur@ihcltata.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Jai Mahal Palace, the former residence of the Prime Minister of the princely state of Jaipur, is steeped in history. The majestic palace, a vast complex of regal rooms and suites, pretty pavilions and charming colonnades set amidst 18 acres of landscaped gardens, traces its origins to 1745.

With its blend of history, elegance and luxury, the heritage hotel is a perfect destination for visitors to Jaipur. The heritage palace is a great example of Indo-Saracenic architecture, has been painstakingly restored and recently refurbished to offer guests the exclusive experience of a royal lifestyle complemented by legendary Taj hospitality.

Accommodation:

Various room categories -

Luxury Room Garden View: 66

Luxury Room with Sit-out Garden View: 20

Heritage Rooms: 8

Deluxe Suite: 2

Deluxe Premium Suite: 4

Tariff (in INR):

	Single	Double
Luxury Room Garden View	48,000	50,000
Luxury Room With Sit out Garden View	52,000	54,000
Heritage Rooms	56,000	58,000
Deluxe Suite	1,50,000	
Deluxe Premium Suite	1,90,000	

GST as applicable

Facilities & Services:

Guest rooms equipped with hot & cold water, hair dryer, electronic safe, cable TV, complimentary Wi-Fi for up to 04 devices, Tea/Coffee maker.

24-hours In Room Dining, Laundry, Foreign currency exchange, Concierge, 24 hours on call Doctor, Outdoor Swimming Pool, J Wellness Spa, Salon, Facilities for specially-abled guests.

Banquet & Conference:

Explore the palace history and its landscaped gardens to host fairy tale celebrations for up to 2,500 guests at the Palace Lawns. Entertain business clients and hold important meetings at the palace boardrooms, Silver Oak and Sterling, and banquet hall, Durbar Hall.

Recreation:

Nestled within the luxurious ambience unwind with rejuvenating treatments and therapies at our J Wellness Spa for mind and body with yoga and meditation. Our concierge would be happy to arrange a city tour for you, and all else your heart desires.

Dining:

Savour the best flavors at our two specialty restaurants. **Cinnamon** serves the most authentic Royal Indian cuisines from four princely states, while **Giardino** is Jaipur's finest contemporary Italian restaurant. Both please the palate of true food and wine connoisseurs. Our popular all-day-dining multi-cuisine restaurant **Marble Arch** offers a medley of flavors; and the fashionable and trendy **Marigold Bar** houses a selection of single malts and cigars alongside innovative cocktails.

Rambagh Palace, Jaipur

Bhawani Singh Road, Jaipur – 302 005 (Rajasthan)
 Telephone: +91-141-238 5700/ 667 1234, Fax: +91-141-238 5098
 E-mail: rambagh.jaipur@tajhotels.com
 Website: www.tajhotels.com
 HAI Website: www.hotelassociationofindia.com

One of the country's finest and oldest palace hotels, Rambagh Palace was home to the last rulers of Jaipur, Maharaja Sawai Man Singh –II and Maharani Gayatri Devi, before being converted as a first Palace hotel in 1957. Located in the heart of the city, just 11 km from the airport, the Rambagh Palace is one of the finest palace hotels in the world.

Accommodation:

Choice of 78 rooms and suites, each with a distinct décor and style. In-room facilities include Free wi- fi, 24-hour Palace Services, personal bar, tea/coffee making facilities, in-room safe, hair-dryer, satellite television, 24-hour in-room dining and much more.

Tariff (in INR):

Single/Double

Palace room	1,12,000
Historical Suite	3,25,000
Royal Suite	5,50,000
Grand Royal Suite	9,00,000
Grand Presidential Suite	12,00,000

GST as applicable.

Tariff subject to change.

Facilities & Services:

Free wi-fi, indoor and outdoor swimming pool, *J Wellness Spa* offers signature treatments and massages, fitness center, gymnasium, steam, sauna, 24-hour in-room dining, historical walk, laundry, business center, car rental, banqueting & conference facilities.

Banquet & Conference:

With the exquisite palace offering a scenic backdrop, our large selection of indoor and outdoor venues along with the *Sawai Man Mahal* ideal for royal destination weddings and business events in Jaipur. The newly added state-of-the-art banquet hall - *Maharaja Mahal* with an expansive size of 11000 sqft together with the adjoining gardens and Tuscany themed venue - *The Botanist* makes a regal venue for a gala event.

Recreation:

Rambagh Palace takes you on a palace walk through two and a half centuries of royal lives and times.

Recreation and sports activities include table tennis, croquet and jogging track. Traditional Rajasthani folk dances live instrumental music and palmist and astrologer.

Dining:

Suvarna Mahal, a specialty fine dining restaurant, serving traditional and authentic royal Indian cuisine. **Polo Bar** is rated among the finest bars of the world. **Rajput Room**, an all-day dining restaurant serves breakfast, lunch and dinner. **Verandah**, an al-fresco dining serving multi-cuisine. **Steam**, the lounge-bar on wheels.

Red Fox Hotel, Jaipur

Jawahar Lal Nehru Marg, Jaipur, Rajasthan, 302017 – India

Telephone: +91-141-4120101, Fax: +91-141-4120102

Email: contactus.jp@lemontreehotels.com

Website: <https://www.lemontreehotels.com/red-fox-hotel/jaipur/hotels-jaipur>

HAI Website: www.hotelassociationofindia.com

Located in the heart of the commercial area of Jawahar Lal Nehru Marg, the Red Fox Hotel is just a short walk from corporate offices like GENPACT, Infosys, Fortis Hospital and the World Trade Park. It is in close proximity to the business hub – Tonk Road, the airport and the railway station. This hotel welcomes you with its fresh bold interiors as well as crisp and clean rooms and delights you with its unbeatable value and reliable safety standards. Here friendly smiles and a lively environment go hand in hand with professional service.

Accommodation:

183 well-appointed rooms. Room categories include Standard Room, Superior Room and Suite. One specially designed room for differently-abled guests.

Tariff:

On request

Facilities & Services:

Clever Fox Café, a cyber-kiosk, an efficient meeting room, a well-equipped fitness center, 24x7 Front Desk, Cyber Kiosk, Travel assistance, currency exchange, safe deposit lockers and laundry service.

Banquet & Conference:

Conference Room 85 sq.mtr.

All conference spaces offer: High-speed WiFi

• LCD projector • Sound system • White board

Recreation:

Re-energise with a workout at the well-equipped fitness and feel as fit-as-a fiddle.

Dining:

Clever Fox Café serves a selection of Indian, regional and continental preparations. It is a casual restaurant where guests can relax and enjoy a comfortable meal, nibble on a snack, or just unwind over a beverage of their choice.

In-room Dining

Taj Amer Jaipur

54, 55, 56 Village Chimanpura, Tehsil, Delhi Highway, Amer, Jaipur, Rajasthan 302028

Telephone: +91-141-350 3670

Email: reservations.jaipur@ihcltata.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Taj Amer offers an experience that is regal, artistic and engaging. This wondrous property is ensconced within the centuries-old Aravalli ranges, and close to Amer Fort and rare attractions. Delight in an area that's history-defining, while soaking in opulence & luxury. Discover the wonder of 'Jaigarh', the larger than life 16,000 sqft pillarless ballroom. Make yourself at home in the spacious peacock-design themed rooms or suites. Choose relaxing therapies at J Wellness Circle or unwind at the scenic poolside bar. Indulge in the choicest traditional or international delicacies at the hotels' iconic restaurants.

The magnificent Amer Fort, Nahargarh Zoological Park, Elephant Village, are just some of the many enchantments to elevate you.

Accommodation:

Taj Amer offers 225 spacious peacock-design themed rooms and 20 Suites, including a Grand Luxury & Presidential Suite. All of the hotels' well-appointed rooms, spread across 6 floors offer a scenic view of the ancient Aravali mountain range.

Tariff:

Please refer to the Taj Amer website for room rates.

Facilities & Services:

Taj Amer offers a large and spacious kids play area, as well as a scenic rooftop infinity pool and bar. For Fitness and wellness enthusiasts Taj Amer offers a spacious gym with the latest equipment as well as a J wellness spa & salon.

Banquet & Conference:

Taj Amer offers the largest banquet hall in Jaipur's hotel segment. Jaigarh Ballroom is a 16,000 Sq ft pillarless grand ballroom with a 19 ft clear height. Additionally the hotel offers up to 5 smaller meeting rooms and board room.

Recreation:

For recreation Taj Amer offers a scenic infinity rooftop pool and bar, as well as a unique Chai Farsan high tea experience hosted by the hotel for all guests. Additionally guests can enjoy live music at our bar House of Nomad on weekends.

Dining:

Taj Amer offers multiple Food & Beverage outlets, including **Shamiana Coffee Shop**, offering guests a multi cuisine experience. **House of Nomad** bar, where guests may enjoy specially curated cocktails and live music. **House of Ming**, our specialty oriental restaurant. **Emperors lounge**, offering premium teas, coffees, and bakeries. As well as **Infinity** poolside bar, for an opportunity to enjoy food and drinks while soaking views of the Aravali mountain range.

The LaLiT Jaipur

2B & 2C, Jagatpura Road, Near Jawahar Circle,
Jaipur-302017, India

Telephone: +91-141-519 7777, Fax: +91-141-519 7778

E-mail: jaipur@thelalit.com

Website: www.thelalit.com

India Toll Free: 1800 11 7711 or +91 11 4444 7474

HAI Website: www.hotelassociationofindia.com

The Lalit Jaipur is only a few minutes drive from Jaipur international and domestic airport and about 30 minutes away from Central Railway Station and Bus Station. All the cultural attractions, historical monuments & shopping centers of the city are also at convenient distance from the hotel. The hotel operates 231 rooms and suites.

Accommodation:

231 Rooms & Suites

66 Deluxe King Rooms

48 Deluxe Twin Rooms

20 Premier King Rooms

21 Premier Twin Rooms

16 Super Deluxe King Rooms

19 Super Deluxe Twin Rooms

12 Luxury King Rooms

5 Luxury Twin Rooms

15 Executive Suites

7 Luxury Suites

2 The Lalit Legacy Suites

Tariff:

For best available rates, please log on to www.thelalit.com or call central reservations at 011 4444 7474 or Toll Free 1800 11 7711

Facilities and Services:

Centrally air-conditioned rooms with attached baths, hot & cold water, mini bar, telephone, colour television. Other facilities include laundry & dry cleaning, doctor on call, florist on request, courier service, money changer, postal service, 24 hour room service, safe deposit lockers, Business centre, Swimming Pool, Car parking.

Rejuve – The Spa, Spread over 12,000 square feet, the *Rejuve* experience encompasses aroma, ayurvedic, herbal and natural therapies, along with professional salon services.

Banqueting:

Situated in the heart of Jaipur's thriving commercial district, the hotel offers 27,000 square feet of conference and banqueting space, for both indoor and outdoor events.

Dining:

24/7 – Multi cuisine, **Baluchi** – A Pan Indian Destination, **The Circle Bar** – Lounge Bar with wine cellar, **The Lalit Boulangerie**.

The Oberoi Rajvilās

Goner Road, Jaipur, Rajasthan - 302 031

Telephone: +91 141 268 0101, Facsimile: +91 141 268 0202

E-mail: reservations@oberoigroup.com

India toll free reservations: 1 800 108 0606

Website: www.oberoihotels.com

HAI website: www.hotelassociationofindia.com

A luxury resort set in thirty-two acres of landscaped gardens with pavilions and reflection pools, in the tranquil Jaipuri countryside. The hotel revives the gracious lifestyle of the princes of Rajasthan. The spa, overlooking the swimming pool, is a haven of tranquility.

Consistently rated amongst the best hotels in the world for service, style and accommodation. The Oberoi Rajvilās was featured amongst '50 Greatest Luxury Hotels' in the Robb Report, 2023. The hotel is a 45 minute drive from the airport and 30 minutes drive from the railway station.

Accommodation:

71 rooms including 34 Premier Rooms, 16 Premier Rooms with Private Garden, 13 Luxury Tents and a Royal Tent. Two Luxury Villas and Kohinoor Villa have private swimming pools. The room facilities include wireless internet, an electronic safe, tea and coffee making facilities, 24-hour butler service and 24-hour in-room dining.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Premier Room	90000	90000
Premier Room with Private Garden	100000	100000
Luxury Tent	105000	105000
Premier Room with Private Garden & Pool	110000	110000
Royal Tent	400000	400000
Luxury Villa with Private Pool	800000	800000
Kohinoor Villa with Private Pool	1100000	1100000
GST as applicable		

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

The Oberoi Spa offers holistic therapies and yoga sessions for rejuvenation of body and mind. A large swimming pool heated in winter, two floodlit tennis courts and a 5-hole pitch & putt golf green. 24-hour laundry and dry-cleaning. A library offering a wide selection of books. Board room and conference room for up to 72 persons. Wireless internet in all public areas.

Dining:

Surya Mahal serves European and Asian cuisine. Enjoy alfresco dining in Surya Mahal courtyard with Rajasthani music and dance performances.

Rajmahal serves Indian cuisine. It is open from late October to March, for dinner.

Rajwada Library Bar, a colonial style bar with a fine selection of wines and spirits.

Trident, Jaipur

Amber Fort Road, Opposite Jal Mahal, Jaipur - 302 002

Telephone: +91 141 267 0101

E-mail: reservations@tridenthotels.com

India toll free reservations: 1 800 108 0707

Website: www.tridenthotels.com

HAI Website: www.hotelassociationofindia.com

Trident, Jaipur captures the romance and beauty of the fabled "Pink City".

The rose-coloured facade of the hotel reflects traditional architecture of Rajasthan.

Situated near the renowned Amber Fort, the hotel overlooks the scenic Mansagar Lake with the picturesque Aravalli Ranges in the backdrop. The hotel is 24 kilometres from the airport and 10 kilometres from the railway station. The city's legendary tourist attractions, colourful bazaars and shopping centres are a 10-minute drive from the hotel.

Accommodation:

132 rooms and suites with wired and wireless broadband internet, in-room safe, personal bar, complimentary tea and coffee making facilities and 24-hour in-room dining.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Deluxe Garden View Room	15000	15500
Deluxe Lake View Room	16000	16500
Suites	35000	

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Trident spa, fitness centre, swimming pool, table tennis, same day laundry and drycleaning, travel desk and gift shop. Two meeting rooms for conferences of up to 80 persons with modern facilities.

Trident Kids Club offers innovative games for children. Broadband wireless internet in all public areas.

Dining:

Jalmahal serves Indian and international cuisine.

The Verandah offers an Italian and outdoor barbeque grill experience.

Mansagar Bar offers an extensive selection of spirits, wines and cocktails.

Ginger Kalinganagar

Opposite Tata Steel Gate No-3, Khurunti, Kalinganagar, Odisha - 755026

Telephone: +91-672-666 7333

E-mail: ahm.kalinganagar@gingerhotels.com

Website: www.gingerhotels.com

HAI Website: www.hotelassociationofindia.com

Located in the industrial hub of Jajpur, experience Lean Luxury at Ginger Kalinga Nagar, one of the most sought after hotels in the city.

Accommodation:

Offering 93 comfortable rooms in different categories with all basic accommodation facilities.

Tariff (In INR):

On request

Facilities and Services :

Room Facilities with Wifi, LED TV, Tea & Coffee Makers, Air Conditions, Mini fridge, Water Bottles, 24/7 Hot & Cold water, 24/7 In room dining services. Basic Bathroom supplies.

Banquet & Conference:

One Conference Hall with 50 pax in theater style setup.

Recreation:

Community Table at Lobby, Gym and Lounge.

Dining:

Café Etcetera – Our signature all-day dining restaurant offers a mix of global and local cuisine. The restaurant has 70 covers with comfortable seating arrangements and an elaborate buffet space that serves delicious breakfast Buffet every day. With ample charging points and seamless Wi-Fi connectivity, this space attracts a lot of our corporate guests to plan their working lunch and hi-tea at our restaurant.

Radisson Hotel, Jalandhar

Windsor Fountain, G.T. Road, Jalandhar - 144 001
Telephone: +91-181-467 1234/ 508 1234, Fax: +91-181-508 2233
Email: info@radisson.com / fom@radissonjal.com
Website: www.radisson.com/jalandharin
HAI Website: www.hotelassociationofindia.com

Experience unbeatable comfort and sophistication with a stay at the Radisson Hotel, Jalandhar. The only international 5-Star Deluxe Hotel in the city, the Radisson boasts of everything you need for a pleasant visit, including on-site dining, fitness centre, complimentary wireless internet access, a business centre as well car rental and travel assistance. Additionally the hotel's central location in Jalandhar places you just two kilometers from the railway station, making it easy to explore popular nearby attractions and important area.

Accommodation :

The Radisson Hotel Jalandhar features 62 spacious hotel rooms and suites, each generously out-fitted with premium furnishing and a wealth of convenient amenities. Key room features include - complimentary internet access, LED satellite televisions, air conditioning and advantage of in-room tea and coffee makers, electronics safes and spacious work desks.

Tariff:

We follow dynamic pricing. For the best available rates please log on www.radisson.com/jalandharin

Facilities & Services:

Business Centre, Wi-Fi Internet Access, Travel Desk, Currency Exchange, Doctor-on-call, Wellness Centre with sauna steam, Jacuzzi and Massage Outdoor Swimming Pool, Beauty Parlour & Gents Saloon, Pastry Shop and Gift shop.

Banquets & Meetings:

The Regency, Windsor I, II and III cater Conferences, Meetings, Wedding Receptions, Social Gatherings & Corporate Events of 25 to 300 persons and Pool Side Lawn up 500 persons, Iris-I, Iris-II, Orchid & Lancer's Cocktail Lounge exclusive kitty party function halls can comfortably accommodate 20 to 50 persons, Full Conference facilities including deluxe conference setup, audio visual equipment and secretarial services are available. We specialize in Outdoor catering from 50 to 3000 people.

Dining:

Tiffany's - Offering 24-hours casual dining overlooking the pool.

The Great Kabab Factory - The restaurant offers a wide variety of vegetarian and non-vegetarian kababs and curries.

Noble House-Serving authentic oriental cuisine.

JD's - Relax at JD's Sports Bar, enjoy pool tables, watch sports events on the big LED screen and a DJ in the evenings.

Pastry Shop: The Pastry Shop is famous for its liqueur chocolates, exotic cakes and pastries.

Vivanta Jammu City Centre

Maharaja Gulab Singh Marg, Jammu 18001, Jammu & Kashmir, India

Telephone: +91 191 274 0050

Email: bookvivanta.jammu@tajhotels.com

Website: www.vivantahotels.com

HAI Website: www.hotelassociationofindia.com

Vivanta Jammu, City Centre is home to 90 well-appointed rooms and suites, many of which offer sweeping vistas of the Trikuta Hills, the abode of Vaishno Devi. Many choose to sanctify their weddings in this blessed city of temples. And our Hotel, with its four banquet halls that can accommodate up to 500 guests, is the perfect wedding destination hotel. We also have the '6 Senses Terrace Garden' and a 'Rooftop Pool and Lounge' ideally suited for wedding ceremonies under the stars. Guests can also immerse themselves in our rooftop swimming pool; savour delicacies at Mynt and The Grill; enjoy an evening out at our English styled pub, Wink; and burn those calories away at our modern fitness facility.

Accommodation:

Vivanta Suite	2
Executive Room with Bathtub	6
Premium Rooms	48
Deluxe Rooms	34
Total	90

Tariff (in INR):

Dynamic

Facilities & Services:

• Restaurant • Bar • Rooftop Infinity Swimming Pool • 24 Hrs. Room Service • Gym • Spa (outsourced) • Banquets • Parking facility • Luggage Storage • Travel Desk • CCTV

Banquet & Conference:

The Imperial Ballroom - "Made for Jammu's biggest celebrations." The temple city of Jammu is a popular site for destination weddings. And there is no better (and grander) way to celebrate weddings in the city than our Imperial Ballroom. (PS. It's also the ideal venue for conferences, product launches, and sales meets).

Rendezvous - "The perfect venue for mid-sized events." Rendezvous, with its state-of-the-art facilities and central location, is the ideal venue for mid-sized gatherings like administrative and marketing meetings, corporate conventions, anniversary parties and school and college reunions.

Tango - "A truly versatile space." Our versatile banquet venue, Tango, can handle events of every hue with great elan.

Strategy - "Jammu's power centre." Best suited for boardroom meetings and management conclaves, Strategy is truly a power centre.

6 Senses - "For celebrations under the stars." If you have booked our Imperial Ballroom for a family wedding, 6 Senses makes for an ideal companion piece and adds a sense of drama.

Recreation:

Picnic at the lakeside, City Temple Tour

Dining:

Mynt - our vibrant all-day restaurant, wakes up with the sun and radiates warmth till late into the night, serving up an array of local comfort food and global classics. **Wink** - Stepping into Wink is like setting foot in a venerable pub along the River Thames. Dressed in polished wood, and oozing warmth, Wink is made for relaxed evenings.

Swirl - Whether you are in the mood for a delicate, fragrant herbal tea or a so-strong-it-dissolves-the-spoon espresso or even a praline or macaroon, Swirl always hits the sweet spot. **Skywok** - Pan Asian rooftop restaurant with infinity pool.

Taj Hari Mahal Jodhpur

5th, Residency Road, Jodhpur, Rajasthan- 342 001

Telephone: +91-291-243 9700

E-mail: harimahal.jodhpur@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-hari-mahal-jodhpur/>

HAI Website: www.hotelassociationofindia.com

A resort with top of the line luxurious amenities, Taj Hari Mahal pulls out all stops for an enchanting vacation in Jodhpur, India's exotic 'Blue City'. Spread over six acres of landscaped lawns and manicured gardens, Taj Hari Mahal, our 5 star hotel in Jodhpur, celebrates the grandeur of Rajput and Mughal architecture. Gourmands are spoilt for choice at our restaurants which serve the most spectacular Chinese meals in the city, haute global cuisine and iconic local delicacies like dal baati and Jodhpuri maas, paired with world-class wines. Fitness enthusiasts can balance these indulges with workouts at our state-of-the-art fitness center, followed by a wellness treatment at the the Spa.

Accommodation:

Total 93 Rooms

Tariff (In INR):

Deluxe Room Garden View- INR 34000

GST as applicable

Facilities & Services:

Fitness Centre & Spa

Banquets and Meetings:

Amar Hall, Mehrangarh Hall, Board Room-1, Board Room-2, Agenda, Mandore Lawn, Pali Lawn, Mehrangarh Terrace, Pool Deck-2

Recreation:

Available

Dining :

Marwar: Multi-cuisine restaurant

The Good Earth Restaurant: Chinese Specialty Restaurant

The Bar

Umaid Bhawan Palace

Jodhpur - 342006, Rajasthan, India

Telephone- +91-291-251 0101

Email: umaidbhawan.jodhpur@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/umaid-bhawan-palace-jodhpur/>

HAI Website: www.hotelassociationofindia.com

Built between 1928 and 1943, Umaid Bhawan Palace is a magnificent piece of Rajasthan's heritage, and a symbol of new Jodhpur. The last of the great palaces of India, the property houses a family museum, as well as the resplendent Umaid Bhawan Palace. Set amidst 26 acres of lush gardens, with dancing peacocks and a subterranean Zodiac Pool, Umaid Bhawan Palace in Jodhpur offers 70 utterly breathtaking Art Deco- style rooms and suites.

Accommodation:

The palace offers a choice of 70 unique rooms and suites.

Tariff:

Base category -

From April to September - INR 45000 and

from October to March – INR 75000

GST as applicable.

Facilities & Services:

Accommodation, dinning outlets, Bar, Banquet space, J Wellness, Yoga, Heritage walk.

Banquet & Conference:

Marwar Hall, Rathore Hall , Chamber of Princes, Baradari Lawn, Mehrangarh Fort, Gymnasium, Tennis, Indoor & Outdoor Pools, Yoga and J Wellness Spa.

Recreation:

Table tennis, badminton, visit to royal horse stable.

Dining:

Risala Restaurant, Pillars Restaurant, Trophy Bar and private dinning experiences.

WelcomHeritage Judge's Court

Heritage Village Pragpur, Dist. Kangra, Himachal Pradesh - 177107

Telephone: +91-1970-245035/ 245335, Fax: +91-1970-245823

E-mail: judgescourt@gmail.com

Website: www.judgescourt.com

HAI Website: www.hotelassociationofindia.com

Reminiscent of British India, WelcomHeritage Judge's Court relates to Kipling imagery of a stately country Manor with traditions, stories, courtesies & cuisine that is both contemporary and of an era gone by. The river Beas flows at 6km distance and Pong Dam is 10km away. Rooms and all public areas are tastefully decorated and relate to the time of its construction 110 years ago. Located in a 12 acre orchard at Pragpur, India's FIRST Heritage village, it offers tourists mysteries of mythology, fables & facts, pristine nature, experience of the five seasons with the best birding and nature walks. Easily reached over good roads, the Vande Bharat train to Amb Andaura (25km) and the Dharamsala airport (60km).

Accommodation:

The property has 26 rooms in 3 clusters i.e. The Manor, The Residency and The Chambers. The Manor building is largely heritage, The Residency and The Chambers being more contemporary. Rooms have good views, some with balconies or access to verandahs. Décor varies from period to contemporary but all with attached bathrooms and modern comfort amenities.

Tariff:

INR 6,500 for a Deluxe Room and INR 7500 for a Suite on EP plan. Festivals and Long Stays have special packages. GST as applicable.

Facilities & Services:

Plunge Pool, Badminton, Table Tennis & a Pool Table. Farm to Fork specialization. Restricted Room service. Children under 14 with prior notice. Not Pet Friendly.

Banquet & Conference:

Conference room suitable for 30 pax in theatre style seating. Banquet upto 100 pax seating.

Recreation:

Situated in the centre of the Shakti Temple circuit. Baglamukhi, Chintpurni, Chamunda Devi, Jwala Mukhi, Brajeshwari all very close-by. Relaxing with nothing to do. However, the energetic can indulge in cooking classes, nature walks to a heritage Indian village, meditation, yoga, birding and ride on Kangra Narrow Gauge Train.

Dining:

Continental, Chinese, Indian, local and for the discerning Period food on request.

Radisson Blu Resort & Convention Centre, Karjat

Village Khandpe, Taluka Karjat, District Raigad, Maharashtra - 410201

Telephone: +91 22 6122 9556, +91 22 5064 6646

Email: reservations@rdkarjat.com

Website: <https://www.radissonhotels.com/en-us/hotels/radisson-blu-resort-karjat>

HAI Website: www.hotelassociationofindia.com

Escape to the Radisson Blu Plaza Resort & Convention Centre, Karjat, for an unforgettable weekend getaway or family holiday. Surrounded by the breathtaking Sahyadri Mountains and with stunning views of the Ulhas River, our hotel ensures a tranquil and rejuvenating experience for our guests.

Accommodation:

180 comfortable rooms, 26 two-Bedroom Villas and 22 Luxury Tents. At the Radisson Blu Plaza Resort & Convention Centre, Karjat you can begin each morning with tea on your private balcony while soaking up tranquil views of the river, the mountains, and the resort's verdant landscape. A built-in work desk in each room and free Wi-Fi help you feel more connected, and if you need to work in your room, you can order delicious meals using our room service, available 24-hours a day.

Tariff (In INR):

On request

Facilities and Services:

Free Internet, Breakfast, "One-Touch Service", Express Laundry, Tattva Spa, Fitness Centre, Funpark. Our Sport facilities include Cycling, Table tennis, Astro Turf, Indoor Cricket, Bowling Alley, Trampoline, Arcade Games. *Too Yoo Salon* - where you can enjoy a uniquely personalized experience, beginning with a comprehensive consultation. From haircut, colour, styling, beauty treatment, nail care, and facials to bridal grooming.

Banquet & Conference:

Create lasting memories on your special day in one of our exceptional venues at Radisson Blu Plaza Resort & Convention Centre. From pre-wedding ceremonies to grand receptions, we offer a range of convenient services to ensure your special day is a success. Our dedicated event team will work closely with you to make the planning process stress-free and enjoyable and our talented team of chefs offer catering options to add a personal touch to your wedding. We have 07 different banquets meeting space available from 1000 Sq Ft to 10,000 Sq Ft and Banquet Lawns upto 20,000 Sq Ft.

Dining:

From Italian pasta to Indian biryani the cuisine at the Radisson Blu Plaza Resort & Convention Centre, Karjat provides a range of options for every taste. Our major food outlets are **Palms, Panorama, Blu Lounge, Tea Lounge, Room Service**. At our all-day dining restaurant, you can begin your morning with a sumptuous Super Breakfast buffet and a cup of tea or juice. If you prefer to stay in the comfort of your room or suite, we also offer 24-hour room service for your convenience.

Vivanta Katra, Vaishno Devi

Jammu-Katra Highway, Katra, Vaishnodevi, Reasi, Jammu and Kashmir, 182301, India

Telephone: +91-1991-350200

Email: bookvivanta.katra@tajhotels.com

Website: www.vivantahotels.com/en-in/vivanta-katra

HAI Website: www.hotelassociationofindia.com

Vivanta Katra, Vaishno Devi is nestled in the Trikuta mountains, away from the hustle of Katra. Set amidst a lush green landscape with panoramic views, Vivanta Katra, Vaishno Devi has beautiful gardens and cosy corners. The hotel offers charming and homely amenities ideal for leisure or vacation. Rediscover yourself with holistic experiences, including memorable visits to the holy shrine of Vaishno Devi.

Accommodation:

Vivanta Katra, Vaishno Devi has 77 rooms including eleven suites exude an air of sophistication. The rooms have a minimalistic design and eclectic interiors, with careful consideration for space and functionality.

Tariff:

INR 7,500 - INR 40,000 (Based on Average Rates of rooms & suites).

Facilities & Services:

We offer three dining options curated to give you diverse experiences. The vibrant all-day diner *Mynt*, *Alfresco* - a cosy haven for small bites and *The Tea Lounge* - for exotic teas and coffees.

Recreation:

Our modern facilities will help you stay on track with Swimming pool, Fitness center, and Activity room for indoor games and tennis courts.

Banquet & Conference:

Lawn: Max Capacity : 500

Our abundant and ample lawns are perfect for any kind of celebration- from lavish weddings to intimate family get-togethers.

Shalimar (Banquet): Max Capacity : 50

Chenab (Banquet): Max Capacity : 100

The banquet has state-of-the-art equipment and minimal design, making it ideal for intimate celebrations of any kind.

Dining:

Mynt - our multi-cuisine restaurant offers all-vegetarian delicacies created with organic produce in buffet and a-la-carte options.

Alfresco - is a cosy haven with a warm, welcoming fireplace and offers an assorted array of small bites.

The Tea Lounge - serves exotic teas and an extensive menu of single estate coffees from around the world.

Clarks Khajuraho

Airport Road Khajuraho, V/P-Khajuraho, Distt-Chhatarpur (M.P.)

Telephone: +91-7686-297002, 297005, 274038

E-mail: reservation@clarkskhajuraho.com, accounts@clarkskhajuraho.com

Website: www.hotelclarks.com

HAI Website: www.hotelassociationofindia.com

Situated in the historic village of Khajuraho, Clarks Khajuraho is the largest of all the hotels. Clarks Khajuraho is lavishly spread over 18 acres of land with lush green lawns an orange orchard, a sunbathed swimming pool and well-appointed 100 rooms overlooking the never ending greens.

Accommodation:

Overlooking the pool and the lush green gardens, unparalleled comfort and luxury rooms.

Tariff (In INR):

	Single/Double
Deluxe Rooms	6500
Suite Rooms	15000

GST as applicable

Facilities & Services:

All Air-conditioned Rooms, Wi-Fi, Satellite TV, Wardrobe, Mini bar, Bathrobe and Slippers and all luxury Amenities.

Banquet & Conference:

Clarks Khajuraho offers numerous venues for meetings and events. The various banquet halls including the Poolside and the Front Lawn. Capacities of Mandap hall - 300 Pax, Nandi hall - 500 Pax and Front Lawn - 7000 Pax.

Recreation:

Cable TV in the Rooms, Indoor & out-door games ie Cricket, Volley Ball, Lawn Tennis, Table Tennis, Basket Ball, Chess, Carom.

Dining :

Darpan - Multi cuisine restaurant with dining capacity of 125 covers.

The LaLiT Temple View Khajuraho

Opposite Circuit House, Khajuraho-471606, Madhya Pradesh, India

Telephone: +91-99930 92600, Fax: +91-7686 272123

E-mail: khajuraho@thelalit.com

Website: www.thelalit.com

India Toll Free: 1800 11 7711 or +91 11 4444 7474

HAI Website: www.hotelassociationofindia.com

Located in the 'Temple Town' of Khajuraho in Central India, The LaLiT Temple View Khajuraho offers an excellent view of the 'Western Group of Temples' – the most important and magnificent temples of Khajuraho built by the Chandela Rulers a thousand years back. Recently renovated with 47 Rooms & Suites, the Hotel offers a multi-cuisine restaurant and a Bar.

Accommodation:

47 Rooms & Suites

8 Deluxe Garden View King Bed

12 Deluxe Garden View Twin Bed

8 Deluxe Temple View King Bed

12 Deluxe Temple View Twin Bed

3 Executive Rooms

2 Luxury One Bed Room Suites

1 The Lalit Legacy Suite First Floor

1 The Lalit Legacy Suite Ground Floor

Tariff:

For best available rates, please log on to www.thelalit.com or call central reservations at 011 4444 7474 or Toll Free 1800 11 77 11

Facilities & Services:

The rooms & suites are spacious and gracefully appointed with all modern facilities: Large view windows, attached bathrooms, mini bar, colour television, international direct dialing telephones, 24-hour Room Service, in-house laundry & dry-cleaning, safe deposit locker.

Rejuve – The Spa: Experience a complete holistic experience encompassing Aroma, Ayurvedic, herbal and natural therapies, patented color healing and yoga at the award winning *Rejuve - The Spa*, spread over 6000 sq.ft. Besides eastern and western therapies, *Rejuve* also offers a salon, well equipped gymnasium and a swimming pool.

Banqueting:

The hotel offers over 2,400 square feet indoor & outdoor venues that combines the grandeur of our exclusive setting with ultra-modern technology.

Dining:

Panna – The all day restaurant serving buffet breakfast, lunch & dinner and a-la-carte;

Mahua – The Bar;

AUM – The Lobby Shop.

Crowne Plaza Kochi

XI 641A Kundanoor Jn., NH-47 Bypass, Maradu, Ernakulam, Kerala- 682304, India

Telephone: +91 484 711 5000, Fax: +91 484 286 5111

E-mail: reservations@crowneplaza-kochi.com

Website: www.crowneplaza.com/kochi

HAI Website: www.hotelassociationofindia.com

Crowne Plaza Kochi is situated on the picturesque banks of the backwaters, offering a breathtaking view. Spanning across 6 acres of land, our property boasts exceptional facilities, making it a perfect venue for both corporate and social events. With its contemporary design, the hotel exudes elegance and sophistication, complemented by its unparalleled hospitality. The hotel's strategic location ensures convenience and accessibility, catering to the needs of discerning corporate and business travellers, as well as leisure and social travellers.

Accommodation :

Crowne Plaza Kochi, an award-winning hotel by IHG, the preferred international brand for business and leisure travellers with 269 spacious rooms and suites. Guests can choose rooms with views of the enchanting backwaters or the energising cityscape.

Tariff (in INR):

To view our best tariffs please visit - crowneplaza.com/kochi

Facilities & Services :

Our spa *A'ira* is one of the largest hotel spas in Kerala, with a dedicated area of 25,000 sq. ft. The facility includes outdoor relaxation area with a tropical garden and water bodies, private relaxation lounge, seven therapy suites of which three are dedicated to *Ayurvedic therapies and treatments*, three to western and oriental therapies and one is a couple suite with Jacuzzi.

The hotel also features a fitness centre overlooking the azure waters of the infinity pool on the second floor and a larger beautifully landscaped outdoor pool for travellers looking to relax and rejuvenate. Guests can also utilise the business centre, 24-hour in-room dining services, & salon services.

Banquet & Conference:

Our meeting rooms are fully equipped with state-of-the-art audio-visual technology and comfortable indoor and outdoor spaces that are available for cocktails, networking events, product launches and training sessions. Our pillarless ballroom with high ceilings, can hold a group of up to 600 people and a 15,000 Sq.Ft. Backwater Pavilion which can accommodate up to 2000 guests all within a tranquil waterfront setting.

Recreation:

With Kerala's largest spa, an array of dining options, and a dedicated kids' play area, this hotel transcends the ordinary, inviting guests to bask in the lap of luxury and leisure. From the moment you step through its doors, Crowne Plaza Kochi beckons you to unwind and indulge.

Dining:

Guests can enjoy a variety of food and drink options throughout the day, from fine dining to lighter meals and specialty dining at our full service, on-site restaurants, and lounge. Among our outlets we have **Aroma** - 24-hour deli, **Mosaic** - multi-cuisine buffet restaurant, **SkyGrill** - rooftop fusion tapas lounge, and the Progressive Pan Asian restaurant – **Zoka**.

Hotel Yuvarani Residency

A Unit of Ranimatha Arcade

Jos Junction, M.G.Road, Metro Pillar No. 720, Kochi – 682016

Telephone: +91 484237 7040/ 237 8030

Email: hotel@yuvaraniresidency.com, hotelyuvarani@gmail.com

Website: www.yuvaraniresidency.com

HAI Website: www.hotelassociationofindia.com

Down Town Business Class Hotel located at the Heart of Kochi City on main shopping avenue M.G. Road. In close proximity to Railway Station, Metro Station, Shopping Malls, Back Waters, Marine Drive etc... We have 38 well-appointed rooms, which include 4 luxurious suites, 3 Banquet halls and a multi-cuisine restaurant with traditional Seafood specialty known as 'CHEENAVALA' with Live Music.

Accommodation:

We have 38 well-appointed rooms, which include 4 luxurious suites.

Tariff (in INR):

	Single	Double
Superior	3300	3800
Executive	3800	4600
Mini Suite	4800	
Executive Suite (Anthapuram)	6300	
Extra Bed	1200	

GST as applicable

Facilities & Services:

Direct dialing facility, Satellite TV, 24 Hours room service, Free Wi-Fi, Laundry, Mini Fridge, Tea/ Coffee Maker, 24 hours hot and cold water, Foreign Exchange, Doctor on Call, Safe Deposit Locker, Left Luggage Facility, Valet Parking, Ayurvedic Massage (on request), Flower Arrangements, Cultural Programmes (on request), "Junction" The Bar.

Banquet & Conference:

From a small gathering of 25 persons, to grand functions hosting up to 250 guests, Yuvarani Residency has banquet facilities par excellence. Whether it is a birthday bash or a business meeting, you can stage manage a wonderful show there.

Dining:

CheenaVala – Multi Cuisine/ Seafood Specialty Restaurant. CheenaVala is one of the finest restaurants in town serving Indian, Chinese & Continental delicacies. The restaurant's menu is topped by Seafood specialties, supplemented by rare and exotic South Indian, traditional Kerala and Tandoori culinary delights. The laid back ambience, plush interiors and a live band provides you the best setting to enjoy your meal.

Kavala Castle

A unit of Aluva Hotels & Resorts

Building No. 318 (1), Paravoor Kavala, Aluva, Ernakulam Dist., Kerala - 683 108

Telephone: +91 623518 2321

Email: kavalacastle@gmail.com

Website: www.kavalacastle.com

HAI Website: www.hotelassociationofindia.com

A business hotel at Paravoor Kavala Aluva.

The Hotel is 3 km from Aluva Railway Station and 15 km from Cochin International Airport.

Accommodation:

10 Rooms; Deluxe Room - 8, Single Room - 1, Suit - 1

Bedecked with most modern facilities in an ambience that evoke the feel of tradition and modernity go hand in hand, which guarantees you a peaceful stay on your trip to turn the coming days bracing as never before. Well-equipped with a king-size bed for a comfortable sleep, LED TV to keep you entertained and high-speed internet access to keep you connected with the world on your stay with us.

Tariff (in INR):

	Single/ Double
Deluxe A/c Suite	3000
Deluxe A/c Room	2500
Single Room	2000
Extra Person	500
GST as applicable	
All major credit cards accepted Check-in/ Check-out 24 Hrs.	

Facilities & Services:

Complimentary breakfast (Indian & Continental), bottled mineral water, Soap, Shaving Kit, Shower Cap, Hair Dryer, Dental

kit, Comb, Shampoo, Moisturizer, Shoeshine strip and Machine, Iron and Iron Board, Wheel chair, all-purpose kit, free internet access, daily choice of complimentary newspaper, Coffee maker machine, Valet Parking, Electronic Safe Deposit Locker, Left Luggage Facility and Guest stationery. Along with it high quality guest amenities and multi-channel entertainment can be also enjoyed.

Banquet & Conference:

Relish the moments in style. Our banquet hall laid out to host functions such as conferences, meetings, interviews and social gatherings with all the features to keep the invited in a state of comfort throughout the gathering. 150 Pax Banquet Hall, 25 Pax Conference Hall.

Dining:

Kadavu Restaurant - Savour the flavour of Kerala. Serving South-North Indian, Chinese and Continental cuisines to overwhelm your taste buds with authentic taste with a unique twist of Kadavu Restaurant. (60 Pax).

Coffee Shop - Sip and Refresh. Calm down your woes having a refreshing tea accompanied by some traditional snacks at our coffee shop! (40 Pax).

Taj Malabar Resort & Spa, Cochin

Willington Island, Cochin - 682 009

Telephone: +91-484-6643000

Fax: +91-484-6643182

E-mail: malabar.cochin@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

A jewel nestled in Cochins exquisite beauty, Taj Malabar Resort & Spa, Cochin enchants you with its old- world charm combined with world class luxury services. Perched at the tip of Willington Island, overlooking the harbor, you get the feeling of being cut off from the rest of the world, peacefully floating out towards the horizon. Open views of the Harbour with the Chinese fishing nest in the distance make you feel welcomed: a beautiful start to a journey that only gets better as the days pass.

Accommodation :

Rooms in the Heritage Wing as also in the Tower Wing offering views of the garden, port area as also the harbor and the sea.

Tariff (in INR):

Starting from 21000. Suites priced at 28000.

*Rates subject to change without notice.

GST as applicable

Facilities & Services :

Infinity Pool, Ayurveda Spa, Aroma therapy, four restaurants, a luxury yacht, two speedboats, kids center and a spice garden. Daily tea/ coffee and snacks at 0500 pm, followed by a cultural show at 0700 pm for half an hour.

Banquet & Conference:

3 halls when joined together offer 3200 sq ft and seating 200 in theater style. A lawn area of 4000 sq ft with access to an adjoining lawn of 6000 sq ft.

Recreation:

Infinity Pool, a luxury yacht, 2 speedboats, kids center for games.

Dining:

The resort offers up to 4 restaurants and a lounge bar:

Pepper - all day diner –open 24/7

Rice Boat – Seafood Specialty Restaurant

The Pavilion – Oriental cuisine

Dolphins Point – Seasonal AI fresco open air restaurant, serving BBQs, unlimited seafood Grills and Kababs accompanied by a Curry.

Trident, Cochin

Bristow Road, Willingdon Island, Kochi - 682 003

Telephone: +91 484 353 1000

E-mail: reservations@tridenthotels.com

India toll free reservations: 1 800 108 0707

Website: www.tridenthotels.com

HAI Website: www.hotelassociationofindia.com

Trident, Cochin is a short drive away from the city's business district.

This elegant low rise hotel with its traditional terracotta tiled roof offers contemporary facilities in a serene ambience. Well-appointed rooms built around a picturesque central courtyard, fine restaurants, an Ayurvedic centre offering holistic therapies and contemporary facilities, make it the perfect destination for business and leisure travellers.

Accommodation:

85 rooms and suites with wired and wireless broadband internet, in-room safe, personal bar, complimentary tea and coffee making facilities and 24-hour in-room dining.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Superior Room	10000	10500
Deluxe Room	11000	11500
Deluxe Suite	15000	
Family Suite	15000	

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Swimming pool, Ayurvedic centre, fitness centre, beauty salon, bookshop, travel desk, laundry and valet service, 24-hour business centre. Two meeting rooms for conferences of up to 90 persons with modern facilities. Broadband wireless internet in all public areas.

Dining:

Travancore offers Indian and international cuisine as well as traditional Kerala delicacies.

The Seafood Grill offers alfresco dining by the pool.

Cochin Trader Bar overlooks the pool and has a relaxed and friendly atmosphere.

The Patio is a casual dining space, perfect to relax with family and friends.

Vivanta, Ernakulam

Marine Drive, Ernakulam - 682011

Telephone: +91-484-667 3300; Fax: +91-484-667 3300

E-mail: vivanta.ernakulam@tajhotels.com

Website: <https://www.vivantahotels.com/en-in/destination/hotels-in-ernakulam/>

HAI Website: www.hotelassociationofindia.com

Experience a transformation from The Gateway Ernakulam to Vivanta Ernakulam, Marine Drive where a vibrant oasis awaits your arrival. This dynamic 5-star hotel in Ernakulam reshapes the landscape of business travel with its vivacious energy. Centrally located, it offers excellent accessibility to corporate hubs as well as some of the top places to see in Ernakulam, allowing you to seamlessly blend work and leisure.

In keeping with its brand philosophy, the Vivanta Ernakulam embodies modernity with contemporary, chic and refined interiors. Indulge in a space where elegance and vibrant colours create an environment to accommodate work, connection, and relaxation.

Accommodation :

With high-speed Wi-Fi, luxurious linens, striking accents and premium amenities, our rooms create an ideal environment for work. We transcend the conventional to provide you with an elevated experience.

- 108 rooms including 10 Executive suites and 02 Premium Suites
- 96 Rooms with full or partial view to the back waters 12 rooms with city view

Tariff (in INR):

Dynamic best available daily rates and packages are available online at www.tajhotels.com and other leading booking engines. Very special rates for Taj Inner circle members are available at www.tajhotels.com

Facilities & Services :

Smoking Room, In-Room Dining, Concierge, Multi Lingual Staff, Outdoor Pool, Spa, Fitness Centre, Parking, Doctor On Call, Wi-Fi, Interconnecting Rooms, Coffee Shop, Bubble café - All Day Dining Restaurant, Sian - Pan-Asian Restaurant, Deli - Bakery and Delicatessen, Steam, Meeting Rooms, Business Centre, Currency Exchange, Laundry, Banqueting facilities, Credit card payment, Forex.

Banquet & Conference:

Banquet halls for 10 to 800 people capacity with various options of board rooms, events, wedding, social gatherings, Exhibitions, product launches etc. with adequate parking space. Options of hall with sea view, natural lights, open Dining areas.

Recreation:

A Fitness Centre, Ayurveda centre and Swimming Pool. Boating options in the adjacent lake, 3 kms long marine drive path way lined with food-courts accessible from the hotel, Sightseeing options in and around Kochi.

Dining:

At the Vivanta Ernakulam, gastronomy meets an opulent ambience. Here, exotic and local ingredients sit comfortably beside each other in finely nuanced dishes made by our master chefs. From Indian delicacies to international favourites and finely mixed cocktails, our restaurateurs in Ernakulam, serve you with a rare cosmopolitan efficiency. With a kitchen that is open 24x7, you are guaranteed to enjoy your meals on your schedule, every time.

Bubble café - All Day Dining Restaurant

Sian - Pan-Asian Restaurant

Deli - Bakery and Delicatessen

ITC Royal Bengal

A Luxury Collection Hotel

1 JBS Haldane Avenue, Kolkata - 700 046

Telephone: +91-33-44464646, Fax: +91-33-44464647

Email: reservations@itshotels.in

Website: <https://www.itshotels.com/in/en/itcroyalbengal-kolkata>

HAI Website: www.hotelassociationofindia.com

Located on the cusp of business district & the city, ITC Royal Bengal is an ode to the region's cultural heritage and lineage. This magnificent edifice towers over Kolkata's skyline and blends fine indigenous architecture with contemporary design. With its passion for perfection and its pursuit of beauty and grace, ITC Royal Bengal represents the state of Bengal and the unique fervor of its citizens for celebrating and nurturing the finest across the myriad facets of life.

Accommodation:

An expanse of bliss, characterized by an eloquently tempered expression of luxury drawing inspiration from aristocratic Bengal homes, the 456 rooms and suites including 82 serviced apartments offer an elegantly lavish abode of comfort to guests.

Room Categories - Towers Exclusive, ITC One Luxury Suites, Presidential Suite, Grand Presidential Suite, ITC Royal Bengal Residences, Presidential Suite.

Tariff (In INR): On request

Facilities & Services:

- Concierge desk
- Valet dry-cleaning
- Luggage Assistance
- Currency exchange
- Limousine service
- Thermal Screening
- Stamping and Mailing facility
- Doctor on Call
- Safe deposit boxes In room
- Spa and Salon Services
- Wheelchair

Recreation:

From our signature spa, *Kaya Kalp*: The Royal Spa, from our serene swimming pool, to our well-equipped high-tech gym - the verdant setting of ITC Royal Bengal promises comprehensive pampering to leave you rejuvenated.

Banquet & Conference:

With sophisticated state-of-the-art facilities & amenities, ITC Royal Bengal features 60,000 sq.ft. (5,630 sq.m.) of banqueting space, that is one of the largest in the region. The unique & expansive 16,500 sq.ft. (1,530 sq.m.) pillarless Bengal Stateroom, flexible meeting spaces, multiple breakout rooms & sprawling lawns with dedicated arrival lobby, reception & prefunction area, make this hotel an ideal venue for both business and social events.

Dining:

Bringing alive the finest culinary experiences, ITC Royal Bengal presents an array of signature & award-winning dining destinations that offer a curated selection of local, national and global cuisine.

Grand Market Pavilion - Multicuisine

Royal Vega - Signature Vegetarian

Ottimo Cucina Italiana - Italian

The Brass Room - Finger Food

Darjeeling Lounge - Tea Lounge.

ITC Sonar Kolkata A Luxury Collection Hotel

1 JBS Haldane Avenue, Kolkata - 700 046

Telephone: +91-33-23454545, Fax: +91-33-23454455

Email: reservations@itshotels.in

Website: <https://www.itshotels.com/in/en/itcsonar-kolkata>

HAI Website: www.hotelassociationofindia.com

ITC Sonar is a tribute to the Golden Era of Bengal. Planned as India's first business resort, here traditional values and a modern uncluttered format, come together in a seamless amalgamation of pleasing design that is mindful of the environment. ITC Sonar captures the very essence of Kolkata through its greenery and water bodies, reminiscent of the "baganbaris", the garden houses of yore. Set in an enchanting expanse of beautifully designed gardenscapes and complemented by the artful minimalism of the hotel's architecture, ITC Sonar offers an unusual leisure environment for a 5 star luxury business hotel in Kolkata. Located strategically at the new business district, the hotel is a short drive from the airport and the city centre.

Accommodation:

ITC Sonar offers an exceptional selection of 237 luxuriously appointed rooms and suites. Set amid sprawling stretches of green, each room affords a stunning view of the estate.

Room Categories - Executive Club, Executive Club Exclusive, The Towers, ITC One, Princess Suites, Queen Suites, Presidential Suite.

Tariff (In INR): On request

Facilities & Services:

• Concierge desk • Stamping and Mailing facility • Valet dry-cleaning • Luggage Assistance • Currency exchange • Limousine service • ATM Facility • Mobility accessible rooms • Safe deposit boxes In room • Spa and Salon Services • Wheelchair

Recreation:

From our signature spa, *Kaya Kalp* and *Salon Di Wills*, from our serene swimming pool, to our well-equipped high-tech gym - the verdant setting of ITC Sonar promises comprehensive pampering to leave you rejuvenated.

Banquet & Conference:

ITC Sonar offers an array of exceptional spaces for hosting meetings, conferences, conventions, symposiums, banquets and performances with state-of-the-art facilities and the famed prowess of its culinary legacy to ensure every event meets with success.

Pala (Full) – Size: 651 square meter, Pala – 1 & 2/2 & 3 – Size: 436 square meter, Pala 1 – Size: 215 square meter, Pala 2 – Size: 221 square meter, Pala 3 – Size: 215 square meters.

Dining:

ITC Sonar brings an exceptional repertoire of culinary excellence to Kolkata with a selection of ITC Hotels' award-winning restaurant brands.

Pan Asian - Oriental,

Dum Pukht - Awadhi Cuisine,

Peshawri - Northwest Frontier,

Eden Pavilion - Multicuisine,

Fabelle - The Chocolate Boutique,

Bay of Bengal Lounge - Finger Food,

Nutmeg - The Gourmet Shop.

Pipal Tree Hotel Kolkata

AS/464, Hatiara, Major Arterial Road , Newtown , Kolkata 700157

Telephone: +91-33-30606060/8584848485/02/08

E-mail: info@pipaltreehotel.com, sourav@pipaltreehotel.com

Website: www.pipaltreehotel.com

HAI website: www.hotelassociationofindia.com

Pipal Tree derives its name from the most ancient tree of India - The Pipal. At a time when there were no hotels, it was under the Pipal that travelers found rest and solace.

Our 'Pipal Tree ' is a humble ode to this 'oldest place for rest'.

"I slept and dreamt that life was joy. I awoke and saw that life was service. I acted and behold, service was joy."

At Pipal Tree, SERVICE IS PRIME. A happy and satisfied customer is a treasured source of joy for us. The heart shaped leaf of the Pipal reflects our spirit of warmth and service. And it is with this relentless and devoted service that we aspire to gain trust, repute and greatness for ourselves.

Accommodation :

34 exquisitely designed rooms consisting Suites, Deluxe & Standard rooms.

Tariff (in INR):

	Single/Double
Suite	7,500
Deluxe	6,500
Standard	5,500
GST as applicable	

Facilities & Services :

Tamara - Multi cuisine restaurant.

Ira - 24hrs life style café and bakery.

Raya - The contemporary lounge bar.

Travel desk, Gym, wi-fi, IRD, Games and Library facilities.

Banquet & Conference:

Malhar, Dhani & Rooftop air venue.

Recreation:

The Pipal tree has the refreshment for the guest like library facilities, Billiard board facilities, in-door games, Gym etc.

Dining:

Tamara - Multi cuisine restaurant.

Raajkutir, Kolkata – IHCL SeleQtions

89C, Maulana Abul Kalam Azad Sarani, Phool Bagan, Kankurgachi, Kolkata - 700054

Telephone: +91-33-4084 4848, Email: book.raajkutir@seleqtionshotels.com

Website: seleqtionshotels.com/en-in/raajkutir-kolkata/

HAI Website: www.hotelassociationofindia.com

Raajkutir is designed on the lines of a traditional Bengali 'Raajbari' - a style of architecture that defined the sprawling homes of wealthy landowners. Set in the heart of Kolkata, the rich, experiential slice of the city's colonial history is faithfully recreated across its 13.5 acres of lush green expanse. The property is 12 km & 8 km from the international airport & Howrah railway station respectively, and well connected to the city, many renowned tourist attractions, and a few major shopping centers. Considerate of the needs of 21st century global traveler, the stately hotel thoughtfully incorporates modern comforts within its culturally layered interpretations of Bengali antiquity, making for a pleasurable work trip, unhurried jaunt or relaxed family holiday.

Accommodation:

Raajkutir comprises of 48 keys including 16 Superior Room, 14 Deluxe Room, 4 Deluxe Room with Balcony, 8 Premium Room, 3 Premium Room with Balcony, 2 Premium Suite and 1 SeleQtions Suite. The rooms surround a vast Courtyard and are adorned with vintage, Bengali-themed artifacts which enhance the feeling of living in a traditional Raajbari.

Tariff (in INR): (European Plan)

	Single	Double
Superior Room	12,500	13,500
Deluxe Room	15,000	16,000
Deluxe Room with Balcony	15,500	16,500
Premium Room	17,500	18,500
Premium Room with Balcony	18,000	19,000
Premium Suite	25,000	
SeleQtions Suite	30,000	

GST as applicable

Facilities & Services:

Spa, Fitness Centre, Swimming Pool, Daily housekeeping, Jogging track trail, 24-hour Front Desk, Concierge, Doctor-on-call, Full-service laundry, Complimentary Wi-Fi, Car hire.

Banquet & Conference:

Whether it is a small gathering of close friends, a business conference, a community get-together or a grand wedding on a large scale, there are a variety of spaces to choose from – both indoor and outdoor. The hotel has over 3000 sq. mt. of banqueting facilities, with seating capacities ranging from 15 to 500 in theatre style, and can accommodate floating guests from 200 to 1500.

Dining:

The East India Room - Relish an authentic experience of British Colonial & Bengali Zamindari cuisine from a bygone era at our 64-seater all-day diner.

The Swig Bar & Lounge - Connect, de-stress or socialize at the award-winning Swig Bar & Lounge.

Loafer's Café - At our 40-seater colonial-concept café, guests can enjoy an authentic Victorian High Tea with true, aristocratic English fare like scones, muffins, tea cakes, tarts and freshly baked artisanal breads.

Taj Bengal, Kolkata

34 B, Belvedere Road, Alipore, Kolkata-700 027

Telephone: +91-33-6612 3939/2223 3939, Fax: +91-33-2223 1766/8805

E-mail: bengal.calcutta@tajhotels.com

Website: www.tajhotels.com

HAI website: www.hotelassociationofindia.com

Taj Bengal is a landmark five-star hotel in downtown Kolkata, in the exclusive neighborhood of Alipore at the heart of its cultural heritage. Prominent landmarks are all within walking distance. It is the luxury hotel closest to government offices and most consulates. The city's commercial centre is just 3 kms away; 45 minutes drive to the airport and the railway station is 20 minutes away. All around, grandeur meets understated elegance. Genuine antiques, priceless art, and traditional accents and colours are impeccably woven together with contemporary style and modern amenities. The wide array of fine-dining restaurants is the best in Kolkata. Be pampered by our world-renowned butlers and enjoy sumptuous in-room-dining experiences. Come, retreat into this tranquil paradise in the City of Joy.

Accommodation :

227 rooms including 29 Suites, 28 Taj Club Rooms, 78 Luxury Rooms and 92 Deluxe Rooms. At Taj Bengal, you are surrounded by furnishings and art influenced by Kolkata's multi-layered cultural heritage. The Newly renovated luxury room combines elements of contemporary design with state-of-the-art facilities.

Tariff (in INR):

	Single	Double
Deluxe Room	30,000	31,500
Luxury Room	32,500	34,000
Taj Club Room	37,000	38,500
Premium Suite	40,000	
Luxury Suite	70,000	
Grand Luxury Suite	90,000	
Presidential Suite	2,00,000	

GST as applicable

Facilities & Services :

Swimming pool; Fitness Centre, Taj Salon & Spa -Beauty Parlor and Barber Shop; 24-hour Business Centre; 24-hour room service (In Room Dining); travel desk, concierge, currency exchange & laundry, house doctor, safe deposit locker, Taj Khazana Shop.

Banquet & Conference:

Taj Bengal has 6 indoor and outdoor function spaces for 30 to 550 guests in theatre style

seating. The maximum banqueting capacity of the hotel for one event is 1500. The Business Centre has a 6 seater meeting room and two boardrooms for 12 and 20 guests.

Dining:

Cal 27 - The new all-day dining restaurant, where the décor celebrates the heritage of Colonial Calcutta, while global cuisines rub shoulders with local flavours. **Chinoiserie** - A specialty Chinese restaurant, serving authentic Cantonese and Schezwan delicacies. **Sonargaon** - Specialty Indian cuisine restaurant, offering delicacies from north-west India, the Punjab and Bengal. **Souk** - Celebrates the finest courses in Eastern Mediterranean cuisine. **The Promenade Lounge** -The lounge offers a fine selection of teas and coffees, sandwiches and entrees and offers daily high tea. **Grill By The Pool** - A unique poolside dining experience, offering special grills under the open skies, from November to March. **The Junction & Alfresco** - Known for rare Whiskies, Vodkas & Martinis. **La Patisserie & Deli** - The Pastry Shop with an array of cakes & chocolates. **The Dining Room** - Serves Continental and European cuisine, open for hotel resident guests only. **The Chambers** - Serves contemporary Continental and European cuisine. The Chambers is an exclusive club reserved for Chambers' members and hotel residents only.

Taj City Centre New Town Kolkata

City Centre New Town, Action Area II D, New town Rajarhat, Kolkata – 700157

Telephone: +91 33 6820 0303, +91 33 68200320

E-mail: reservations.newtown@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-city-centre-kolkata/>

HAI website: www.hotelassociationofindia.com

An epitome of grandeur, Taj City Centre New Town, Kolkata, is the Hallmark of Urban Hospitality. A relaxing sojourn away from the city's hustle and bustle, each corner reveals a story to tell about Kolkata. Featuring 137 rooms, 10 suites, award-winning restaurants and bars, an infinity Pool, signature J Wellness Circle (Spa) and an adjoining shopping mall, the hotel is a beacon of grandeur and modernity. When it comes to your stay, you'll have a plethora of things to engage in. A simple walk in the spacious hallways and grand lobby brimming with architectural delights evokes the artful spirit of Kolkata while our award-winning restaurants offer a multitude of delectable delights that are sure to tantalize your tastebuds in the City of Joy.

Accommodation:

At Taj City Centre New Town, Kolkata, every wall in the room tells a story of the city of joy while the state-of-the-art amenities help drive your city blues away. Our 147 charming and spacious accommodation, including rooms and Suites with Jacuzzi are exclusively designed to offer you a dreamy unwind. Gear up to rejuvenate with peace in the idyllic settings of our rooms.

Tariff (in INR):

Rack rate of INR 20000 plus GST on room only basis for base category rooms. However the hotel works on the concept of Best Available Rate and rate parity across all channels.

Facilities & Services:

The hotel offers 24x7 in-room dining, wifi internet, access to gymnasium & swimming pool, tea/coffee maker etc. to its room guests. The hotel also have a Spa and club lounge & is also pet friendly.

Banquet & Conference:

The grandeur of Crystal ballroom is the perfect backdrop for bringing in your celebrations.

The Sapphire hall is marked with plush settings and pristine interiors and is designed to meet all your business needs immaculately.

Our two state-of-the-art meeting halls, known as Topaz 1 & 2 are ready to meet all your business needs.

Recreation:

Luxuriate in epicurean experiences in our nouvelle restaurants & exclusive settings by the pool and alfresco.

Master your skills with our celebratory chefs who perfectly know the art of mesmerizing your taste buds.

Explore the City of Joy with our bespoke tours.

Dining:

Indulge in delectable delights served by star chefs experienced in a fine multitude of exotic cuisines.

Shamiana offers tantalizing global cuisine in a corner adorned with natural Sunlight throughout the day.

Unwind at **Wykiki**, while enjoying spectacular views of the city in huge cabanas and pretty lights as we serve bespoke Asian courses.

Indulge at **Emperor Lounge** with some of the finest brews and bakes in a bright and lively space overlooking a water body.

The LaLiT Great Eastern Kolkata

1,2,3, Old Court House Street, Dalhousie Square, Kolkata 700069, India

Telephone: +91-33-4444 7777, Fax: +91-33-4444 7788

E-mail: kolresv@thelalit.com

Website: www.thelalit.com

India Toll Free: 1800 11 7711 or +91 11 4444 7474

HAI Website: www.hotelassociationofindia.com

Asia's first luxury hotel, The Great Eastern had the distinction of being the longest continuously operating hotel (165 years) till 2005 when The Lalit Suri Hospitality Group took it over in 2006. After loving restoration for 7 years, this iconic hotel was re-presented to Kolkata in 2013 as The Lalit Great Eastern. It was the favourite haunt of the city's elite, members of the royalty and celebrities across the world like Mahatma Gandhi, Queen Elizabeth II, Rudyard Kipling and Mark Twain who referred to it as the "Jewel of the East" and the "Best Hotel East of the Suez".

Accommodation:

215 Rooms & Suites

32 Deluxe King Bedrooms

40 Deluxe Twin Bedrooms

16 Premium King Rooms

12 Premium Twin Rooms

80 Edwardian Rooms

10 Edwardian Luxury Rooms

5 Edwardian Suites

18 Victorian Suites

2 Victorian Executive Suites

Tariff*:

For best available rates, please log on to www.thelalit.com or call central reservations at 011 4444 7474 or Toll Free 1800 11 77 11

Facilities & Services:

Colour television, high speed LAN & Wi-Fi internet facility, writing desk, spacious closet, tea/coffee maker, restaurant and bar services (open as per government time-lines), 24-hour in-room-dining services, hair dryer, electronic safe, business centre with all modern equipments, outdoor swimming pool

with juice bar, adjacent kids' pool, currency exchange, car parking, in-house laundry and dry-cleaning.

Rejuve – The Spa, is spread over 13,000 sqft. The *Rejuve* experience encompasses aroma, ayurvedic, herbal and natural therapies. The luxury salon offers modern beauty and makeup solutions. This is a one-stop destination for stylish haircuts, manicures and pedicures.

Banqueting:

The hotel offers over 14,370 square feet of conference and banqueting space.

Dining:

The Legacy Lounge – experience Kolkata's rich heritage through four culinary pillars – Bengali, Nizami, Anglo-Indian & Tangra-Chinese, **Tea Lounge** – selection of finest tea for 16 estates, savouries & desserts, **Alfresco** – 24 hour diner offering world cuisine and signature dishes from Bengal, **The Bakery** – serving confectionery, savouries and English breakfast, an all day menu & old favourites, **Wilson's** – beer, spirits & finger food.

The Oberoi Grand

15, Jawaharlal Nehru Road, Kolkata - 700 013
 Telephone: +91 33 2249 2323, Facsimile: +91 33 2249 1217
 E-mail: reservations@oberoigroup.com
 India toll free reservations: 1 800 108 0606
 Website: www.oberoihotels.com
 HAI website: www.hotelassociationofindia.com

The premier business hotel of Kolkata, characterised by its Victorian architecture and gracious hospitality. The hotel is centrally located in the main business and shopping district. The Oberoi Grand offers all the comforts of a luxury hotel with state-of-the-art business facilities. The hotel was ranked amongst the Top 3 City Hotels in India' in the Travel+Leisure, World's Best Awards, 2023. The hotel is 21 kilometres from the airport and 4 kilometres from the railway station.

Accommodation:

209 luxurious rooms and suites with broadband wireless internet in all public areas. Tea and coffee making facilities, electronic safe and 24-hour in-room dining.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Deluxe Room	35000	41500
Luxury Room	40000	41500
Premier Room	50000	51500
Premier Room with Balcony	60000	61500
Suites	70000 to 200000	

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Spa & fitness centre, swimming pool, 24-hour laundry and dry-cleaning, concierge, travel desk, car rental, baby-sitting. Ballroom and three banquet rooms, ideal for conferences and receptions for up to 800 persons. Modern meeting rooms to accommodate from 8 to 12 persons. 24-hour business centre. Broadband wireless internet in all public areas.

Dining:

threesixtythree^o, an all day dining restaurant, offering international cuisine.

Baan Thai is an award winning Thai restaurant.

The Bar is an elegant bar with Jazz music.

THE Park, Kolkata

17, Mother Teresa Sarani, Taltala, Kolkata, West Bengal - 700016

Telephone: +91-33-4004 9000

Email: resv.cal@theparkhotels.com

www.theparkhotels.com

HAI website: www.hotelassociationofindia.com

THE Park, Kolkata, offers urban luxury at the best downtown location. Launched in 1967, post renovations, today, it wears a completely new look in rooms, restaurants, and other public spaces. Its 149 rooms are all lavishly furnished, offering exclusive services to the guests. Known for its exciting after hours' entertainment, the hotel has a pub, a cocktail bar, a 5000 sq ft international nightclub and an al fresco bar and dining option. The hotel is a member of the preferred hotels™ and has a niche boutique identity of its own.

Accommodation:

36 Deluxe rooms, with plush, elegant décor and modern facilities reflect the rich history of art and architecture of the city. 60 Luxury rooms and 36 Luxury Premium rooms boast of state of the art luxury and private in-room features like LED TV, DVD players, in-room tea/coffee maker and relaxing rain showers. The Residence, the all-suite deluxe floor, has 16 Deluxe suites and 1 Presidential suite.

Tariff (In INR): On request

Facilities & Services:

24-hours business center, room service and currency exchange, secretarial services on request, laundry, dry cleaning, doctor on call, room for differently-abled guests, high-speed email and internet facilities, LCD television with cable access, in-room safe.

Banquet & Conference:

The state-of-the-art Banquet halls spread over with area of 12000 sq ft, combine technology and design. The Rosewood Hall, The Pine Hall, The Ebony Hall, and Banyan Room, with a combined capacity of 1200 people. The Designer banquetting space, The Galaxy has an additional capacity of 500 people.

Recreation:

Aqua - offers al fresco bar and dining experience by the pool side. **Some Place Else** - the true British style pub. **Tantra** - is the finest nightclub experience in the country. **Roxy** - the cocktail bar epitomizes the glamour and the style of the 60s. **Aura** - the luxury day spa and gym is known for the unique treatments with natural ingredients. It has a state-of-the-art gymnasium, a beauty salon, relaxing sauna and steam chambers, a poolside juice bar, an outdoor all weather swimming pool and Jacuzzi & yoga on request.

Dining:

All day restaurant, **The Bridge** offers a refreshing experience. The international range of cuisine curated by our chefs are a gourmet's delight. Serves the best of world cuisines. **The Beer Garden** has a chill country-side boho-chic garden vibe with a wooden bar counter and has a vibrant, minimalistic outlook. **Zen**, the specialty restaurant with an all-open kitchen has the celebrated Chinese, Japanese and Thai chefs. **The Street** - one stop destination for the street foods from around the world. It has four sections Café, Deli, Desserts and Cellar which promises to extend the hotel's culinary repertoire to a new direction.

Vivanta Kolkata EM Bypass

1930 Rajdanga Main Road, Kolkata-700107, West-Bengal, India

Telephone: +91 33 6665 3000

E-mail: bookvivanta.kolkata@tajhotels.com

Website: <https://www.vivantahotels.com/en-in/vivanta-kolkata-embypass/>

HAI website: www.hotelassociationofindia.com

Centrally located in the progressive IT corridor of Kolkata, Vivanta Kolkata EM Bypass is a contemporary hotel designed for the business and leisure traveler, just 19 km away from NSC Bose International Airport. 197 urban studio-style rooms and plush suites usher guests into a tech-powered, global lifestyle. Stay on top of your fitness goals with a workout at the state-of-the-art rooftop gym and pool with a panoramic city view before indulging in fine meals at Mynt - the all-day diner, Wink - amongst the city's finest bars serving pan-Asian cuisine, and Swirl - our adored patisserie and deli. Menus featuring American, European, Mediterranean classics as well as a home-style celebration of Bengal's legendary cuisine.

Accommodation:

There are 6 Categories of Rooms and Suites:

Superior room King / Twin bed; Deluxe Room King / Twin Bed; Premium Room / Twin King Bed; Deluxe Suite city view king bed; Premium Suite City View King Bed; Executive Suite.

Tariff:

The hotel operates on the Best Available Rates of the day.

Facilities & Services:

Highlighted Amenities: Swimming Pool • Restaurant • 24-hour Room Service • Bar • Laundry Services • Smoking Rooms • Air Conditioning • Ironing Service • Newspaper • Free Parking. *Transfers:* Paid Airport Transfers • Paid Pickup/Drop • Paid Shuttle Service • Paid Railway Transfers.

Banquet & Conference:

The hotel has 7 banquet and meeting venues, perfect place to host conference, weddings, events and parties:

Ballroom- Max Capacity: 500, Spread over 595 sq m, could be made into two separate halls.

Harmony - Max Capacity: 75, Spread over 1656 sq ft; *Verve* -Max Capacity: 35, Spread over 770 sq ft; *Poolside* - Max Capacity: 130,

Spread over 2152 sq ft; *Converge* - Max Capacity: 14;

Huddle 1 - Max Capacity: 6, a sophisticated, quiet space to hold meetings with 6 people in boardroom style. *Huddle 2* - Max Capacity: 30, Spread over 786 sq ft.

Backed by the best office technologies and an efficient staff on stand-by 24/7, we ensure your event flows seamlessly.

Recreation:

The hotel has a bar which opens its doors at 4 pm and is operational till midnight. The hotel has a well-equipped gymnasium and a swimming pool. One of the largest malls of the city, The Acropolis is only 5 minutes away from the hotel.

Dining:

Mynt - Our all-day diner is a bright, buzzing space on the lobby level of the hotel. Sleek, contemporary design and stylish décor allow the eclectic menu to take centre stage.

Wink - playful, trendy and upbeat lounge bar. The hotel's contemporary design philosophy finds a refined industrial-chic expression here.

Swirl - Located on the lobby level of the hotel, Swirl, our patisserie and delicatessen is a warm, inviting space to drop by for sweet and savoury bites. Great spot to conduct casual work meetings, chat with friends or curl up with a book over steaming cuppas.

Taj Green Cove Resort & Spa Kovalam

G. V. Raja Vattappara Road, Kovalam, Thiruvananthapuram 695527 (Kerala)

Telephone: +91 471 661 3000 Fax: +91 471 2487744

Email: reservations.kovalam@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-green-cove/rooms-and-suites/>

HAI Website: www.hotelassociationofindia.com

Taj Green Cove Resort & Spa, Kovalam, is a boutique hotel that is delightful in many ways.

While some consider it as one of the finest seaside resorts in Kerala, others find it an amazing backwater retreat. And there are those too who love it for its hill resort character.

Experience the local flavor of Kerala combined with Balinese influence in its architecture and décor. Leave behind the concrete jungle and experience heaven in God's own country.

The resort is spread over 16 acres of lush tropical landscape dotted with Waterfalls, sculptures and fountains, and blessed with picturesque views of palms, the backwaters and the ocean.

Accommodation:

59 rooms in total - well distributed in Balinese style cottages forming various categories of rooms with breath-taking views. Hillside cottages with elephant-grass thatched Rooftops offer fantastic stays.

Tariff (in INR):

	Single	Double
Superior Cottage Garden View	22000	22750
Superior Cottage Sea View	24000	24750
Deluxe Suite Sea View with balcony	35000	35750
Premium Suite Sea View with Plunge Pool	45000	45750
Presidential Villa with 2 bedroom & Plunge pool	90000	90750

GST as applicable

*Rate is for information purpose only and may differ as per availability and date.

Recreation:

Lagoon backwater retreat, Hillock, Seaside lawns, Waterfall, Spa & Ayurveda services.

Facilities & Services:

Wi-Fi Internet connectivity in all rooms & public areas; swimming pool; J Wellness Circle Spa; country boat ride in lagoon; 24-hour gym; Salon; safe deposit lockers; travel desk; currency exchange; doctor-on-call.

Banquet & Conference:

The Hotel has 2 Halls with max size of 3800 square feet, 1 Board Room and 3 open spaces (seaside lawns) that serve as venues for Banquets, Conferences and bespoke weddings. Largest open-air banquet space at *Agora Lawns* – 21000 square feet overlooking backwater.

Dining:

Jasmine Bay - This vibrant restaurant offers inside/outside dining with interactive kitchens; serves continental, Middle Eastern and Indian favorites all day.

Curries - This fine dining Indian specialty restaurant serves Kerala cuisine, as also traditional dishes from other parts of India in its distinct cooking styles.

Bait - offers alfresco sea food dining on the deck.

Neera Bar - Serves exotic cocktails.

The Leela Kovalam, A Raviz Hotel

Thiruvananthapuram - 695527 (Kerala)

Telephone: +91-471-3051234

Email: reservations.tlkov@theleela.com

Website: www.theleela.com

HAI Website: www.hotelassociationofindia.com

BEGIN A JOURNEY OF LUXURY

From pristine beaches to scintillating views, ensconced by a distinct historical and gastronomic culture, infused by a tradition of wellness, spread across a 60 acre canvas of greenery – The Leela Kovalam brings together an impossibly rare combination of elements that offers a journey of sights, sounds and tastes. The thread that runs through your journey – an ethos of luxury that is synonymous with The Leela Kovalam.

Accommodation:

- 188 rooms
- 41 Beach View Villas
- 49 Club Rooms
- 6 Club Suites
- 1 Duplex Suite
- 2 Presidential Suites
- 84 Beach View Rooms
- 1 Ocean Suite
- 4 Kovalam Palace Suites

Tariff (in INR):

	Single/ Double
Beach View Villa	18500
Beach View Room	20500
Club Room	25500
Club Suite	40500
Duplex Suite	50500
Presidential Suite	70000
Ocean Suite	100000
Palace Suite	150000

GST as applicable

*Rates subject to change without notice.

Facilities & Services:

Round the clock travel desk, activity centre for all ages, pool table, table tennis, carom, open air activities, beach, volleyball, lawn tennis, badminton, complimentary usage of the Gymnasium.

Banquet & Conference:

Beach Venue for wedding, Garden lawn fringed with coconut palms for open air functions, The Grand Ballroom for conferences and wedding functions, Open Pandal for traditional weddings.

Recreation:

Swimming Pool, Ayurveda Spa, Gym etc.

Dining:

The Terrace – All day multi cuisine buffet restaurant for breakfast, lunch and dinner serves continental, Italian and Indian Cusines.

Tides – Beach side restaurant offers oriental cuisines, grills and Tandoori delicacies.

The Café - The 24 hour restaurant serves international cuisines, buffet breakfast and A la carte lunch and dinner.

Radisson Kufri

0km Milestone, Kufri - Fagu Highway, Shimla, Himachal Pradesh - 171012. India

Telephone: +91 93 1729 8001, Fax: +91 177 351 1111

E-mail: reservations.kufri@radisson.com

Website: <https://www.radissonhotels.com/en-us/hotels/radisson-kufri>

HAI Website: www.hotelassociationofindia.com

Apart from the beautiful natural surroundings, Radisson Kufri is located near the thriving leisure hub of Shimla, Mall Road, and other attractions. Our rooms and suites are thoughtfully & stylishly designed for your comfort. Stay connected with our free Wi-Fi and enjoy free on-site parking. Discover local and international flavors without leaving the comfort of the hotel at one of our three on-site restaurants and 24/7 in-room dining options. Our food and drink options promise to delight your palate. Drop by Alaya, for all-day dining and world cuisine, treat yourself to a trendy cocktail at the Living Room, or cozy up with a cup of tea and a pastry at Cocoa.

Accommodation:

Radisson Kufri offers 66 spacious and modern rooms and suites, each thoughtfully designed for your comfort and convenience. Featuring modern furniture, warm inviting tones, and vibrant pops of color. Upgrade to a Deluxe Room or one of our Suites to enjoy exceptional views of the surrounding mountains. Enjoy our tasty breakfast buffet to start your day right, free Wi-Fi to stay connected, and a minibar in each room for a quick snack or drink. All rooms are non-smoking for your comfort.

Tariff (in INR):

	Single/Double
Superior Room	10,000
Deluxe Room	13,000
Junior Suite	17,000
Family Suite	21,000
GST as applicable	

Facilities & Services:

• Laundry • Wi-Fi • Travel Desk • Wake-up call • Indoor games/ Outdoor activities.

Recreation:

Indoor and outdoor activities (Chargeable basis).

Dining:

Alaya - Our multi-cuisine restaurant serves an authentic selection of Indian, pan-Asian, western, and local Himachali cuisine, with a focus on regional and organic ingredients. Enjoy indoor and outdoor seating, the convenience of all-day dining, exciting live cooking stations, and top-notch service.

Opening hours • 6 am – 11 pm | Daily

Cocoa - offers a sophisticated and intimate experience, featuring a unique collection of premium tea leaves and single-origin coffees. Try artisan savory snacks and pastries to delight your senses while you enjoy a cosmopolitan high tea experience.

Opening hours • 8 am – 8 pm | Daily

The Living Room - Visit our Living Room to unwind and enjoy the relaxed, inviting atmosphere. Try a refreshing, trendy bespoke cocktail. For a light snack, sample our delicious appetizers served on vibrant and modern plates.

Opening hours • Noon – Midnight | Daily
Room Service - Need to work through lunch in your room or simply want a quiet meal by yourself? In-room dining is available 24-hours a day with our Room Service option.

Opening hours • Open 24-hours.

Kumarakom Lake Resort

Kumarakom North, Kottayam - 686566 (Kerala)
Telephone: +91-481-2524900, Fax: +91-481-2524987
E-mail: reservationklr@thepaul.in
Website: www.thepaul.in
HAI Website: www.hotelassociationofindia.com

Kumarakom Lake Resort, winner of several accolades and awards is one of the finest resorts in Kumarakom and a popular choice among Indian holiday destinations. Kumarakom Lake Resort is a heritage luxury retreat at the famed backwaters of Kerala with luxurious heritage villas, rooms and traditionally styled Kerala houseboats. Much coveted for its seamless blend of ultimate comforts and traditional architecture, Kumarakom Lake Resort ensures a truly memorable experience.

Accommodation:

22 Meandering Pool Villas, 4 Meandering Duplex Villas, 9 Luxury Pavilion Rooms, 7 Heritage Lake View Villas with Private Pool, 15 Heritage Garden View Villas with Private Pool, 2 Presidential Suites, 3 Double Bedroom Houseboats, 1 Single Bedroom Houseboat

Tariff (in INR): On request

Facilities & Services:

Currency Exchange, Business Centre, Wi-Fi Connectivity, Travel Desk Services, In-room Safe, Laundry Services, Doctor on call, DVD Players on Request, Curio Shop, Fitness Centre, Ayurveda Centre.

Dining:

Ettukettu: The multi-cuisine 115- seat restaurant occupies the place of pride at Kumarakom Lake Resort. A princely eight-sided mansion with 2 central courtyards, the Ettukettu bespeaks of the grandeur of yesteryear Kerala's regal architecture;

Vembanad: A seafood bar unlike any other; set by the banks of the placid backwaters, it offers the perfect rustic ambience to suit the typical Kerala seafood cuisine, as one basks in the glorious view of the sunset.

Thattukada: A traditional teashop recreated at Kumarakom Lake Resort in its original, rustic splendor.

Taj Kumarakom Resort & Spa, Kerala

1/404, Kumarakom, Kottayam, Kerala, 686566, India

Telephone: +91-481-2525711-18

E-mail: reservations.kumarakom@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-kumarakom-kerala/>

HAI Website: www.hotelassociationofindia.com

Taj Kumarakom Resort & Spa Kerala, a slice of history, a part of nature and a family estate converted into a 5-star resort where staying in one of the 28 exclusive villas or cottages amidst 15 acres of lush greens is a unique experience in itself. First built in 1881 when the Baker's family set up their residence here. The original bungalow still stands gracefully on the shore of a beautiful lagoon while the rest of the facilities are distributed across the sprawling grounds most of which are interspersed with century old trees, water bodies and home to many rare species of animals with the Kumarakom bird sanctuary being only next door. The J Wellness Circle here has its root as a half century old Ayurveda center that has played host to several statesmen and is managed by a qualified Ayurveda doctor in the role of a Wellness Manager.

Accommodation:

The 6 Heritage Room Lagoon Pool View will remind you of the true heritage of this 150 year old sprawling resort. The 10 Premium Cottages Lagoon View rooms give you the feeling of being swept away by the calming waters of the lagoon. The 8 Luxury Villa Lotus Garden View rooms are best suited for those who seek the luxury of space. While our Luxury Villas give you the feeling of stepping into a rainforest with its open-air garden shower. The 4 Grand Luxury Pool Villas present you with a private pool, so you never feel the need to step out of the room.

Tariff (in INR):

	Single/Double
Heritage room lagoon-pool View	21000
Premium Cottage Lagoon View	24000
Luxury Villa Lotus Garden View	32000
Grand Luxury Pool Villa	
Private Plunge Pool	38000
GST as applicable	

*Rates are dynamic and subject to change

Facilities & Services:

J Wellness Circle, Swimming Pool, Lagoon Pool, Kids play area, Spice Shop.

Banquet & Conference:

The Vembanad Lawns outdoor venue is a perfect setting for bespoke social get togethers, intimate weddings, anniversary celebrations. Lawn offers scenic views of lake where rituals can take place in witness of a beautiful sunset.

20 People Conference Room, Luxury Air-conditioned House Boat with Conference Hall for 50 People.

Recreation:

Enjoy conducted cruise in the lagoon inside the resort on special rafts made with the rare "elephant bamboos". Nature walk, Kayaking, Village cycle tour, Houseboat cruises can be organized on charge basis. House Boats, Village Boat Tours, Zip Line, Bamboo rafting, Cycling, fishing, Paint ball, Archery, Speed Boats.

Dining:

Vembanad Bistro - Multi Cuisine all day dining restaurant.

Currymeen - Specialty seafood restaurant.

Baker's Lounge - Experiment with different flavors, as a menu brimming with tropical cocktails awaits you at Baker's Bar.

Radisson Blu Resort Kumbhalgarh

Khasra No. 516/212 & 549/212, Beer Ki Bhagal, Kelwara, Kumbhalgarh,
Maharana Pratap Marg, Rajsamand District- 313325, Rajasthan, India

Telephone: +91-2954 244 444

E-mail: info.kumbhalgarh@radissonblu.com

Website: Radissonblu.com/kumbhalgarh

HAI Website: www.hotelassociationofindia.com

Nestled in the foothills of the Aravalli Range, the resort is a serene oasis of tranquility. Spread across 5.11 acres over a hillock, overlooking the picturesque Aravali ranges and the Lakhela Lake, Radisson Blu Resort, Kumbhalgarh and, is surrounded by a diverse array of flora and fauna, providing a refreshing change of pace. The periphery is a home to 40 different types of plants and animal species, including the preservation of multiple aged banyan trees.

Accommodation:

Immerse yourself in contemporary comfort and extravagant touches, surrounded by stunning natural landscapes. Each one of our rooms is designed to create a bright and airy space, some with breathtaking views of the majestic Aravalli Range. Experience ultimate pampering with our modern facilities that will make you feel like royalty. From the moment you step in, enjoy exceptional hospitality and world-class amenities

Tariff:

Standard Room with Breakfast – INR 12000 onwards. Suite – INR 25000 onwards

GST as applicable

Facilities & Services:

Spa, Swimming Pool, Fitness Center & Kids Play Area.

Banquet & Conference:

4 Banquet spaces – 14-seater Conference room, Ballroom, Terrace and lawns.

Recreation:

For recreation we have Pottery, Folk Dance & Music, Treks and trails, Jungle Safari, Kumbhalgarh fort and other sightseeing around the place.

Dining:

2 unique dining options - 70 cover Roots- All Day Dining, serving cuisines from around the world.

Breeze – Pizzeria.

Bar, a 60 seater Bar and Lounge serving delectable pizzas and mezzes.

Ginger Lucknow

CP-75 VirajKhand, Gomtinagar, Lucknow-226010

Telephone: +91-522-672 3333

Email: reservations.lucknow@gingerhotels.com; sales.lucknow@gingerhotels.com

Website: <https://www.gingerhotels.com/lucknow>

HAI Website: www.hotelassociationofindia.com

Explore the rich culture and heritage of Lucknow with us! Ginger Lucknow, one of the best budget hotels in the city, offers guests 72 smartly furnished rooms along with a range of modern amenities.

The best time to visit Lucknow is from October to March. The summers are typically extremely hot whereas the winters are cool and pleasant.

Accommodation:

72 smartly furnished rooms.

Tariff (in INR):

On request

Facilities & Services:

Free Wi-Fi, In Room Dining, Tea/ Coffee Maker, Air Conditioner, Work Desk, Packaged Drinking Water, Shower with 24-Hr hot and cold water, LCD TV & Ergonomically Designed Bed.

Dining:

A 40 cover multi-cuisine restaurant that serves breakfast, lunch and dinner.

In room dining available till 11 pm.

Taj Mahal, Lucknow

Vipin Khand, Gomti Nagar, Lucknow, Uttar Pradesh - 226 010

Telephone: +91-522-671 1000, Fax: +91-522-671 1666

Email: bookmahal.lucknow@tajhotels.com,

Website: <https://www.tajhotels.com/en-in/taj/taj-mahal-lucknow/>

HAI website: www.hotelassociationofindia.com

Stately. Elegant. Opulent. Taj Mahal Lucknow, our 5 star deluxe hotel, inspires a romance with a coquette called Lucknow. The feel of the Nawabs is still here, as is for the British, with their fine taste for delicate craftsmanship, love for beauty, music, the arts and cuisine. Experience true luxury at the Taj Mahal Lucknow. Built in British colonial style on the banks of the river, the hotel is located in the city center, in a quiet residential area, spread over lush green gardens. Room view options include the tranquil pool or the lush gardens. Take time off to sample the smorgasbord of culinary delights. The hotel offers a range of Indian, Asian and Continental delights in the all day dining, alfresco and lounge bar. Oudhyana the specialty Awadhi restaurant treats to the traditional cuisine of the region.

Accommodation:

108 Rooms and Suites with spectacular views of manicured lawns or the cool blue pool. With chikaankari inspired décor, our rooms are best viewed with curtains open. Range of categories include:

- Superior Room Garden View
- Superior Room Pool View
- Deluxe Room
- Executive Suite
- Premium Suite
- Luxury Suite

Tariff:

The room charges vary from INR 15000 to INR 50,000 across categories. The best available rate is dynamic rate available on the hotel website and all major booking sites. GST as applicable

Facilities & Services:

Electronic safe, Wi-Fi, Dual-line telephones, Pillow-pick menu, Housekeeping service twice daily, Tea/coffee makers, mineral water, newspapers, Pool and fitness centre, Rollaway beds available, Iron and iron board in the room.

Banquet & Conference:

The hotel has a range of indoor and outdoor banquet facilities -

The Crystal Room : 510 sq mts

Mehfil : 150 sq mts

Mulaqat : 70 sq mts

Board Room : Seats 10 persons

Pool Lawns : 1120 sq mts

Gulistan Lawns : 690 sq mts

Gulzar Lawns : 1672 sq mts

Recreation:

Ornamental swimming pool, gymnasium, spa and salon.

Dining:

Sahib Cafe - All-day diner serving à la carte or buffet style meals. Cuisine - Indian, Asian, Continental.

Oudhyana - The finest Awadhi cuisine. Cuisine - North Indian Specialty, Awadhi.

Saqi - Lounge bar.

The Gateway Hotel, Pasumalai Madurai

The Gateway Hotel, Pasumalai Madurai, Pasumalai, Madurai - 625004

Telephone: +91 452 7133304; Email: gateway.madurai@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Nestled amidst the serene Madurai landscape, The Gateway Hotel, Pasumalai Madurai offers a distinctive experience for travelers seeking a harmonious blend of luxury, functionality, and tranquility. Our distinguished establishment boasts state-of-the-art business facilities and conference spaces, providing a comfortable and conducive setting for meetings and events. Guests can revel in our world-class amenities, from a luxurious swimming pool to breathtaking open-air banquets that offer stunning views of the scenic surroundings. We prioritize safety and security, ensuring a peaceful escape from the city's hustle and bustle, allowing our valued guests to indulge in a truly opulent and secure getaway. The Gateway Hotel, Pasumalai Madurai beckons those in search of a unique, rejuvenating experience in the heart of Madurai.

Accommodation:

Total 63 rooms

Premium Room: 26 rooms, 40 sqm

Heritage Room: 10 rooms, 35 sqm

Colonial Room: 24 rooms, 60 sqm

Junior Suite Room: 1 room, 107 sqm

Luxury Suite: 2 rooms, 107 sqm

Tariff (in INR):

	Single	Double
Premium Room	8500	9500
Heritage Room	9500	10500
Colonial Room	14000	16000
Junior Suite Room	20750	21750
Luxury Suite	29750	

GST as applicable

Facilities & Services:

The Gateway Hotel, Pasumalai Madurai offers exceptional amenities including a pool, fitness center, dining options, business facilities, conference spaces, and attentive service to ensure a comfortable and memorable stay.

Banquet & Conference:

The Gateway Hotel, Pasumalai Madurai provides versatile banquet and conference facilities. With modern amenities and a picturesque backdrop, it's an ideal choice for events. The hotel offers well-equipped meeting rooms, an open-air banquet area with stunning views, and professional event planning support. From corporate meetings to special occasions, the hotel ensures a seamless and successful event with a touch of elegance and efficiency.

Recreation:

Recreation at The Gateway Hotel, Pasumalai Madurai includes a morning nature walk, allowing guests to embrace the serene surroundings and enjoy the beauty of nature. Additionally, guests can relax by the pool, utilize the fitness center, or explore nearby attractions for a well-rounded experience.

Dining:

Dining at The Gateway Hotel Madurai offers a delightful experience. **The Vista Restaurant** provides a diverse menu with indoor and outdoor seating. Guests can savor a unique dinner under the ancient banyan tree, creating a memorable culinary experience amidst the enchanting natural ambiance.

Brightland Resort & Spa

Kates Point Road, Mahabaleshwar - 412806
Telephone: +91-22168 260700
Telefax: +91-2168 260707
Email: info@bhvresort.com
Website: www.brightland.in
HAI Website: www.hotelassociationofindia.com

Nestled at 4400 ft above sea level amidst the lush green forests of the Sahyadri Mountains, Brightland Resort & Spa sits among acres of landscaped paradise situated on the edge of a cliff overlooking the Krishna River. The cool mountain air rejuvenates you while you are serenaded to the music of nature all around. Welcome to the finest Resort and Spa Mahabaleshwar has to offer.

Accommodation:

Total No of Rooms: 86

Double: 83

Suites: 3

Tariff (in INR): On request

Facilities & Services:

4 Multi-cuisine restaurants and a Lounge Bar; Health Club - Spa; Tennis Court/Volley Ball Court; Indoor games area/Children's Play Ground; Fitness Centre - Steam/Sauna/Jacuzzi/Gym; Solar Heated swimming pool; Gift Shop; Business Centre; Free Wi-Fi internet access; In-room dining.

Prana Spa - offers holistic treatments based on Ayurvedic, Oriental and Western traditions in private spa suites. Choose from a variety of spa therapies from classic Ayurvedic and Swedish massages to body scrubs, facials and hot stone massages.

Dining:

Olive Garden: Serves the finest Italian cuisine in Mahabaleshwar. We specialize in authentic pizzas fresh from a wood-fired oven, pastas and homemade Italian dishes.

Pavilion: A multi-cuisine restaurant offers mouth-watering Indian and Chinese delicacies.

Angare: Dine under the stars here at our outdoor barbeque restaurant, while enjoying the warmth of the bonfire at night and the breathtaking view of the valley during the day.

Prasadam: Serves authentic vegetarian cuisine.

Over the Edge Bar: The bar, perched on the very edge of the resort, overlooks the dense forests, the Sahyadri Mountains and the backwaters of the Dhom Dam, serves vintage spirits.

Malabar Heritage Resorts and Spa

4th Stage, Thurakkal Bye-Pass Road, Manjeri, Malappuram District, Kerala -676121

Telephone: +91-974570 8006, +91 9387299477, +91 483 276 1006/07/08

E-mail: reservation.malabar@gmail.com

Website: www.malabarheritage.net

HAI Website: www.hotelassociationofindia.com

Malabar Heritage, a 4 star classified hotel by the Ministry of Indian Tourism is a unique place where you can have your business and leisure under one roof. Our resort is equipped with 24 well-appointed guest rooms, swimming pool, gym, and spa - mix with both modernity and traditional treatments, conference halls, board rooms, open air grass spread lawn area with a stage, open restaurant, family multi cuisine restaurants, lounge bar etc

The Resort situated in Manjeri, the heart of Malabar, is located just twenty minutes' drive from Calicut International Airport and 45 minutes from Calicut / Tirur railway stations.

Accommodation:

Spacious rooms, Air conditioning, Bath-tub in suite rooms, Separate seating & dining areas, LCD TV, Extra large mattress, Mineral water, Study table, Fully-loaded bathroom toiletries.

Tariff (in INR):

	Single/Double
Pool View Deluxe Room	3250
Classic Room	3750
Superior Deluxe Room	4500
Presidential Suite	7499
GST as applicable	

Facilities & Services:

- Pool View Deluxe, Classic, Superior Deluxe and Presidential Suite Rooms • Differently abled guest room • Iron Box • Tea/Coffee kettle • Mini fridge • Welcome Drink on Arrival • 24Hrs running hot water • All rooms are air contained • Multi Cuisine Restaurants • Conference Halls • Board Rooms • Open air grass spread lawn with stage • Lounge Bar • Lawn Restaurant • Spa with Ayurvedic Treatments • Curio Shop • In Room Dining • Laundry • Travel Desk • 24-hrs Housekeeping • Swimming pool • Pool Side Restaurant • Gym • Ample Car Parking • Wi-Fi • Left Luggage room • Wheel Chair Accessible • Doctor on Call • Business Centre • Online Payment facilities

- 24-hrs Power backup • Secured with CCTV and 24-hrs security • Satellite Multi Channel TV. *On request* - Camp-fire with DJ • Candle Light Dinner • Indoor & Outdoor Games • Cultural Programs.

Banquet & Conference:

Our Conference halls and board room provides all the necessary modern facilities, It is ideal to host all large, small, social and corporate gatherings capacity of 15 Pax to 250 Pax respectively. You may conduct or celebrate here your Birthday Parties, Anniversaries, Corporate Events, Pre-Wedding Functions, Weddings, Reception Ceremony, Kitty Party and Exhibitions etc.

Dining:

Manna, the family restaurant - The menu includes traditional Kerala, north and south Indian specialties. **Coffee Cup** - The Coffee Shop offers wide range of snacks with variety of coffee/tea, fresh juices and soft drinks. **Open House** - Tandoori Hut is a great place to enjoy north Indian Tandoori dishes. **Poolside Restaurant** - Best place for a romantic candle light dinner and splendid views. **Lounge Bar** - Enjoy a drink in our spacious lounge bar, includes a wide selection of Spirits, Whisky, Brandy & Liqueurs, soft drinks and beer.

Radisson Blu Resort Temple Bay Mamallapuram

57, Kovalam Road, Mamallapuram - 603104, Tamil Nadu

Phone: +91 806221 0102

Email: reservations@rdtemplebay.com

Website: www.radissonblu.com/hotel-mamallapuram

HAI Website: www.hotelassociationofindia.com

This luxury resort is a 56 km drive from Chennai along the picturesque East Coast Road and is located in the seaside town of Mamallapuram on the Coromandel Coast. The resort is spread over 45 acres with a breath-taking view of Bay of Bengal and the world-famous Shore Temple. The resort's outstanding feature is its largest meandering swimming pool of 27,000 sq. ft. and an infinity pool that merges into the bay. Major UNESCO World Heritage sites like The Shore Temple, Arjuna's Rathas and more are within walking distance of the hotel. Pondicherry is just 96 km away.

Accommodation:

159 Luxuriously appointed rooms, villas, chalets and suites with unparalleled view of the ocean. Each category of challet, villas and bungalows exudes its own aura, charm, uniqueness and speaks about luxury, private pool, Jacuzzi, private lawn. Skylight bathroom, barbeque and much more. From traditional style to the ultra-modern, we have it all.

Tariff (in INR):

On request

Facilities & Services:

45,00 acres of landscaped garden, 27000 sq ft meandering pool, infinity pool, 7 state-of-the-art banquet halls for large events or private meetings, Bodhi spa, Bodhi Ayur, Pranayam fitness centre, Free internet, Super breakfast, Late check-out, "One Touch Service", Express Laundry. Rooms for differently-abled is also available.

Recreation:

Indoor and outdoor leisure activities like Boat Rides, Walking Trails, ATVs, 9-hole Mini Putting Golf Course, Paint Balling, Swimming, Catamaran ride, Zorbing, Cycling, Chess, Table Tennis and more.

Banquets & Meetings:

The Resort features elegant, modern meeting venues. For weddings, reserve our Grand Ballroom, spanning 10,500 square feet. For Company meetings, book the Cabin Room, that provides state-of-the-art audio-visual equipment. Sundial Business Center of the Resort is a premier event venue in the Chennai region.

Dining:

Waters Edge Café - The 24-hour multi-cuisine restaurant offers global cuisine around the world. Special menu for kids. **Wharf 2.0** offers an experience for the senses. Indulge in fresh seafood from the coast with exotic grills and fries. Our unique Bars - **Maritime Tales** offer fine cigar or try some of the special scotch bottled in India; **Sindbad** exudes a sublime sense of space and style, a casual, yet sophisticated. One can choose from a comprehensive list of domestic and international spirits.

Baragarh Resort & Spa, Manali- IHCL SeleQtions

Village Ghourdhor PO Larenkelo, Manali - 175104, Himachal Pradesh, India

Telephone: +91 9882811115

Email: book.baragarh@seleqtionshotels.com

Website: <https://www.seleqtionshotels.com/en-in/baragarh-resort/>

HAI Website: www.hotelassociationofindia.com

A luxurious haven in breathtaking Himachal Pradesh, Baragarh Resort & Spa, Manali- IHCL SeleQtions, is a wonderland with 360-degree views of the Himalayas. Located on a gentle rolling hill and cliff, the resort overlooks the mighty river Beas which once stopped Alexander the Great's advance. Cocooned amidst 70 acres of lush apple and pomegranate orchards, the property is dotted with rich cedar and pine trees.

Accommodation:

Total 33 Rooms, please find the categories below:

- Superior Room • Deluxe Room • Deluxe Room with sit-out • Baragarh Suite • Baragarh Suite with Jacuzzi • Baragarh Duplex Suite • SeleQtions Suite

Tariff (in INR):

Tariffs are dynamic

Facilities & Services:

- 24-hour Room Service
- Telephone
- Smoke detector
- Refrigerator
- Attached Bathroom
- Gymnasium
- Swimming Pool

Banquets & Meetings:

Indrasan - Welcome to a private corporate retreat at our state-of-the-art conference room Indrasan. A modern meeting venue welcoming groups up to 50 participants in a theatre style.

Bageecha - Celebrate landmark events at Bageecha with the stunning Himalayan mountain range as the backdrop, our expansive outdoor gardens that can accommodate up to 500 people for all your social events.

Recreation:

- Pine Forest Trek
- River Picnic with Fishing Experience
- Himachal Heritage Tour
- Camping Experience
- Naggar Castle walk.
- Soft Archery
- Bush Craft

Dining:

Tentu - our all-day diner serves up multi-cuisine delicacies in the incredible ambience of 360-degree mountain views.

Mulkila - Serving up a range of delicious signature concoctions, Mulkila is the perfect spot to soak in the incredible views of the snow-capped Himalayan range.

Span Resort and Spa

14 Mile, Badagran Bihal, PO Katrain, Manali, Himachal Pradesh – 175129, India

Telephone: +91 981609 2413, 981609 3413

Email: info@spanresorts.com, reservations@spanresorts.com

Website: www.spanresorts.com

HAI Website: www.hotelassociationofindia.com

Span Resort & Spa was established in 1981 and retains the privilege of being one of the oldest, single largest luxury resort in the valley of the gods. It is located at an altitude of 4750 ft., on the banks of the mighty river Beas. This nature resort is spread over 12 acres of lush green walnut orchards, amidst the backdrop of deodar and pine forests surrounded by mountains. Owing to its divine & serene atmosphere in Kullu Manali and unique holistic & healing approach, Span Resort & Spa remains the most favorite five-star luxury riverside resort for friends & families. It is also a proud member of Healing Hotels of the World and also an award winner from World Luxury Hotels. It is one of the best resorts in Manali.

Accommodation:

Total 50 Rooms

1. Premier room 10 (Garden View)
2. Elite Rooms 14 (Garden view)
3. Elite Superior 10 (River adjacent view)
4. Residence Junior suites 4
5. Residence junior suites with kitchenette 4
6. Walnut Suite 1 (with balcony)
7. Span Suite 1 (with balcony)
8. Regal suite (two bedrooms)
9. Director bungalow (4 bedrooms)

Tariff (in INR):

On request

Facilities & Services:

• Free Wi-Fi • Dental Kit • Shaving Kit • Shoe Shiner • Slippers • Shower Cap • Toiletries • Hair dryer • Safe Locker • Iron and Ironing Board • Free Car Parking • The Library • Outdoor Swimming Pool • House Keeping • Television • Tea / Coffee Maker

Banquets & Meetings:

We have a pillar less hall with a capacity of around 200 people (Hall Dimensions - Height: 13 Feet, Width: 38 Feet, Length: 85 Feet).

Recreation:

- Sports Room – Air hockey, pool table, snooker table, and other board games
 - Outdoor activities – Tennis, basketball, mini-golf, croquet, lawn chess, darts, badminton.
- Chargeable* - • Mini Bar • Laundry Service • La – Riviere Spa by L'Occitane • Multi-Cuisine Restaurant • The Bar – Zing Zing Bar • Outdoor activities – Bicycle, Scooter.

Dining:

Walk around the world - With an array of delectable dishes, Walk around the world serves international cuisine with the warmth and real taste. Located on the first floor in the heart of Span Resort & Spa, not only it offers mouth watering dishes but also gives a stunning view of mountains and river Beas.

Riverside Restaurant - It is located at the resort's most spectacular location, which overlooks mighty Beas river along with the divine mountain views. This restaurant is the perfect place for lunch and dinner or even to connect with nature while sipping on your coffee.

Zing Zing Bar - is a sensory delight, filled by stunning views and warmth of charcoal heaters. A truly English hub where guests can enjoy classic cocktails and some of the rarest whiskies.

Vivanta Hotel, Mangalore

Old Port Road, Bunder, Mangalore – 575001
 Telephone: +91 824 666 0420; Fax: +91 824 666 0585
 E-mail: bookvivanta.mangalore@tajhotels.com
 Website: www.vivantahotels.com
 HAI Website: www.hotelassociationofindia.com

A contemporary hotel at heart of South Karnataka's picturesque coast, Vivanta Mangalore ushers business and leisure travellers in one of India's most dynamic port cities. Just 17 kms away from Mangalore International Airport, with excellent connectivity by road, rail and air, the hotel is uniquely positioned for guests to discover the beauty, culture and fast-paced progress of the region. Situated at the confluence of the rivers Nethravathi and Gurpur overlooking the Arabian Sea on the old port, 98 well-equipped, stylish rooms form a scenic urban retreat with a swimming pool, restaurants, bar, fitness centre and state-of-the-art banquet facilities.

Accommodation:

Room Categories -Superior Room City View, Deluxe Room City View, Premium Room, Executive Suite, Deluxe Suite.

Tariff (in INR):

	Single	Double
Superior Room City View	8000	9000
Deluxe Room City View	9000	10000
Premium Room	11000	12000
Executive Suite Room	19000	20000
Deluxe Suite Room	34500	
GST as applicable		

Facilities & Services:

Swimming pool, restaurants, bar, fitness centre and state-of-the-art banquet facilities.

Banquet & Conference:

Senate Hall I - A versatile and impressive ballroom for any event, Senate Hall I is sought after for business conferences, wedding receptions and other soirees. *Senate Hall II* - With sophisticated décor & brilliant lighting, Senate Hall II is designed to host impressive corporate & social events. *Cabinet Hall* - An elegant, well-lit boardroom designed for crisp, professional meetings, Cabinet Hall can accommodate up to 35 people. *Board Room* - A modern, compact meeting space for 10 people for close-knit business and personal

events. *Pool Lawn* - Accommodating up to 75 people, it's a canvas that our in-house décor and catering teams can convert into a stunning venue of your choice.

Recreation:

Fitness Center - The spacious and well-equipped fitness centre at Vivanta Mangalore is designed for guests with active lifestyles. *Swimming Pool* - We also have a splendid swimming pool beside our sprawling lawns.

Dining:

Mynt, the all-day diner is a bright, trendy, inviting space with a breezy al fresco section that reflects the hotel's cosmopolitan character; offers North Indian, Italian, Continental and Pan Asian cuisines. Our team of experienced chefs are renowned for authentic Mangalorean delicacies. *Memories of China* - A exclusive speciality restaurant serving Chinese cuisine. *Wynk* - Paying homage to the city's coastal legacy, wynk bar tops the list of Mangalore's most popular lounges. Vintage décor coupled with a youthful, eclectic vibe makes the favoured watering hole and nightspot across age groups. Our bartender's signature cocktails and the food menu span from classics to inventive recipes that will keep you coming back for more mood-lit memories.

Holiday Regency

Om Enclave, 9th K.M., Delhi Road, Moradabad -244001
 Telephone: +91- 591- 3012345, Mobile: +91 98370 53932/33/42
 E-mail: info@holidayregency.com
 Website: www.holidayregency.com
 HAI Website: www.hotelassociationofindia.com

Hotel Holiday Regency is one of the finest and luxurious five star deluxe hotel brands serving both Leisure and Corporate visitors. It is located in the central business district of world famous Brass City 'Moradabad'. Amidst beautifully landscaped garden, a grandeur of colonial architecture of Imperial Style, the hotel has serene resort like ambience. It is characterized by domes, long corridors and walkways, inner courtyards, reflection pools and fountains. The Hotel is situated at NH-24, Delhi to Lucknow. It is also nearest to Jim Corbett National Park & Hill Station Nainital. The hotel provides impeccable service and unparalleled facility - so every stay is a memorable one. The Hotel has been awarded 5-Star Deluxe Category by Ministry of Tourism.

Accommodation:

We offer large rooms, averaging 376 sq ft, where you can relax thoroughly. The Pool-facing, well-appointed rooms offer spectacular view of the shimmering water...

Total Rooms	74
Deluxe Rooms	40
Premium Rooms	20
Suites & Royal Suites	14

Tariff (in INR):

On request

Facilities & Services:

24 Hours Coffee Shoppe; Multi Cuisine Restaurant; Tandoori Khaas Speciality Restaurant; Cocktail Bar; Cake & Pastry Shop; Discotheque; Swimming Pool, Health Club, Gym & Spa; Business Centre; Conference & Meeting Halls; Complimentary Coffee/Tea Maker; Mini Bar & Laundry Service; Cable & Satellite TV.

Banquet Facilities:

Banquet Hall for 1000 Pax splendidly designed interior with attached Barbeques. *Open Party Lawn*, surrounding the swimming pool, for 500 pax with arrangement of melodic live music. *Open Mela Lawn*, widely landscaped for large parties of over 2000 pax, events, Concerts & Helipad. *Regency Lawn Banquet* for upto 3000 pax.

Other Facilities :

Valet Parking; Wi-fi connectivity; Utility Shop; Doctor on request; Travel Assistance and Car on hire; Dormitory for Driver's stay.

Dining:

Emperor - A multi-cuisine Restaurant.

Golden Palm - 24-hour Coffee Shop.

Khansama - The specialty Mughlai Food Garden Restaurant.

Churchill - An elegant bar to chill in.

Angel's - The only discotheque in town.

CHALET HOTELS LIMITED

COMMITTED TO THE ART AND BUSINESS
of Hospitality

2900 Keys and over 800 Keys in Pipeline | Assets - Class Apart
Setting New Standards in Sustainability | Prime Locations | Branded with the Best

CHALET
HOTELS

Four Points by Sheraton Navi Mumbai, Vashi

Plot 39/1 6 To 15, Sector 30A, Vashi, Navi Mumbai, Maharashtra 400701

Telephone: +91-22-6158 7777, Fax: +91-22-6158 7740

Email: dm@fourpointsvashi.com

Website: www.marriott.com/bomfp

HAI Website: www.hotelassociationofindia.com

Situated in the heart of the vibrant Navi Mumbai metropolis, Four Points by Sheraton Navi Mumbai, Vashi is just moments from CIDCO exhibition center, Reliance Corporate Park, Millennium Business Park, DY Patil Stadium and the IKEA store. Explore an array of Asian or international cuisine and buffets at our signature hotel restaurant - The Asian Kitchen. Join us for casual dining at our coffee shop - Wrapped or gather with colleagues at Tipplers Bar. Reinvigorate yourself with massages or wellness treatments at our spa, dip in the outdoor pool or work out in our state-of-the-art gym. Organize corporate gatherings, award ceremonies, social functions or weddings in the hotel's sophisticated indoor & picturesque outdoor venues.

Accommodation:

Settle into our 116 contemporary hotel rooms and 36 suites, featuring signature plush bedding, complimentary Wi-Fi, deluxe amenities with city skyline, creek or pool views.

Deluxe Room – 67 keys

Deluxe Club Room – 50 keys

Executive Suite Room – 26 keys

Premier Suite Room – 8 keys

Especially Abled Room – 1 key

Tariff (in INR):

As per Daily Best Available Rate

Facilities & Services:

- Our Family room create environments and experiences that foster togetherness.
- Upgrade to a Club Room or Suite Room to enjoy exclusive Evening Lounge amenities.
- A well-equipped fitness center spread over 2900 sq. ft. complimentary for in-house guests.
- Outdoor pool

Banquet & Conference:

Celebrate and succeed in flexible event spaces, masterfully designed for flawless meetings, conferences and social affairs in Navi Mumbai spreading over 13,767 sq.ft. of the hotel's sophisticated indoor and picturesque outdoor venue.

Recreation:

Reinvigorate yourself with massages, beauty or wellness treatments at our spa, dip in the outdoor pool, Jacuzzi or work out in our well-equipped gym.

Dining:

Thrill your palate with diverse Asian or international cuisine and buffets at our signature hotel restaurant - **The Asian Kitchen**. Join us for casual dining at our **Coffee Shop** - Wrapped or gather with colleagues for unforgettable evenings at **Tipplers Bar**.

Ginger Mumbai Andheri East

Teligali Road, Andheri (East), Maharashtra - 400069
 Telephone: +91-22-6980 4100 Fax: +91-22-6980 4100
 E-mail: reservations.mumbai-andheri@gingerhotels.com
 Website: www.gingerhotels.com
 HAI Website: www.hotelassociationofindia.com

Ginger Mumbai Andheri East is located off the Western Express Highway and is in close proximity to the Railway Station, the International Airport and the Bombay Exhibition Centre. The hotel also provides convenient access to the city's thriving corporate hub on the Andheri Kurla Road.

Accommodation:

It offers guests 142 smartly furnished luxe rooms equipped with a multitude of modern facilities and amenities designed for the on-the-go traveler. The hotel offers an all day diner *Qmin*, a fitness center, a meeting room and services like express laundry.

Tariff (in INR):

	Double/Twin Room
Superior	6999
Luxe	7499
GST as applicable	

* Rates are only indicative. Please contact the hotel for the best available rates.

Recreation:

Fitness center, Guitar and games at lobby

Facilities & Services:

The spacious and modern rooms come equipped with an HDTV, work desk, complimentary packaged drinking water, complimentary Wi-Fi, in-room electronic safe, mini fridge, tea and coffee maker, and bathroom.

Banquet & Conference:

Two Conference rooms for 30 – 40 pax and 80-100 pax respectively with below services provided:

- Projector and Motorized Screen
- Wi-Fi connectivity
- White board/Flip chart
- Podium and AV system
- Separate Pre-Function area for F&B Service.

Dining:

Qmin, our all-day diner which can cater up to 70 pax serves multi-cuisine food.

Ginger Mumbai, Goregaon

Iris Business Park Sonawala Road, Goregaon East Mumbai, Mumbai - 400063

Telephone: +91-22-6813 3333

E-mail: hm.goregaon@gingerhotels.com

Website: www.gingerhotels.com

HAI Website: www.hotelassociationofindia.com

Ginger Mumbai, Goregaon is a convenient drive from the airport and just minutes from the Goregaon Railway Station. The hotel is easily accessible from Western Express highway with a comfortable distance from key commercial zones with the Nesco (Bombay) Exhibition Center, Nirlon Knowledge Park, Nesco IT Park, Flim City in the vicinity, and recreational activities like Oberoi Mall, Inorbit Mall, Array Colony to name a few.

Accommodation:

The hotel features 102 rooms well-appointed Luxe rooms, an All-Day Diner, a Fitness Centre, and a host of conveniently crafted amenities best suited for the modern-day traveler.

Tariff:

INR 5500

GST as applicable

Recreation:

Fitness Center

Facilities & Services:

- Rooms for differently-abled
- Wi-Fi Inclusive
- LED Television with Satellite Channels
- In Room Dining
- Tea/Coffee Maker
- Mini Refrigerator
- Fitness centre
- Packaged Drinking Water
- Qmin, All - Day Diner
- Air Conditioned Rooms

Dining:

Qmin, All - Day Diner features 55 covers and is available round the clock for **In-room dining** and operational till 11pm for restaurant dining.

Hotel Rosewood

99/C, Tulsiwadi, Opposite A/C Market, Tardeo, Mumbai- 400 034

Telephone: +91-22-2353 2480

E-mail: rosewood890@gmail.com

Website: www.hotelrosewood.com

HAI Website: www.hotelassociationofindia.com

Hotel Rosewood located in the heart of the Mumbai city. Close to Mumbai Central Station and Sobo Central Shopping Mall Complex, Heera Panna Shopping Arcade at Haji Ali, Mahalaxmi Temple and Mahalaxmi Race Course.

Accommodation:

Total No. of Rooms: 42

Suites: 2

Tariff (in INR): European Plan

	Single	Double
Standard Room	6000	6500
Deluxe Room	7000	7500
Extra Person	2000	
GST as applicable		

Conference & Banquet Facilities :

Elegantly decorated banquet hall for parties, conferences or get-togethers, can accommodate upto 75 persons for parties and 40-50 for conferences equipped with modern conventional facilities & stationery.

Dining:

O' Calcutta Restaurant: An exclusive restaurant serving Indian Veg., Non-Veg. Cuisine, Chinese and Sea-food specialities along with a wide variety of spirits & cocktails.

ITC Grand Central

A Luxury Collection Hotel, Mumbai

287, Dr. Babasaheb Ambedkar Road, Parel, Mumbai- 400012, Maharashtra, India
Telephone: +91-22-2410 1010, Fax: +91-22-2410 1111, E-mail: resevations@itchohels.in
Website: <https://www.itchohels.com/in/en/itcgrandcentral-mumbai>
HAI Website: www.hotelassociationofindia.com

Inspired by the Victorian architecture of Old Bombay, the hotel offers breath-taking views of the city, award-winning cuisine, elegantly appointed rooms & suites, signature wellness experiences, and more. With its tower rising high into the sky, ITC Grand Central captures the Gothic architectural flourish of colonial 'Bombay'. It embodies the highest standards in Indian hospitality balanced with elegant restraint, it offers Award-winning F&B outlets. The hotel has established industry benchmarks in safety and security, a wide choice of premium rooms and suites, awards winning restaurants, banqueting facilities, spa, wellness, and more. With a platinum grade commitment to our guests and the planet, ITC Grand Central is certified with a LEED® (Leadership in Energy and Environmental Design) Platinum rating for globally recognised planet positive endeavours.

Accommodation:

ITC Grand Central Offers 4 category of rooms with features like: Allergy-free room, Soundproof rooms, Air conditioning, Desk, Housekeeping, Minibar, Flatscreen TV, Bath/shower.

Tariff (in INR):

On request.

Facilities & Services:

24 hours In-room dining, Concierge desk, Butler services, WeAssure program, Spa, Fitness Center, Single lady traveller rooms

Banquet & Conference:

ITC Grand Central offers venues to suit every occasion, from intimate to grand. *The Ball room, CJs & an outdoor venue Terrace Gardens* are ideal for events and celebrations. The venues are equipped with amenities and dedicated banqueting teams.

The two conference spaces are large making customisation easy. One of them can flow out to the open air space. Dedicated teams look after the décor, cuisines, audio-visual equipment and those extra touches that make the difference.

Recreation:

Inviting and expansive, **Kaya Kalp – The Spa** promotes health, relaxation and inner peace through a wide selection of Ayurvedic, international and indigenous therapies. Promoting holistic wellbeing & fitness the hotel offers healthy cuisine offerings, personalised fitness regimes, a conducive sleep environment and exclusive amenities & facilities.

Dining:

From refined royal Indian traditions to flavours of the Far East and 24-hour coffee shop all paired with extensive collection of finest beverages, the Gourmet offerings at ITC Grand Central promises an inspiring culinary experience, matched by warm, personalised and efficient service at **Kebab & Kurries, Shanghai Club, Hornby's Pavilion, Frederick's Lounge, Point of View, Dublin & Fabelle.**

ITC Maratha

A Luxury Collection Hotel, Mumbai

Sahar, Mumbai - 400 099

Telephone: +91 22-2830 3030, Fax: +91 22-2830 3131

Email: gmooffice.itcmaratha@itchohels.in

Website: www.itchohels.com

HAI website: www.hotelassociationofindia.com

Inspired by the Maratha dynasty, located conveniently close to both the International and Domestic Airports and in close proximity to the business districts of north and central Mumbai, the majestic ITC Maratha reaffirms the understated grandeur and ethos of warm Indian hospitality. With beautifully appointed rooms and suites, signature cuisine, bespoke wellness and a range of elaborate banqueting facilities, the hotel is the perfect choice for a business trip to India's financial capital or to enjoy a holiday in the entry point to Maharashtra.

Accommodation:

ITC Maratha offers a selection of 380 luxuriously appointed rooms and suites in vibrant hues, offering the finest experience during your visit to Mumbai.

Room Categories-

Executive Club
Executive Club Pool/Garden view
EVA Rooms
The Towers
ITC One
Executive Suites
Deluxe Suites
Luxury Suites
Presidential Suite

Tariff (in INR):

On request

Facilities & Services:

From our signature spa, **Kaya Kalp**, to beauty essentials at **Salon Di Wills**, from our serene swimming pools to our well-equipped high-tech gym – ITC Maratha promises comprehensive pampering to leave you revitalized.

Banquet & Conferences:

ITC Maratha offers a range of venues to suit every occasion, from the **Intimate** to the **Grand**. Its dedicated banqueting team, ITC Hotels' culinary prowess and eye for detail make it the destination of choice for every event.

ITC Maratha has also pioneered the practice of **Green Banqueting**. Though this initiative, the company encourages use of locally sourced, in-season food produce. This not only facilitates a strong bonding with local farmers but also helps to reduce carbon footprint.

Dining:

ITC Maratha's culinary experiences include an assortment of ITC Hotels' award-winning brands, regional cuisine and local flavours.

Peshwa Pavilion - The 24-hours atrium restaurant offering Indian and Inventive International Cuisines. **Peshawri** - North-West Frontier, Peshwari brings award winning menu of delicacies cooked in clay oven. **Dum Pukht** - Based on slow cooking technique "Dum", Cuisines opens up a whole new world of culinary refinement. **Pan Asian** - Built around interactive Kitchens, this cheerful restaurant features delectable cuisines from China, Thailand, Mongolia, Korea and Japan. **Bombay High** - The BAR, **Catherine's** - The Tea Lounge, **Fabelle** - The Chocolate Boutique.

JW Marriott Mumbai Sahar

IA Project Road, Chhatrapati Shivaji International Airport,
Andheri East, Mumbai 400099, India
Telephone: +91-22-6882 8888
E-mail: JWMumbaiSaharAYS@marriott.com
Website: www.jwmumbai.com
HAI website: www.hotelassociationofindia.com

Located less than a kilometer away from the Chhatrapati Shivaji International Airport Mumbai, JW Marriott Mumbai Sahar exudes effortless elegance. Our glistening lobby is adorned with the majestic "Spiral Waterfall"- embedded with Swarovski crystals embodying the spirit of autumn with 'Gentle Sweeping Leaves' and nude tones of white and cream that accentuates the grandeur as you walk in. The hotel offers the ideal destination for business and leisure alike. At JW Marriott Mumbai Sahar, every detail is crafted perfectly so you are always left with an experience and mindful luxury you truly desire.

Accommodation:

Our property features 588 plush rooms and Suites offering luxury amenities, complimentary Wi-Fi, minibar and 24-hour room service. All our rooms are intricately designed in neutral hues with lattice-work sliding doors, wooden flooring and a cozy workspace. Our Concierge rooms and Suites provide ample space, lavish settings and an access to our picturesque Executive Lounge for an enhanced stay experience.

Tariff:

As per Daily Best Available Rate.

Facilities & Services:

Our Executive and Crew lounge create environments and experiences that foster togetherness, provide new age technologies and comfort making it the perfect place to host business meetings or unwind and relax with gorgeous views of the sunset and a host of culinary delights.

Banquet & Conference:

Whether coming together to celebrate a milestone, learn something new, host a grand wedding or a corporate event, our guests are treated to spaces that balance individual and group needs with inspiring venues for

weddings, meetings and events. Our conventional and meeting spaces are a blend of beauty, authentic hospitality & world-class audio visual services.

Recreation:

Our tropical poolside allows you to unwind and soak in the sun while you take a dip in our azure blue pool or lounge by the poolside in our cosy cabanas. Our Fitness Center is furnished with state-of-the-art equipment and certified fitness professionals to assist you with a customized and safe routine. Asia Pacific's first Spa By JW offers a range of luxurious wellness treatments for a rejuvenating experience.

Dining:

Our Hotel's dining options reflect the city's rich culture and culinary tradition. **JW Café**, our all day dining restaurant offers a mélange of cuisines, including authentic Italian, Asian and classic Indian. **Romano's**, our award winning Italian Specialty restaurant offers a rustic, authentic, home-style Italian fare. **AUTM - JW Lounge**, our café by day bar by night features a variety of fine teas from around the globe, sweet and savoury bites and the restaurant's signature cocktails and liquor concoctions.

Novotel Mumbai Juhu Beach

Balraj Sahani Marg, Juhu Beach, Mumbai 400049, Maharashtra, India

Telephone: +91 22 6693 4444; Fax: +91 22 6693 4455

E-mail: h6926-re@accor.com

Website: <https://all.accor.com/6926>

HAI Website: www.hotelassociationofindia.com

Nestled amidst the shores of Juhu Beach overlooking the Arabian Sea, Novotel Mumbai Juhu Beach truly has an ideal location for both business and leisure travellers. It offers a perfect balance of nature and style with modern comfort, a unique feeling of spaciousness, and contemporary décor. The hotel is situated within close proximity to the residences of many glitterati of Bollywood, popular Bollywood studios, heritage landmarks, temples, shopping centres and cinema houses. The international and domestic airports are a short drive away.

Accommodation:

Total 204 guest rooms, many of which offer a stunning view of the sea:

12 Suites,

60 Premier Rooms,

132 Superior Rooms (including 1 Accessible Superior Room).

Tariff:

On request

Facilities & Services:

Direct beach access for residential guests; Renovated rooms and suites; Multi-cuisine restaurants; 24 hrs room service; Laundry services; High speed internet; Tea/ coffee maker; Mini bar; Electronic safe; On-site parking.

Recreation:

In Balance by Novotel - a dedicated fitness center and swimming pool
Direct access to the beach.

Banquet & Conference:

Several meeting spaces, with natural lighting complying with social distancing guidelines.

Champagne: Best for large conferences and social gatherings.

Burgandy: Offers a magnificent sea view.

Bordeaux: Ideal for mid-size conferences.

Alsace and Provence: For smaller meetings.

Poolside: For outdoor events, by the beach Sea and city facing terraces, large pre-function area, dedicated in-house Event Management team, customized menu options and theme breaks are available.

Dining:

The Square: Multi-cuisine dining

Olio: Italian cuisine

Sampan: Chinese cuisine

Bageecha: Indian cuisine

Gadda Da Vida: Chic Sea Lounge

Peche Mignon: French Patisserie.

President, Mumbai – IHCL SeleQtions

90 Cuffe Parade , Mumbai-400 005

Tel: +91 22-6665 0808; Fax: +91 22-6665 0303

E-mail: book.president@seleqtionshotels.com

Website: <https://www.seleqtionshotels.com/en-in/president-mumbai/>

HAI Website: www.hotelassociationofindia.com

An eternal landmark of South Mumbai, President offers exemplary hospitality with inclusive pet-friendly policy. A neighbourhood hotel that exudes nostalgia combined with world-class service and a buzzing social calendar. Known for its iconic restaurants which have been a favourite spot for generations, has guests coming back to enjoy the cuisine, stay and create memories.

Accommodation:

287 Rooms and Suites are designed with elegance, simplicity and a touch of sophistication with a minimal aesthetic. The hotel offers 5 different room types to choose from: Superior, Deluxe, Premium, Executive Suite and SeleQtions Suite.

Tariff (in INR):

On request

Facilities & Services:

Pet-friendly policy, specialty and award winning restaurants serving authentic Thai, Italian and coastal fare of India, a pet-friendly bistro, life-style gourmet store, a high energy bar, outdoor swimming pool, gymnasium, salon, Jiva spa.

Recreation:

Pet-friendly bistro, outdoor pool, gym and salon & Jiva spa.

Banquet & Conference:

Venue	New Normal Capacity
Presidential Ballroom	400
Presidential North	80
Presidential Central	80
Presidential South	80
Forum & Capitol	80
Assembly	60
Terrace Garden	150
Agenda 1&2	15
Strategy 1&2	6

Dining:

Thai Pavilion (Thai Cuisine)

Trattoria (All day dining, Italian cuisine)

The Konkan Café (South Western Coastal cuisine)

HerbHouse (Pet-friendly bistro)

Wink (Bar)

Qmin Shop (Lifestyle Gourmet Store)

Radisson Mumbai Goregaon

Veer Savarkar Flyover, S V Road, Goregaon West, Mumbai, Maharashtra, 400 062

Telephone: +91 22 4215 8000, Fax: +91 22 2871 8001

E-mail: reservation@rdmumbai.com

Website: www.radissonhotels.com

HAI Website: www.hotelassociationofindia.com

Nestled in an unparalleled location between Mindspace Corporate Park and Bombay Exhibition Centre, Radisson Mumbai Goregaon sets the standard for contemporary accommodation in Goregaon. A choice hotel for both families and business travelers our Radisson boasts easy access to the area's best attractions.

After a day on the go, relax with a dip in our outdoor pool or schedule a soothing service at Tattva Spa. Free Wi-Fi throughout the hotel and a business center will empower you to work when you're recharged. Our hotel offers a variety of mouth-watering dining options and sophisticated bars, providing you ample options for meeting friends or impressing clients.

Accommodation :

Superior - 77 nos., 200 sq.ft.; Business Class - 19 nos., 275 sq.ft.; Accessible Room - 1 no., 275 sq.ft.; Executive Suite-1 no., 525 sq.ft.

Tariff :

The tariff starts from INR 8500
GST as applicable

Facilities & Services :

Facilities with compliments -

- Buffet Breakfast • 24 hours Wi-Fi connectivity • Gymnasium (open 24 hours) • 2 bottle of mineral water • Rooftop Swimming Pool • Tea / Coffee maker in the room • Personal electronic safe • 32" inches LCD TV • Iron and iron board facility • Shoe cleaning facility • Dental Kit • Shoe Horn • Slippers • Shaving Kit

Facilities on charge -

- 24 hours in-room dining • Local / STD calling • Minibar and snack bar • Laundry service • Airport / Station pick up & drop • Boardroom facility with AMT & PMT • Spa (TATTVA).

Banquet & Conference:

Senate 1 - Up to 50 pax, 1250 sq ft.;
Senate 2 - Up to 20 pax, 750 sq ft.;
Board room - Up to 12 pax, 300 sq ft.

Recreation:

Rooftop Swimming Pool, Gymnasium (open 24 hours), Spa (TATTVA).

Dining:

Goma - A Pan-Asian restaurant focusing on Japanese, Chinese & Thai cuisines all prepared, smoked and cooked using various means of natural fuel connecting the visual theatre to the variety of tastes. (77 covers).

Musafer - Beguiling with creative flair and the application of modern techniques – Musafer pushes tradition with a bold interpretation of Indian cuisine supplemented with equally progressive visual identity. (62 covers).

Firin - Indulge over a sip of freshly brewed coffee alongside a scrumptious Turkish pide anytime of the day in the modern contemporary Ottoman inspired all-day bakery and cafe. Serving breakfast, lunch and dinner, Firin draws inspiration from the old Grand Bazaar offering authentic flavors and delightful aromas. (38 covers).

Tipple - A contemporary bar serving meticulously prepared classics and signature cocktails, Tipple promises to leave a lasting impression with those who dare to indulge. (28 covers).

Ramada Plaza By Wyndham Palm Grove

Juhu Beach, Juhu, Mumbai - 400 049
 Telephone : +91-22-2611 2323, 6697 1956
 E-mail : palmgrove@ramadaplaza-juhu.com
 Website : ramadaplaza-juhu.com
 HAI Website : www.hotelassociationofindia.com

While selecting a five star hotel in Mumbai, every discerning traveler looks for luxury, functionality & status, and value for money. At Ramada Plaza By Wyndham Palm Grove, you will experience all this and more. The Hotel is a short drive from the city's premier business districts and the international airports. It is also in close proximity to the trendiest shopping malls and night clubs. Ideal for business and leisure traveler.

Accommodation :

All 108 Deluxe Rooms, 4 Executive Saloons and 3 Deluxe Suites are aesthetically designed and present a superb view of the Arabian Sea. Furbished to suit the lifestyles of modern executives, the rooms are more spacious than standard hotel rooms, with larger beds and fitted with a host of the finest amenities. In addition, our round the clock, efficient In-Room dining service is at your behest.

Tariff (in INR):

	Single	Double
Deluxe	14000	15500
Premium Sea View	14500	16500
Executive Salon	20000	
Deluxe Suite	24000	
Extra Bed	1250	

Tariff includes complimentary breakfast.

*Rates subject to change without notice.

For Rate of the Day, please contact us directly.
 GST as applicable

Facilities & Services :

In-house gym, Swimming Pool, Business Centre, Free Internet Connectivity, Electronic Safe Deposit lockers in rooms, Laundry Service, 24-hr Room Service, Concierge Desk, Valet Service, Doctor on call, Money Exchange, Travel Desk.

Banquet and Conference :

Concord Hall - Spacious and opulent, it accommodates up to 225 delegates in varied seating styles. This hall can be split in two parts for smaller gatherings.

Chancery, an ideal venue for small meets and board room reviews. Both the halls offer the latest multimedia audio and video equipment. *The Palm-fringed poolside* adds a pleasant touch of informality. The open-air terrace, *The Rooftop*, with an expansive view of the sea coupled with the swaying breeze, let nature be the guest of honor.

Dining :

Oriental Bowl - A specialty fine dining restaurant serves authentic delicacies from the Far East. The thematic decor soothes your senses while the finest and choicest cuisines from the Orient tingle your palate. Not to forget the service, which is at its impeccable best. *Tangerine Café* - 24 hour Coffee Shop: Our peppy 24-hour multi-cuisine Coffee shop is an ideal setting for a quick business lunch or an informal evening, with delectable Continental, Italian and Indian fares on the platter. *Shooters Bar* - With a sea-faring theme, serves an array of liquors, liqueurs and wines. A large repertoire of signature cocktails.

Sun-n-Sand, Mumbai

39, Juhu Beach, Mumbai - 400 049, India
 Telephone: +91-22-26201811 / 022 6693 8888 / +91 9152024106
 E-mail: reservations@sunsandhotel.com
 Website: <https://www.sunsandhotel.com/>
 HAI Website: www.hotelassociationofindia.com

Welcome to Sun-n Sand, Mumbai. Standing tall since 1962 and right on Juhu beach, it is a mere 20-minute drive from the airport, an ideal retreat for business and leisure travellers.

With panoramic views of the Arabian Sea create memories over sunsets, and cherish moments forever. Inside its charming lobby, a host of services pamper you. Pinacolada by the outdoor swimming pool and Jacuzzi, or drum up a sweat at the Health Club or the Gymnasium. A soothing hour tucked away at the Spa or beauty salon; and not to forget the Patisserie, or a litany of Utility Stores and a Travel Desk. A business centre to work in quiet, efficient confines. The hotel is fully wi-fi enabled, Laundry Service, Doctor-on-Call, Currency Exchange along with complimentary valet parking on site.

Accommodation:

The well-anointed residential guest rooms have been recently refurbished in calm and cool colours. Each guest rooms features large windows, welcoming in the fresh sea breeze, if you please, generous comfortable beds and the finest bath fixtures and amenities.

Tariff:

On request

Facilities & Services:

- Electronic safe to store Lap top
- Individually controlled air-conditioning system
- 43" LED TV
- Tea & coffee making facilities
- Three-way washrooms
- Iron and Ironing board
- Hairdryer & Telephone
- 24-hour in-room dining
- Wi-fi (surcharge)
- Same day laundry (surcharge)
- Complimentary 1 litre mineral water in the room replenished daily.

Banquet & Conference:

The Sun-n-Sand Hotel Mumbai is proud to offer three professional meeting rooms and a dedicated board room. Our service and catering staff go the extra mile to ensure a seamless and a successful event.

Recreation:

Retreat to our stupendous ocean-view health club and swimming pool to discover true serenity and balance.

Dining:

Aqua - The 24-hour Coffee Shop. Choose from a selection of International, Indian and Asian flavours. The restaurant also serves buffet meals for breakfast and dinner. Here, surrounded by water bodies, you can't but stare wistfully into the Arabian Sea.

Haaochi - Contemporary Chinese cuisine, with a blend of different regional cuisines of China, an elaborate dim sum menu and a full-service bar.

Kabab Hut - An epicurean delight, serving the extraordinary flavours of authentic Nawabi cuisine in an open-air setting.

Beachcomber - Juhu's favourite watering hole, The Beachcomber Lounge is the place to be, where world-class spirits, beers, wines and liqueurs, and an international cocktail menu designed by renowned mixologist, Ore Masso.

Sunset Lounge - Gaze endlessly at the sea at this poolside open café, while the sea breeze and Mumbai's toniest location surrounds you with its savoir faire.

Taj Lands End, Mumbai

Bandstand, Bandra (West), Mumbai - 400 050

Telephone: +91-22-6668 1234

Email: reservations.mumbai@ihcltata.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

With a view overlooking the Arabian Sea and the Bandra Worli Sea Link, Taj Lands End, Mumbai is a luxury hotel, located in the midst of the pulsating life of Bandra. Its close proximity to the airport, Bandra-Kurla Complex, Lower Parel, Andheri and Worli business districts, our hotel in Bandra makes it an ideal choice for business as well as leisure travelers. The hotel boasts of the city's finest accommodations, dining experiences and elegant conferencing and banquet facilities. Although contemporary, it reflects India's warm and heartfelt tradition in hospitality.

Accommodation:

Ensnconced within this luxury hotel in Mumbai, you could choose to overlook that you are at the nerve-centre of a thriving metropolis. Redefining style and comfort, our all-encompassing rooms and suites offer spectacular views of the majestic Arabian Sea. Be pampered by our world-renowned butlers and enjoy sumptuous in-room dining experiences, curated to perfection.

Tariff (in INR):

	Single	Double
Deluxe Room	25000	26500
Luxury Room	26000	27500
Serene Infinity Room	27000	28500
Grand Luxury Room	28000	29500
Taj Club Room	30500	32000
Executive Suite Pool View	60000	
Luxury Suite Sea View	100000	
Grand Luxury Suite Sea View	200000	
Presidential Suite	500000	
GST extra as applicable		

Facilities & Services:

Impeccable service perfectly complement the ultimate location, amenities, beautifully landscaped lawns, and large selection of banquet halls, making Taj Lands End the preferred venue for business conferences and dream wedding celebrations.

Banquet & Conference:

The banqueting area encompasses a staggering 55,000-sq. ft. of banqueting space amongst the largest and the most sought-after venues in the city. Renowned for offering a seamless blend of intuitive service and luxurious experiences with unmatched venues and remarkable service, we cater to every event hosted with equal élan.

Recreation:

Taj Lands End has a fully equipped health club and a state-of-the-art salon. Guests can also enjoy a beautiful blend of rejuvenating massages and signature treatments rooted in Indian Aroma therapies at the renowned J Wellness Circle.

Dining :

Savour the signature Indian cuisine at **Masala Bay**, skillfully designed cocktails at the **House of Nomad** or the flavours of authentic Sichuan and Cantonese specialties at **Ming Yang**. All-day-dining restaurant, **Vista** serves a medley of flavours from the world-over and known for its delectable Sunday Brunch. **Atrium Bar and Lounge** plays host to informal business as well as social meetings. **Tropics Bar**, offers summery afternoons by the poolside reminiscent of a lush island paradise.

Taj Santacruz, Mumbai

Near Chhatrapati Shivaji Maharaj International Airport, Domestic Terminal-T1,
Off Western Express Highway, Santacruz East, Mumbai 400099

Telephone: +91 22 6211 5211

E-mail: reservations.mumbai@ihcltata.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Nestled in the heart of the city, offering breath-taking views of the runway from the largest rooms in the city. Our 5 Star hotel is a mere 10 minutes by road from the international airport. The cutting-edge corporate parks of Bandra-Kurla Complex is swiftly accessible from our hotel. While Andheri and Bandra, the two western suburbs that are pivotal to India's film and fashion industry, can be reached just as quickly. Tradition and modernism intertwined, evident in the intricate details of its interiors at Taj Santacruz, Mumbai. Taj Santacruz offers authentic luxury experiences in a bespoke and personalized environment.

Accommodation :

Our hotel has a total inventory of 279 rooms. The base category rooms are starting at 45 sq.meters. We offer accommodation that caters to your needs, whether you are keen on a breath taking view or tranquillity. Our rooms & suites each fuses a vibe of contemporary sophistication & an old-world Indian opulence with subtle charm.

Tariff (in INR):

Room Rates starting at INR. 20,000 for Single Occupancy. GST as applicable

Facilities & Services :

24-hour Security, 24-hours Fitness Centre, Concierge facilities and services like Travel Desk, Doctor-on-Call, Express Laundry and Dry Cleaning. All areas of the hotel are Wi-Fi enabled.

Recreation:

Our Recreation facilities include Swimming pool, Spa & Fitness Centre.

Banquet & Conference:

We have a total of 7 banquet & conference rooms. Private multi-functional spaces for all occasions that offer everything from an elegant ballroom to intimate boardrooms, all technically equipped and versatile. Our largest banquet space is 418 sq. meters. Pillar-less rectangular Grand Ballroom.

Dining:

Rivea - Relish the French and Italian cuisine and quench your thirst with their legendary wines.

Tiqri – Our multi cuisine all day dining restaurant with masterfully crafted menus catering to diverse cuisines.

China Inc – Popular favourites, live dim sum kitchen and extensive varieties of the specialty Chinese teas on the menu.

Tiqri Bar & Lounge – Varied range of Global single malts, wines and cognacs, signature cocktails and the finest selection of cigars.

Taj Wellington Mews, Mumbai

33 Nathalal Parekh Marg, Colaba, Mumbai - 400 001

Telephone: +91-22-6656 9494, Reservation: +91- 7028807391

Email: twmresv.mumbai@tajhotels.com, Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

The Taj Wellington Mews, Mumbai are so appealing that reasons to live here are many and to live elsewhere, few. An impeccable location and architectural pedigree (designed by noted architect, John Portman) offers well-designed space with blissful views of the Arabian Sea. Making such a dramatic statement in an already dynamic cityscape is quite a challenge yet Taj Wellington Mews Luxury Residences triumph. Conveying an exquisite sense of design and an uncompromising commitment to comfort, Taj Wellington Mews Luxury Residences elevates gracious living to a new level. This 14-storey, luxury serviced apartment tower sits atop 2.6 acres of beautifully landscaped greenery. It proudly offers 80 fully furnished apartments with world-class hotel luxuries, contemporary amenities, and exemplary service drawn on a rich heritage of the Taj hospitality.

Accommodation:

A complex of 80 exquisitely designed and fully furnished apartments set within 2.6 acres of landscape gardens in the heart of South Mumbai. These luxury residences in Mumbai are urbane yet removed from the clamour of Mumbai, giving you best of both worlds.

Tariff (in INR): On request

Facilities & Services:

Numerous facilities and services are available to guests, including airport transfers, Wi-Fi internet access, car rental arrangements, currency exchange, 24-hour concierge services, doctor on call, creche facilities for kids, delicatessen and mini-mart, express checkin/check-out, grocery delivery services, internet/email/fax services, laundry services, lounge and dining/party room accommodating up to 45 people, 24-hour maintenance, home theatre system with surround sound, a 55" smart TV and 32" LED TV. These elegantly appointed apartments are fully furnished with amenities, including an RFID locking system, a dedicated parking space for one car with car wash, and a driver's resting area.

J Wellness Circle is an award-winning facility that offers guests a diverse range of services and amenities.

niu&nau Salon offers a comprehensive selection of services tailored to meet the needs of both men and women.

Banquet & Conference:

Our Banquet & Conference facility offers 7 meeting rooms, a fully-equipped 24-hour Business Center with a seating capacity of 13 individuals, and state-of-the-art telecommunication facilities, including video conferencing and high-speed internet.

Recreation:

Our hotel features a three-tiered spa block, enveloped by 80,000 sq. ft. of beautifully landscaped gardens and a scenic jogging track. The health club is fully equipped and includes personalized training sessions. Our Creche facility provides secure supervision for children aged 2 to 8 years. A separate kids play area that is exclusively designed for the children to enjoy.

Dining:

Dining at Taj Wellington Mews in Mumbai is an experience to savor. Our world-class delicatessen **Qmin** serves a delectable selection of Continental and Indian cuisine.

The Lounge Bar - Situated at the lobby, it provides an ideal location to relax and socialize after a long day.

The LaLiT Mumbai

Sahar Airport Road, Andheri East, Mumbai-400059, India

Telephone: +91-22-6699 2222, Fax: +91-22-6699 8888

E-mail: mumbai@thelalit.com

Website: www.thelalit.com

India Toll Free: 1800 11 7711 or +91 11 4444 7474

HAI Website: www.hotelassociationofindia.com

The LaLiT Mumbai – stylish, modern and truly magnificent – a perfect ode to India's commercial capital, is just 2 kms away from the city airport. This 369-room super deluxe hotel boasts of a soaring eight-storey atrium lobby, considered to be the largest in Asia. Providing an additional dimension to the hotel is the adjoining commercial complex with showrooms, offices, 21 Luxury serviced apartments and a movie preview theatre.

Accommodation:

390 rooms & suites and apartments

- 138 Deluxe King Bedrooms
- 20 Deluxe Twin Bedrooms
- 116 Premier King Bedrooms
- 16 Premier Twin Bedrooms
- 40 Executive Club King Rooms
- 8 Executive Club Twin Rooms
- 9 Business Suites
- 10 Executive Suites
- 6 Spa Suites
- 3 Luxury Suites
- 3 The Lalit Legacy Suites
- 21 Serviced Apartments

Tariff:

For best available rates, please log on to www.thelalit.com or call central reservations at 011 4444 7474 or Toll Free 1800 11 77 11

Facilities & Services:

All rooms have a soothing and modern décor and an extensive range of facilities & services. These include – daily newspaper, in-room safe, iron and ironing board tea/coffee makers, Wi-Fi connectivity, mini bar, workstation, colour

television, international direct dialing telephones, I pod station, safe deposit boxes and more. Other services include: swimming pool, jogging track, 24-hour business centre, business club, 24-hour room service, laundry & dry cleaning, travel desk, car rental, shopping arcade, car parking, currency exchange, concierge and more.

Rejuve – The Spa: offers a complete holistic experience encompassing aroma, Ayurvedic, herbal and natural therapies, patented colour healing and yoga.

Banqueting:

The hotel offers 46,000 square feet of conference and banqueting space for both indoor and outdoor events.

Dining:

24/7 Restaurant – multi-cuisine, **Baluchi** – A Pan Indian Destination, **OKO** – A Pan Asian Destination, **Beluga** – Cocktail lounge with cigar bar, **The Lalit Boulangerie** – Café & snacks, **Box Office** – Movie preview theatre, **KittySu** – Night Club.

The Leela Mumbai

Sahar, Mumbai - 400 059

Telephone: +91-22-6691 1234

Email: reservations@theleela.com

Website: www.theleela.com

HAI Website: www.hotalassociationofindia.com

Set amidst 11 acres of lush landscaped gardens, cascading waterfalls and lotus fountain, The Leela Mumbai is a convenient 5-minute drive from the Chhatrapati Shivaji Maharaj International Airport and 15-minute drive from the domestic airport. Located in close proximity to North Mumbai's commercial center and export zone, The Leela Mumbai is an oasis of tranquility amidst this bustling metropolis. It offers all the facilities the discerning traveller would expect from a Five-Star luxury hotel, with an experience of the essence of India.

Accommodation:

394 rooms and suites include -
1 Maharaja Suite
3 Junior Presidential Suites
6 Deluxe Suites
20 Executive Suites
13 Royal Club Parlour Suites
45 Royal Club Rooms
231 Premiere City View Rooms
75 Premiere Pool View Rooms

Tariff (in INR):

Available on request

Facilities & Services:

Business Centre, Clefs d'Or recognised Concierge Services, Doctor on call, In-Room Dining, Laundry and Pressing, Boardrooms and Meeting rooms, Broadband and Wi-Fi internet access, Car Hire, Express Laundry Service, Foreign Currency Exchange, In-Room electronic safes, Electric kettle in the rooms, Iron and ironing board on request.

Recreation:

Outdoor Swimming Pool, Yoga Sessions, Gymnasium, Spa The Leela, Beauty Salon.

Banquet & Conference:

Venue and Area (sq.ft.): The Grand Ballroom - 11742, Ballroom 1 - 2344, Ballroom 2 - 2444, Ballroom 3 - 2352, Ballroom 4 - 2011, Ballroom 5 - 1633, Nidhi - 630, Nitya - 920, Diya - 630, Maya - 630, Kamal - 920.

Dining:

Jamavar: Signature Indian restaurant offers authentic North and South Indian cuisines from succulent kebabs to fragrant rice preparations.

The Great Wall - Chinese specialty restaurant serves a range of authentic Chinese cuisines in the backdrop of breathtaking view of waterfalls and gardens.

Le Cirque Signature - A fine dining Franco-Italian restaurant; its menu is complemented by a range of fine quality wines.

Citrus - The all-day dining restaurant with a casual ambience, offering buffets for breakfast, lunch & dinner.

Six Degrees - A lively cosmopolitan bar. The floor to ceiling display of spirits & wines on either side exudes style and stunning decor.

The Lobby Lounge - The ideal venue for formal or informal conversations over a cup of tea, a light meal or a glass of wine.

The Oberoi, Mumbai

Nariman Point, Mumbai - 400 021

Telephone: +91 22 6632 5757, Facsimile: +91 22 6632 4142

E-mail: reservations@oberoigroup.com,

India toll free reservations: 1 800 108 0606

Website: www.oberoihotels.com

HAI website: www.hotelassociationofindia.com

Located in the city's prime business and shopping district of Nariman Point, The Oberoi, Mumbai is the ultimate destination for contemporary style and luxury in the city. Overlooking the ocean, the hotel welcomes you with space and serenity. Luxuriously appointed guest rooms have been meticulously planned with a host of innovative features using the latest technology. Keeping in mind the busy schedule of its guests, the hotel offers a range of 24-hour services, which will ensure that your needs are met at any time of day or night. The Oberoi, Mumbai was ranked third amongst the Top 25 Hotels in India by TripAdvisor Travellers' Choice Awards, 2022. The hotel is 27 kilometres from the international airport and 3 kilometres from the railway station.

Accommodation:

219 rooms and suites with broadband wired and wireless internet, DVD player, 24-hour personalised butler service and 24-hour in-room dining.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Luxury Room	75000	77500
Premier Bay View Room	77000	79500
Premier Ocean View Room	82500	85000
Suites	125000 to 750000	

GST as applicable

Rates may vary during this period. Please call for applicable rate on the booking dates.

Facilities & Services:

24-hour business centre, 24-hour spa & fitness centre, swimming pool, 24-hour laundry and dry-cleaning, car rental. Banqueting & conference facilities. Broadband wireless internet in all public areas.

Dining:

Fenix, all day dining restaurant, offers the best of European, Asian and Indian specialities.

Vetro, Italian specialty restaurant, infuses fresh ingredients with creativity to serve innovative dishes with the finest wines.

Ziya, with Michelin starred Chef Vineet Bhatia at the helm, serves Indian cuisine with a contemporary flair.

The Eau Bar is an ideal venue for a quiet cocktail or a memorable evening, with its live band and breathtaking views of the ocean and of Mumbai's skyline.

The Champagne Lounge, situated in the hotel lobby, beside floor to ceiling windows and ocean views.

THE Park Navi Mumbai

No 1, Sector 10, CBD Belapur, Navi Mumbai – 400 614

Telephone: +91-22-6758 9000, Fax: +91-22-6758 9001

E-mail: tpmn@theparkhotels.com

Website: www.theparkhotels.com

HAI Website: www.hotelassociationofindia.com

An 80-room luxury boutique hotel in Navi Mumbai, THE Park Navi Mumbai, provides an elegant setting for both business and pleasure. Navi Mumbai is a leading business district and a hub for IT and manufacturing industries near Mumbai. It is close to one of Asia's largest industrial belts, Thane - Belapur Road. This unique location coupled with THE Park's luxury boutique hotel offerings; make it a dynamic urban getaway from Mumbai. The interiors mix traditional Indian patterns and textures with clean lines and modern shapes, bringing together East and West and fusing technology with local crafts. Whether its retreating to the comfort and elegance of our fully wired rooms, indulging in an array of global delicacies, pampering in our in-house retail outlet or surrendering to the lush green settings or even organizing premium banqueting. THE Park is the finest hotel in Navi Mumbai that offers an eclectic combination of it all.

Accommodation:

Choose from the Studio, Deluxe, Superior, Premium and Luxury or Presidential Suite. Exquisite décor wired with latest technology, styled with a muted palette of colors, natural bamboo floors with teak, tan leather furniture, huge bathroom showers and teak vanity counter. Guests availing the use of larger rooms are presented with their very own kitchenette. – an accommodation facility that is a boon for those on long vacations.

Tariff (in INR):

	Single	Double
Studio Single	8000	-
Deluxe Room	9000	10500
Superior Room	10000	11500
Premium Room	11000	12500
Luxury Room	12000	13500
Presidential Suite	13000	14500

GST as applicable. Service charge: 5.9%

Rates are valid till : 31st March 2025

Facilities & Services:

Food & Beverage - *Aqua* - Open Air Pool Side Dining/ 42 Covers, *Bamboo* - Authentic Chinese Restaurant/ 60 Covers, *Dusk* - Contemporary Lounge Bar/ 45 Covers, *West 1* - All Hour Dining World Cuisine/ 72 Covers.

Banquet & Conference:

THE Park's surprising array of banqueting, meeting and corporate facilities are ideally placed to host all sizes and types of gathering.. *Aqua* - Open Air Pool Side (50 to 75 pax); *Terrace* – Open Air (300 pax); *Rosewood Hall* (200 pax); *Banyan Hall* (100 pax); *Meeting Room I* and *II* (15 pax).

Recreation:

Aura Spa: The nine sanctuaries of *Aura* in jewel-tones inspired by Navratna gems exude their own unique sensations and specific healing environments. The spa offers treatments with regional specialties besides contemporary treatments. It also houses a state-of-the-art gymnasium for daily exercise, yoga and meditation rooms together with steam, sauna chambers and whirl pools.

Dining:

West1, a luxury contemporary restaurant that serves a power breakfast, lunch & buffet dinner of an elaborate selection of Indian and International favorites on ala carte. **Aqua** makes an ideal place for alfresco poolside dining with a focus on Mediterranean cuisine and smokey barbecues. With echoes of Indian luxury landscape. **Dusk** offers a warm ambience with a wide selection of single malts, signature cocktails & vodka.

The Resort, Mumbai

Aksa Beach 11, Madh-Marve Road, Dharvali, Aksa Gaon, Malad West,
Mumbai, Maharashtra 400095

Telephone: +91-22-5055 5777

E-mail: resv@theresortmumbai.com; Website: www.theresortmumbai.com

HAI Website: www.hotelassociationofindia.com

The Resort, Mumbai is a serene retreat where luxury meets comfort. Discover a haven that enchants your senses from the moment you step in. Unwind in our beautifully appointed rooms, suites and villa with direct access to an outdoor jacuzzi at our resort near Aksa Beach. Indulge your taste buds with a variety of culinary delights at our distinctive restaurant, High Tide and Upper Deck Bar. Host the wedding in our expansive event spaces at The Resort, Mumbai, featuring lush green lawns overlooking the ocean, and a sought-after ballroom for corporate events and conferences. Whether it's a romantic getaway, a family vacation, our hotel stands as one of Mumbai's most elegant getaway destinations, perfectly situated along the sparkling Arabian Sea.

Accommodation:

Relax in sophistication within our exquisitely designed rooms featuring chic décor and a carefully curated selection of premium amenities. Secure your booking for our sea-view accommodations, complete with an open balcony offering sweeping vistas of the stunning Arabian Sea. All our rooms have modern amenities with a focus on relaxation for the guests during their stay at The Resort.

Tariff (in INR):

	Single/Double
Deluxe Room	8000
Deluxe Garden Room	10000
Premium Beach View with Balcony	12000
Premium Sea View with Balcony	14000
Bay View Suite	20000
Sunset Suite Terrace	25000
Presidential Suite	50000
GST as applicable	

Facilities & Services:

LED Smart Television, in room electronic safe, Iron and ironing board, Tea/Coffee maker and supplies, Free parking, EV charging station, Bicycle, Business Center, Toiletries, Wi – Fi and Valet Service, Luggage drop off services, Pet friendly.

Banquet & Conference:

Explore our diverse banquets in Malad, perfect for meetings, gatherings, weddings and more. Overall 59,000 sq. ft of outdoor and indoor spaces, within the premises. The Resort Garden and Water world, both venues are beach facing and offer an amazing view of the Arabian Sea.

Recreation:

With chess, carrom, table tennis, foosball, and some outdoor activities like volleyball, cricket & badminton, the property ensures a complete package of joy and great memories. The beautiful moments spent with our furry friends, the ducks, rabbits, swans, and a wide variety of birds embracing warmth & laughter.

Dining:

High Tide - Pool & Sea View Restaurant. Savour delectable cuisine while enjoying the serene ambience, offering a perfect blend of gourmet delights and panoramic ocean views.
Upper Deck - Bar: Our bar seamlessly connected to High Tide and situated at the main lobby level, providing a captivating ocean view. Explore our extensive selection of wines from around the globe, creating the perfect ambience for an unforgettable experience.

The Taj Mahal Palace, Mumbai

Apollo Bunder, Colaba, Mumbai 400 001

Telephone: +91-22-6665 3366

E-mail: tmhsales@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

The Taj Mahal Palace, Mumbai is The Indian Hotels Company Limited's (IHCL) iconic brand for the world's most discerning travellers seeking authentic experiences in luxury. It began its journey in 1903 as IHCL's first hotel and has been the Group's crown jewel that has set a benchmark for fine living with exquisite refinement, inventiveness and warmth. Recently trademarked, the flagship hotel of the group will complete 120 years in 2023. The Taj Mahal Palace, Mumbai was born out of Jamsetji N. Tata's dream to usher in a new era in Indian hospitality and bring in world class luxury experience for guests. The hotel has been an intrinsic part of Mumbai for the past century. A treasure-trove of invaluable memorabilia, there is a story to tell behind every pillar, a tale to narrate past every corridor, a celebration under every awning.

Accommodation :

The hotel provides a total of 543 rooms spread across the Tower and the Palace, with an exquisite selection of 54 well-designed suites. Each wing offers distinct accommodation experiences, catering to a wide spectrum of guests, from those seeking luxury to new-age business travellers.

Tariff:

The rates commence from approximately INR 14,000 to 18,000 per night for the Tower and approximately INR 25,000 to 30,000 per night for the Palace.

GST as applicable

Facilities & Services :

The expansive facilities include an outdoor pool, a gymnasium and a salon. The hotel also offers a therapeutic spa – J Wellness Circle and an Ayurveda Sanctuary amidst the bustling city of Mumbai.

Banquet & Conference:

The hotel offers 11 banquets of different sizes, for social and corporate gatherings. Each venue has been designed keeping in mind the unique requirements of our esteemed guests. Our grand ballrooms, rooftop venues with 360 degree city views & state-of-the-art banquet halls will dazzle your guests.

Recreation:

Guests can discover the hotel through a guided heritage walk each day, or wander through its corridors to admire the impressive art collection it proudly showcases. Additionally, between October and May, the hotel presents exclusive sailing and yacht experiences. Our Clefs d'Or concierge can organize tours, shopping, and any other excursions based on guests' individual preferences. The morning ritual features immersive yoga amidst serene poolside.

Dining:

The Taj Mahal Palace, Mumbai, houses India's premier dining destinations. Enjoy a fusion of Indian, Middle Eastern, and Oriental cuisines in 9 unique venues, including Japanese, Cantonese, Indian, and Mediterranean restaurants, a patisserie, pool-side dining, and Mumbai's first licensed bar.

The Westin Mumbai Garden City

Oberoi Garden City, Goregaon (East), Mumbai 400063
 Telephone: +91 22 6147 0000, Fax: +91 6736 1102
 Email: reservations.mumbaigardencity@westin.com
 Website: www.westin.com/mumbaigardencity
 HAI Website: www.hotelassociationofindia.com

The Westin Mumbai Garden City is a restful haven for business and leisure travelers. Our modern accommodations with panoramic windows and award-winning Westin Heavenly® Beds provide the perfect place to unwind. Enjoy delectable Indian cuisine and city views at our restaurant. Located in Mumbai's business hub, we're near key destinations like the Bombay Exhibition Center, NESCO & Nirlon Knowledge Park. Host successful events in our contemporary spaces, and stay close to the airport.

After a busy day rejuvenate at our Heavenly Spa by Westin™ or work out in our WestinWORKOUT® Fitness Studio. Whether for business or leisure, The Westin Mumbai Garden City is your oasis for well-being in India.

Accommodation:

We have 8 types of rooms as follows:

- | | |
|-----------------------------|------------|
| 1. Deluxe King Beds: 62 | - 42-48sqm |
| 2. Deluxe Twin Beds: 28 | - 42-48sqm |
| 3. Premium King Beds: 35 | - 42-48sqm |
| 4. Club King Beds: 92 | - 42-48sqm |
| 5. Club Twin Beds: 28 | - 42-48sqm |
| 6. Executive Suite King: 21 | - 103sqm |
| 7. Executive Suite Twin: 1 | - 103sqm |
| 8. Chairman Suite: 1 | - 148sqm |

Smoking Floor: 19th and 30th Floor

Accessible Rooms: 3 Accessible Rooms

Tariff:

On request

Facilities & Services:

We offer a full range of amenities and services for a memorable stay. Our modern accommodations feature the signature Westin Heavenly® Beds, and guests can enjoy diverse dining options and recreation centers. With versatile event spaces and essential business services, we cater to a variety of needs. Our prime location in Mumbai's business district adds to the convenience.

Banquet & Conference:

Our event spaces at The Westin Mumbai Garden City include a 4,575 sq ft ballroom for up to 300 guests, a 7,920 sq ft Westin Garden for around 400 guests, and three small banquets, each 689 sq ft, for approximately 35 guests each. We also have a 570 sq ft boardroom for up to 14 guests and 258 sq ft executive meeting rooms with U-shaped seating for 6 guests.

Recreation:

Recreation at The Westin Mumbai Garden City offers a range of activities to enhance your stay. Enjoy a workout in our fitness studio, relax by the pool, or pamper yourself at the spa.

Dining:

The Westin Mumbai Garden City offers a delightful array of dining options. You can savor authentic North Indian cuisine at **Kangan**, relish a variety of dishes throughout the day at Seasonal Tastes, indulge in Italian flavors at **Prego**, and unwind at the **Eighteen Lounge** bar. Additionally, there's a poolside restaurant named **Splash** and a patisserie called **Pronto**.

The Westin Mumbai Powai Lake

2 & 3B, Near Chinmayanand Ashram, Powai, Mumbai, Maharashtra 400087

Telephone: +91-22-6692 7777, Fax: +91-22-6692 8899

Email: wstn.bomwww.reservations@westin.com

Website: www.westinmumbaipowai.com

HAI Website: www.hotelassociationofindia.com

Activate your senses to holistic wellbeing at The Westin Mumbai Powai Lake, a 604-room picture-perfect getaway hotel in Mumbai city. Being a prominent landmark in the city of Mumbai, The Westin Mumbai Powai Lake treats guests to dynamic spaces that balance individual and group needs with inspiring venues for weddings, conferences, meetings, and events. Dining options at our luxurious hotel reflect the city's rich and diverse cultural and culinary traditions with global cuisines and curated menus satiating our discerning diners' ever-evolving palate. Rejuvenate your body and mind as you sleep well with our award-winning Westin Heavenly® Beds in our plush accommodations at Marriott International's largest property in India.

Accommodation:

Offering a refuge from the obstacles that travel puts between guests and their wellbeing, the hotel's renewed nature-infused Guestroom design creates a restorative and rejuvenating environment with our award-winning Heavenly Beds where guests can feel well and sleep well.

Tariff (in INR): On request

Facilities & Services:

The hotel experience comes to life through the brand's six pillars of well-being – Sleep Well, Eat Well, Move Well, Feel Well, Work Well, and Play Well. Guests can enjoy brand signatures such as the iconic Heavenly® Bed, and refreshing amenities including White Tea Aloe Heavenly® Bath products and Sleep Well Lavender Balm to promote a revitalizing rest. The award-winning Heavenly Spa by Westin™ has been designed to prioritize guest's well-being with six treatment rooms and a tranquil outdoor pool. The state-of-the-art WestinWORKOUT® Fitness Studio offers world-class equipment.

Banquet & Conference:

The Westin Powai offers one of the largest convention spaces in India within the hotel complex, with approximately 51,953 sq. ft. of newly renovated indoor and outdoor spaces

with 18 breakout rooms. The grand ballroom can be divided into three separate parts accompanied with 5 Meeting Rooms, and 2 Boardrooms.

Recreation:

The hotel has a 2km scenic track across 15 acres of lush greenery around Powai Lake helping guests physically unwind. We also have Yoga and Zumba sessions with a trained instructor for all in-house guests.

Dining:

The Westin Powai offers guests opportunities to indulge in the brand's Eat Well offerings – as seen in all four dining venues. We offer a host of culinary experiences curated by our chefs. With trendsetting menus and authentic flavors, the Indian specialty restaurant, **Nawab Saheb** serves signature dishes inspired by the Northern Indian Frontier and the royal Mughal era. **Mayouchi** is an elegant and intimate Asian tapas bar and also the ideal spot to catch stunning sunsets overlooking the city horizon. **Lake View Café** is an award-winning all-day dining restaurant featuring global favorites and a sustainably sourced menu of nutritious foods. **Mumbai Express** is the deli where guests can enjoy a wide selection of gourmet foods, healthy bowls, and beverages.

Trident, Bandra Kurla, Mumbai

C-56, G Block, Bandra Kurla Complex, Mumbai - 400 051

Telephone: +91 22 6672 7777

E-mail: reservations@tridenthotels.com

India toll free reservations: 1 800 108 0707

Website: www.tridenthotels.com

HAI Website: www.hotelassociationofindia.com

Trident, Bandra Kurla is an elegant sanctuary located in the heart of the new financial and commercial district of North Mumbai, Bandra Kurla Complex. Equipped with the latest technology, it also offers three restaurants, extensive conference and recreational facilities.

This is complemented by gracious, personalised and dependable service. Located 20 minutes from the airport, Trident, Bandra Kurla, Mumbai is the first choice for discerning business and leisure travellers.

Accommodation:

436 guest rooms and suites with wired and wireless broadband internet, 24-hour in-room dining, in-room safe, personal bar, complimentary tea and coffee making facilities.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Deluxe Room	45000	45750
Premier Room	46500	47250
Trident Club Room	47500	53250
Deluxe Suite	100000	
Trident Club Suite	175000	
Premier Suite	425000	
Presidential Suite	600000	

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Trident spa & fitness centre, an outdoor swimming pool, 24-hour business centre, Trident Meetings, 24-hour laundry service, concierge and travel desk, gift shop, parking for over 800 cars and a beauty salon. The extensive meeting and conference facilities can accommodate up to 500 guests. Trident Club, the executive floor offers additional access to the Trident Club Lounge.

Dining:

022 is an all day dining restaurant that offers the best of world cuisine in an elegant setting with a lounge bar.

Maya serves regional Indian specialities.

Botticino, restaurant serves Italian cuisine.

The Pool Bar serves light snacks, food and beverages.

Trident Patisserie and Delicatessen showcases the finest selection of gourmet delights.

Trident, Nariman Point, Mumbai

Nariman Point, Mumbai - 400 021

Telephone: +91 22 6632 4343/ 6672 7777

E-mail: reservations@tridenthotels.com

India toll free reservations: 1 800 108 0707

Website: www.tridenthotels.com,

HAI Website: www.hotelassociationofindia.com

Located in the very heart of South Mumbai's business district, Trident, Nariman Point offers convenient access to places of historic interest, entertainment, recreation and shopping centres. Soaring 35 floors above the city's famous boulevard, Marine Drive, the tastefully appointed guest rooms and suites provide panoramic views of the ocean and the city's skyline. The extensive meeting spaces, fine restaurants, spa and fitness centre make it the perfect business address in the city. This is complemented by attentive, warm and personalised service offered by highly motivated and well trained staff.

Accommodation:

586 rooms and suites with wired and wireless broadband internet, personal bar, complimentary tea and coffee making facility, in-room safe and 24-hour in-room dining.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Premier Room	50000	51250
Executive Room	51250	51500
Premier Ocean View	53750	55000
Executive Ocean View Room	58000	59250
Trident Club Room	65000	66250
Trident Executive Suite	75000	
Trident Suite	90000	
Deluxe Suite	95000	
Trident Special Suite	150000	
Presidential Suite	400000	

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Trident spa & fitness centre, swimming pool, same day laundry and dry-cleaning, a large shopping arcade. Concierge. Trident Meetings, located on the 35th floor. Excellent banquet and conference facilities for up to 1,000 persons. Trident Club, the executive floor, offers additional facilities for guests to unwind or work in their own space.

Dining:

Frangipani, the all day dining restaurant, specialises in Mediterranean cuisine.

India Jones offers the exotic flavours of Pan-Asian cuisine.

Verandah is a casual lounge restaurant open round the clock.

Vivanta Navi Mumbai, Turbhe

D/40-1, Turbhe MIDC Road, Sanpada, Navi Mumbai - 400705, India

Telephone : +91 22 6284 8700

E-mail : vivanta.turbhe@tajhotels.com

Website : www.vivantahotels.com

HAI Website : www.hotelassociationofindia.com

Vivanta Navi Mumbai is an epitome of contemporary and sophisticated style. A tribute to the emergence of Navi Mumbai as a leading smart city of India, the hotel is placed at the heart of the corporate and industrial hub of MIDC. 146 tasteful, chic rooms and suites, a vibrant all-day diner, a high-energy bar with an alfresco seating area, a delightful patisserie, pool bar, state-of-the-art fitness centre, and elegantly designed conference and event spaces are all highlights of the hotel. While the rooftop swimming pool offers magnificent views of the city's skyline, a variety of relaxing therapies at the Jiva Spa also help guests feel rejuvenated and energised.

Accommodation :

The hotel offers 14 guest floors with 146 smart rooms, including both suites and premium rooms.

Suites - 1 Vivanta Suite and 5 Premium Suites;
Rooms - 13 Premium Rooms, 61 Deluxe Rooms and 66 Superior Rooms.

Tariff (in INR):

On request

Facilities & Services :

All Accommodations Offer -

- World class décor & pleasant city views
- Internet & television connectivity
- Amenities tea coffee maker, minibar...
- Doctor on call
- The latest in safety standards
- Pet friendly hotel in the city

Recreation:

For Recreation Hotel have JIVA Spa, Fitness Centre and Rooftop Pool.

Banquet and Conference :

The hotel offers a range of versatile banqueting options, ranging from an intimate family gathering to a corporate meet or a show-stopper event. All your requirements will be handled by our team of experienced associates who will assist you in all details like the event, menu, theme planning, accommodations, transfers, bridal/ make-up facilities and much more!

Dining :

Mynt - Multi Cuisine (Buffet & A la Carte), authentic Maharashtrian cuisine includes the best of Oriental, Continental and Asian cuisines.

Wink - Wink will be celebrating the modern & contemporary vibes of the hustlers' city. The perfect alfresco dining's that would make you staying back after hours to watch the lounge bar transition into a party.

Rooftop Poolbar - Open only for residents, the venue is an ideal way to undo the day's fatigue as it gives a bird's eye view of the Navi Mumbai skyline.

Madhuban Sarovar Portico

Brightland Estate, Charleville Road, Mussoorie (Uttarakhand)

Telephone: +91-135-2635550; 2635552

Direct Reservation: +91-135-2740066/77; +91 9927186333

E-mail: mspm@sarovarhotels.com

Website: www.sarovarhotels.com

HAI Website: www.hotelassociationofindia.com

Hotel Madhuban Sarovar Portico, the only centrally air conditioned Hotel in Mussoorie, is conveniently located in a serene and peaceful forest surroundings, just 500 meters from the Library, close to The Mall, and yet away from the hustle and bustle of the city. With 40 elegantly furnished rooms and suites, with a perfect view of the mountains, this 3-Star Hotel offers a multi-cuisine restaurant and the Family Lounge-cum-Bar that serves choicest beverages.

Accommodation:

Rooms: 40 (Baths Attached)

Tariff (in INR):

(European Plan) : On Request

Group Tariff : On Request

GST as applicable

All major Credit Cards accepted.

Access:

Airport : 65 km

Railway Station : 37 km

ISBT Dehradun : 42 km

Facilities & Services:

Spread over 2 acres, two conference/banquet halls for meetings, social events and destination weddings. Parking on site for guest vehicles; Spacious and tastefully done rooms with independent balconies; Mini Bar and Tea/Coffee Makers in the rooms; Multi Cuisine Restaurant; Family Lounge & Bar; Wi-Fi Internet Access; Conference Room; Children play area; Gymnasium, Health Club & Massage. Conferences, Destination Weddings, Incentive Groups.

Dining:

Cuisine: North Indian, Chinese, Continental, Mughlai.

Radisson Blu Plaza Hotel, Mysore

1 MG Road, Mysore, 570 010, India

Telephone: +91 821 710 1234

E-mail: writetome@rdmysore.com

Website: <https://www.radissonhotels.com/en-us/hotels/radisson-blu-mysore>

HAI Website: www.hotelassociationofindia.com

The only 5 Star Deluxe hotel in Mysuru, the Radisson Blu Plaza Hotel Mysore offers city-center convenience and gorgeous views of the Chamundi Hills. If you're arriving from Mandakalli Airport (MYQ), our hotel is just a 20-minute drive away. Traveling with children? Watch the antics of the animals at Mysuru Zoo, or have a great time at the sprawling shopping mall right next door.

Accommodation:

141 well-appointed rooms and suites are furnished to the highest standards and feature free Wi-Fi, flat-screen TV with satellite channels, minibar, comfortable work desk, and a coffee maker.

Many of our rooms provide lovely views of the Chamundi Hills and the nearby Jayachamaraja Wadiyar Golf Club. Upgrade your stay to one of our suites, offering additional perks and space.

Tariff (in INR):

On request

Facilities & Services:

24-Hours Room service, All day dining restaurant, South-Indian specialty restaurant, The Bar, Plaza Lounge, Fitness Center, Sauna, Steam, Jacuzzi, Swimming Pool, and SPA.

Recreation:

Head to Tattva Spa to de-stress and re-energize amid the soft lights and soothing music.

You can stay loyal to your exercise regimen by jogging, working out at our state-of-the-art fitness center, or swimming a few laps in the shimmering outdoor pool.

Banquet & Conference:

Whether you're planning a high-level corporate function or a stunning gala, the Radisson Blu Plaza Hotel Mysore has the perfect space for your event in Mysuru.

Our immense *Mehfil Ballroom* is elegant enough to impress even the most demanding clients, while event planners appreciate its flexibility. The ballroom can be divided to create separate spaces for training sessions or kept intact to host grand events for up to 1,200 attendees. Our *Meeting room* and *Boardroom* accommodate from 08 to 18 people, for the smaller meetings.

Dining:

Spring – The all-day dining restaurant. A great dining option for both business lunches and romantic dinners, provides the perfect mix of elegance and ease. **Mysouth** - Traditional South Indian restaurant. Enjoy an exciting variety of authentic vegetarian and non-vegetarian delicacies, from the simple to the truly magnificent, in a setting that's reflective of the region's cultural heritage. **Myst** - The Bar. Offers a vast array of spirits and promises an enjoyable experience. Stop in to savor mouth-watering pub-style dishes with your drink of choice and revel in the welcoming atmosphere.

Taj Corbett Resort & Spa, Uttarakhand

Zero Garjia, Post Dhikuli, Ramnagar, Nainital, Uttarakhand - 244715

Telephone: +91-5947-266600

E-mail: reservations.corbett@tajhotels.com

Website: https://www.tajhotels.com/en-in/taj/taj-corbett-uttarakhand/?utm_source=Google&utm_medium=Local&utm_campaign=Taj-Corbett-Uttarakhand

HAI Website: www.hotelassociationofindia.com

At the heart of the action are daily jeep safaris to the legendary Jim Corbett National Park – India's first national park - where you can spot elephants, deer, leopards, red foxes, sloth bear and the regions' most famous resident, the Royal Bengal Tiger. Apart from the wildlife, there's much excitement assured; riverside activities including archery, a unique survival course training and noodle hockey for children, Himalayan mountain drives for thrill-seekers, leisurely forest trails and overnight camping sessions for the entire family.

Accommodation:

Taj Corbett Resort & Spa, Uttarakhand is located in the fabled Kumaon district at the foothills of the Himalayas, just 250 kms from Delhi International Airport, and a two-hour drive from the state capital, Dehradun. 76 contemporary rooms and suites under the shade of imperial deodar and sal trees dot 52600 Sq. Mt. of land on the banks of the river Kosi, promising a luxurious pahadi (mountain) vacation.

Tariff:

Staring INR 19000 per night on CP.
GST as applicable

Facilities & Services:

All Dining restaurant, J Wellness Spa, Banquet, Lawns.

Banquets & Conferencing:

Woods Banquet – 84ft L* 34ft W* 10ft H. –
Board room for 10 Pax and Koshi Lawn – aprox
10000 sq.ft.

Recreation:

Swimming Pool and J-wellness Spa.

Dining:

The culinary prowess at our 5 star resort in Jim Corbett, Uttarakhand is legendary in these hills; dine on authentic flavours of Kumaon like rasbhaat and gahat ke paranthe along with Indian and international cuisines at our themed restaurants or savour a colonial-style high tea at the Ghural Deck.

Ginger Nashik Hotel

Near Satpur MIDC Police Station, Nashik-Trimbakeshwar Road, Nashik - 422007

Telephone: +91 253 661 6333; Fax: +91 253 661 6336

Email: reservations.nashik@gingerhotels.com

Website: www.gingerhotels.com

HAI Website: www.hotelassociationofindia.com

Explore Nashik through a Lean Luxe Stay at Ginger Nashik. Unveil a reimagined Ginger that encourages socializing and capturing 'Instagrammable' moments. Conveniently situated in the city's commercial hub, close to national highway NH-3, and key corporate zones like Satpur MIDC, Ambad MIDC, Sinnar MIDC, Gonde and Dindori. Experience 55 tastefully designed lean-luxe rooms offering elevated stays and comfortable sleep, equipped with modern amenities like seamless WiFi, convenient charging ports, and more. Enjoy all-day dining, in-room meals, Fitness Centre, meeting spaces, banquet hall, plus services like dry cleaning and laundry.

Accommodation:

With 91 rooms in the single, twin, queen, and differently-abled room category like standard Superior, Lean Luxe And D-luxe Ginger Hotel Nashik has a room that fits your need. Each room comes with Wi-fi, LCD/LED TV with satellite channels, In-room Dining, Tea/ Coffee Maker, Air-conditioner, Mini Refrigerator and a Safety Locker.

Tariff:

We have the Best Available Rate for everyday.

Facilities & Services:

Conference; Doctor On Call EV; charging facility; Gym; Reception; Net Zone; Safe Zone; Newspaper; Special Room.

Room Facilities - Ergonomically Designed Bed; Wi-Fi Inclusive; Tea/Coffee Maker; Air-conditioner; Work Desk; Water; Food; Shower; LCD TV.

Banquet & Conference:

Meeting Room - Ginger Nashik features a spacious 102 sq. mt. meeting room, thoughtfully designed to cater to diverse needs. With a capacity for up to 50 guests, it is an ideal space for hosting small events and productive business meetings.

The room offers modern amenities and a comfortable atmosphere, enhancing engagement and discussions. Whether it's an intimate social gathering or a focused corporate session, the versatile setting caters to various occasions. Conveniently located, it provides accessibility and a conducive backdrop for successful events at Ginger Nashik.

Dining:

Qmin Nashik - Savour joyful flavours at Qmin, in Ginger Hotel, Nashik. Immerse yourself in a vibrant setting where delightful bites and refreshing drinks come together. Indulge in our treat-yourself eats, unwind with chilled moments, and enjoy the company of your loved ones. Whether you're looking for a leisurely dining experience or a quick bite on the go, this is your destination. Cuisine: Global-Local, Dress Code: Work & Play (Smart Casuals), Timings: 7:00 am – 10.30 pm.

The Gateway Hotel Ambad, Nashik

P-17, MIDC Ambad, Mumbai-Agra Road,
Nashik - 422 010, Maharashtra, India
Telephone: +91-253-669 2300, Fax: +91-253-660 2317
E-mail: gateway.nashik@tajhotels.com
Website: www.tajhotels.com/en-in/taj/ambad-nashik
HAI Website: www.hotelassociationofindia.com

The Gateway Hotel Nashik in Ambad is surrounded by 20 acres of lush, landscaped gardens. The facilities and amenities at our 5 star hotel in Nashik are designed to give modern travellers a new-age experience that resonates with their upbeat lifestyle. At close proximity from the bustling city, our hotel in Nashik is the most preferred choice of stay among both business and leisure travelers.

Accommodation:

Our suites & rooms in Nashik have it all worked out for you. Smart and elegant, these beautifully designed suites & rooms are spacious and well equipped with the best amenities that offer picturesque view of the roof pierced greenery of hills and buzzing city.

Tariff (in INR): On request

Facilities & Services:

24-Hrs Business Centre, Meeting Room, In room Dining, Tea & Coffee Maker, Iron and Iron Board, LCD TV, Electronic Safe, , 24-Hrs basic Wi-Fi, Left Luggage, Florist, Pet friendly hotel, Valet parking, Car hire, Beauty Salon, Fitness center, Swimming Pool and Jogging track.

Banquet & Conference:

Our versatile, state of art banquet venues are the finest in the city, ideal for impressive business conferences and lavish wedding. Choose meeting spaces from Vaitarna (Board room) to Grand Ball Room (700 Sq. mt) and Wedding spaces from The Grand Ball Room & The Grand Ball Room Lawn (1300 Sq. mt) to lush green Front Lawn (3716 Sq. mt).

Recreation:

Refresh, Revitalize & Rejuvenate. Spa & Beauty Salon offers a bouquet of wellness treatments that recharge your spirits and revitalize your body. Reminiscence your childhood memories while indulging in facilities like table tennis, basketball, box cricket, chess and carom.

Dining:

At the Gateway Hotel Nashik, we are committed to offering you an elevated dining experience. **Solterra**, inspired by Nashik's popular wine culture. **Citrine**, for the cosmopolitan dining experience. **The Grill** for unlimited live Mediterranean grills from the east and south of the Mediterranean coast. **Panchratna**, to relish an eclectic mix of the traditional and the authentic.

Ambassador New Delhi – IHCL SeleQtions

Sujan Singh Park, Subramania Bharti Marg, Khan Market, New Delhi - 110 003

Telephone: +91-11-6626 1000

E-mail: book.ambassador@seleqtionshotels.com

Website: www.seleqtionshotels.com

HAI Website: www.hotelassociationofindia.com

Ambassador, New Delhi is the Capital's first IHCL SeleQtions Hotel. It is an INTACH listed heritage building, built in 1947 by the colonial architect Walter George and the Art Deco style that gives our guests an experience of rich heritage colonial India while walking through the beautifully designed corridors. Strategically located, the hotel is close to all the major tourist attractions and the Central Business District with proximity to government offices, corporate parks, banks etc. Nestled in the upscale neighbourhood of Sujan Singh Park in Lutyens' Delhi, The Ambassador is a city landmark with its distinctive Lutyens' design influences. With charming spaces and experiences that bring together the new-age and nostalgia-tinted elements, it is the preferred destination for those who wish to witness the old-world charm of New Delhi.

Accommodation:

88 Keys – Seven Categories of Rooms. The hotel offers spacious accommodation options, while some rooms still carry the charm of art-deco architecture, others have been furnished with a contemporary flair

- Superior Rooms • Deluxe Rooms • Premium Rooms • Executive Rooms • Deluxe Suites
- SeleQtions Suite • Ambassador Suite

Tariff (in INR):

Rates as Published on Website and are based on seasonality.

Facilities & Services:

- Airport Transfer • Fitness Centre • 24-hour In-room Dining • Pet friendly • Wi fi Access
- Sightseeing Tours (On request)
- Outdoors@YBR – Pet Friendly Restaurant
- Take a Book, Leave a Book

Recreation:

- SeleQtions Experiences* -
- Heritage Walks
 - Pet Talks • Dine under the stars • Romancing the Art of Letter writing • Terrace Dining Experiences • Memories on a plate • Plant Your Roots • Outdoors@YBR

Banquet & Conference:

- Dome - Our stunning dome banquet space creates a unique and captivating atmosphere for your special occasions be it a wedding, corporate event, or celebration. Our signature 340 sq. mt. banquet hall accommodates up to 200 guests, • *Tango* - Boardroom, spanning 75 sq. mt., serves as an excellent combination of an Indoor & Outdoor venue for both corporate and social occasions. • *Lutyens' Lawns* - Whether it's a wedding, corporate gathering or a grand celebration, our lush greenery set the stage for a truly enchanting occasion. Our Lawns spanning 1390 sq. mt. are New Delhi's premier outdoor venue.

Dining:

- Yellow Brick Road*** – All Day Diner. The restaurant seats 90 and offers a choice of multiple cuisines. ***Larry's China*** – Specialty Restaurant. Known for its authentic, Cantonese and Szechuan delicacies, it has developed numerous specials over time. ***Insomnia Bar***- The menu features global bites paired with a wide selection of beers, cognac, liqueurs, whiskies, premium malts, vodka and wines. ***QMIN Gourmet Store*** – Bakery and Confectionery.

ITC Maurya

A Luxury Collection Hotel

Diplomatic Enclave, Sardar Patel Marg, New Delhi-110021

Telephone: +91-11-2611 2233, Fax: +91-11-2611 3333, Email: itcmaurya@itchotels.in

Website: www.itchotels.com/itcmaurya-new-delhi

HAI website: www.hotelassociationofindia.com

A landmark in itself, ITC Maurya has been acknowledged as the preferred residence of visiting heads of state and global icons for over 40 years and epitomizes the luxury hotel experience in New Delhi. Its step-well structure overlooks an unobstructed view of Delhi Ridge (the city's green lungs). Placed close to Delhi's power centres, this flagship hotel stands as the archetype of the city's cultural essence and regional ethos. With the iconic Bukhara & celebrated Dum Pukht, the hotel has an enviable collection of culinary destinations, alongside magnificent conference and banquet venues & unmatched wellness facilities. Keeping guests' wellbeing in mind, the hotel deploys advanced air purification systems to maintain, or even better, indoor air quality levels recommended by the World Health Organisation.

Accommodation:

This luxury hotel welcomes guests to 411 rooms & 26 suites each of which is a triumph of stunning aesthetics.

Categories of Rooms and Suites - *Executive Club, Executive Club Exclusive, The Towers, ITC One, Deluxe Suites, Luxury Suites.*

Tariff (in INR): On request

Facilities & Services:

ITC Maurya is now part of the world-renowned Luxury Collection and offers its guests a fine environment for conducting business, complete with state-of-the-art facilities for meetings, fitness, relaxation and shopping. The hotel has five exceptional dining destinations, complemented by a fine bar in the traditional ambience of an English country club.

Banquet & Conference:

With a diverse array of expansive and sophisticated banquet venues, our hotel serves as an impeccable host for corporate meetings, grand social celebrations, or chic events. Our dedicated teams meticulously handle every aspect, from decor and culinary delights to audio-visual equipment, ensuring that every detail is seamlessly executed and adds that special touch to the occasion.

Recreation:

Kaya Kalp – The Spa offers a selection of unique, indigenous wellness therapies, inspired by the locale along with traditional Ayurvedic and international treatments. Complementing the spa is salon for beauty services, a serene pool and a well-equipped, high-tech gym.

Dining :

Carrying a royal culinary legacy forward are legendary restaurants **Bukhara** and **Dum Pukht**, besides a covetable selection of dining choices like global food and a touch of the local at **The Pavilion**, our all-day dining restaurant that offers buffet and a la carte options, including a weekend midnight buffet. **Ottimo at West View** brings two iconic ITC brands together offering rustic hand-pulled pastas and premium quality international grills to the table. Sit on the terrace for a view of the famed Delhi Ridge. Chesterfield sofas and a distinctly English vibe welcome you to the **Golf Bar. The Samaya Lounge** is perfect for a quick cuppa and snack; **Nutmeg** Gourmet Shop and **Fabelle** Chocolate Boutique are for those culinary indulgences.

Le Meridien New Delhi

Windsor Place, New Delhi- 110 001
 Telephone: +91-11-2371 0101, Fax: +91-11- 2371 4545
 Email: info@lemeridien-newdelhi.com
 Website: lemeridien-newdelhi.com
 HAI Website: www.hotelassociationofindia.com

Over the last three decades, Le Meridien New Delhi has transformed itself into a masterpiece. The 5-star hotel is the epitome of world-class architecture, cuisine, design, and fashion. Located in the heart of the city, the iconic glass building of Le Meridien New Delhi has been recognised as one of the 100 icons of Delhi. The hotel is readily accessible to the city's important facilities and institutions. The glass building is surrounded by ministries, government institutions, a media centre, and historical monuments. The shopping hubs of Connaught Place and Janpath Market are within walking distance from the hotel. It's a perfect getaway for a business traveller who is also looking for some recreation nearby in the evening. Le Meridien New Delhi can be summed up as a traveller's paradise.

Accommodation:

Our room features modern decor with plush amenities and a sweeping view of Lutyens Delhi. These contemporary rooms give a clutter-free experience while at the same time taking care of all your needs, from an executive desk to finish your work from to a luxurious bed to provide you with a unique sleeping experience.

Tariff (in INR):

On request

Facilities & Services:

- 42-inch Plasma TV in each guest room
- Wi-Fi High Speed Internet Access
- International Direct Dialling
- Individually controlled air conditioning
- Separate sofa seating and much more

Recreation:

The hotel offers a fitness center with modern equipment, a spa with Ayurvedic treatments, and an outdoor swimming pool for relaxation.

Banquet & Conference:

With over 20,200 square feet of event space devoted to 6 meeting rooms, 2 ballrooms, and a boardroom, our venues can be transformed into unique settings for every occasion, from corporate meetings to big fat Indian weddings. These rooms are ideal for board meetings, exclusive media interactions, small training groups, team meetings, and cocktails.

Dining:

The One - The stylish All-day dining

eau de Monsoon - The contemporary fine-dining restaurant

Le Belvedere - An authentic Chinese restaurant

Longitude - The ideal retreat for coffee, chocolate and light savory dishes

Nero - Bar with the longest cocktail menu in the city

Henri's Bar - One of the highest bars in the city.

Lemon Tree Premier, Delhi Airport, New Delhi

Asset No. 6, Aerocity Hospitality District, IGI Airport, New Delhi 110037

Telephone: +91 11 44232323; Fax: +91 11 44232322

Email: hi.dl@lemontreehotels.com

Website: <https://www.lemontreehotels.com/lemon-tree-premier/delhi/delhi-international-airport>

HAI Website: www.hotelassociationofindia.com

Located in the cosmopolitan district - Delhi Aerocity, the hotel is a few minutes from the airport. Vasant Vihar, Diplomatic Enclave and Chanakyapuri are conveniently located close by from the hotel. The commercial hub of Gurugram and the entertainment center of Vasant Kunj are also within easy reach from Delhi Aerocity.

The innovative interiors of this hotel and the inspiring artwork make for a setting that is refreshing, contemporary and stylish. The jokes on the walls live up to the spirit of Lemon Tree, creating an ambience that will amuse and rejuvenate you. You can relax and know that you have arrived at someplace trusted where service is personalized yet professional. The friendly and caring staff, add a new twist to your stay every time.

Accommodation:

280 well-appointed rooms and suites. The hotel offers 66 rooms with twin beds.

Room categories include Superior Room, Deluxe Room, Executive Suite, Executive Room and Duplex Suite. One specially designed room and bathroom for differently abled guests. A separate ladies section with a range of in-room amenities curated for our lady travelers.

Tariff (in INR):

On request

Facilities & Services:

A business center, a conference room, Citrus Café, Republic of Noodles, Fresco, a fitness center, a swimming pool, 24x7 Front Desk and Housekeeping, Travel assistance and currency exchange.

Conference Facilities:

Tangerine: 112 sq. mtr.,

Tangerine Grand: 218 sq. mtr.,

Tangerine 1: 146 sq. mtr.,

Tangerine 2: 72 sq. mtr.,

Tangerine Grand Board Room: 33 sq. mtr.,

Board Room: 24 sq. mtr.

Recreation:

At the wellness spa, the massages promise to pamper the body and refresh the spirit. Re-energise with a workout at the well-equipped fitness center or do a few laps in the refreshing swimming pool and feel as fresh-as-a-lemon.

Dining :

Citrus Café: A bright and inviting multi-cuisine coffee shop.

Republic of Noodles: Lemon Tree's celebrated pan-Asian restaurant showcases the best of popular food.

In-room dining

Maidens Hotel

7, Sham Nath Marg, Delhi - 110 054

Telephone: +91 11 2397 5464, Facsimile: +91 11 2398 0771

E-mail: reservations@oberoigroup.com

India toll free reservations: 1 800 108 0707

Website: www.maidenshotel.com

HAI website: www.hotelassociationofindia.com

Set amidst 8 acres of lush gardens, Maidens Hotel has retained its old world charm and colonial architecture. The hotel has all modern amenities. Its close proximity to the ancient Mughul monuments of Old Delhi, including the Red Fort and Chandni Chowk, and to the main shopping and commercial centre of New Delhi, makes Maidens Hotel a favourite with both business and leisure travellers. The hotel is walking distance from the Metro Station, 30 kilometres from the airport and 4 kilometres from the railway station.

Accommodation:

54 rooms and suites with wired and wireless broadband internet, and 24-hour room service.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

Double Occupancy Single/ Double

Heritage Room	17,000
Premier Room	20,000
Deluxe Suite	26,000
Luxury Suites	32,000

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Swimming pool, tennis court, laundry and dry-cleaning, car hire and travel assistance. Secretarial services and conference facilities for up to 120 persons.

Dining:

The Curzon Room is named after the British Lord Curzon. Over 70 photographs from the archives adorn the walls and take you on a nostalgic trip of the Raj in early 19th century India. The Curzon Room serves a selection of European and Indian cuisine.

The Garden Terrace is an informal Coffee Shop which extends into a charming open courtyard. It exudes a relaxed atmosphere, ideal for browsing through books and having lazy chats. It serves Indian and Continental cuisine.

The Cavalry Bar is an early 19th century intimate bar with a pleasant atmosphere. It serves cocktails and beverages.

Radisson Blu Hotel New Delhi Paschim Vihar

Outer Ring Road Paschim Vihar, New Delhi-110063
Telephone: +91 11 4639 9999, Fax: +91 11 4639 1000
Email: reservations@rdpvdelhi.com

Website: www.radissonhotels.com/en-us/hotels/radisson-blu-new-delhi-paschim-vihar
HAI Website: www.hotelassociationofindia.com

Book your city sojourn at Radisson Blu Hotel New Delhi Paschim Vihar, designed by India's most celebrated interior designer, Mr. Bobby Mukherji, located in Central West Delhi and surrounded with a plethora of shopping & dining options. Rejuvenate with a massage at Vyoma or take a dip in our rooftop infinity pool, or sweat it out at the largest gymnasium equipped with 'Technogym'. Savor global cuisines at all day dining at Level-2 and specialty Indian cuisine at Indyaki or head for a relaxed break at Tea Lounge. Featuring delicious tapas, fine wines, and international spirits, our bar, ORO, sit back in a comfortable club chair, sip a cocktail and chat with friends. Hotel follows all covid-19 safety norms certified by SGS, the world's leading inspection, verification, testing and certification company.

Accommodation:

Our 178 spacious rooms, including 21 elegant suites, combine chic neo-Gothic style with comfortable and modern furnishings, enjoy luxury in one of the largest rooms of West Delhi with comforts like free Wi-Fi, 50-inch smart UHD TV, minibar, and a lavish buffet breakfast, wind up your work commitments at our ergonomically designed work desks.

Tariff (in INR):

On request

Facilities & Services:

24-hour Room Service, 24-hour Coffee Shop, Business Centre, Airport transfers, Travel desk, Laundry and dry-cleaning services, Safe Deposit Lockers, Free Internet, Spa and Salon and infinity pool.

Recreation:

Visit open-air markets like Dilli Haat and Rajouri Garden or Pacific Mall or Moments Mall, both less than 6km from the hotel. Take the kids to the National Zoological Park and after a day of exploring, re-energize with a massage at Vyoma, our on-site spa or enjoy at our infinity pool.

Banquets & Meetings:

Whether you're planning a small business meeting or a grand banquet, our versatile event spaces at the Radisson Blu Hotel New Delhi Paschim Vihar can be tailored to suit your requirements. One of West Delhi's most popular event and convention spaces, our hotel provides business-friendly services like on-site parking and 25000 sq.ft. space that can accommodate up to 1000 guests. The spacious banquet halls are perfect for events of 50 to 500 people, and smaller meeting rooms are available for business or personal events for up to 25 attendees.

Dining:

Level 2 - All-day dining restaurant offers world cuisine with a trendy, interactive kitchen.

Tea Lounge - An ideal venue for small meetings that offers a variety of teas and coffees, soft beverages, smoothies, desserts and savouries. **Indyaki** - Indyaki merges the best of Indian cuisine's bold, rich flavours which are sure to excite and delight. This authentic Indian restaurant prepares meals to perfection in an extraordinary culinary theatre that entertains all the senses. **ORO** - The Bar offers Tapas style snacks and an international range of wines and spirits. **Cupcakes** - The on-site pastry shop.

Radisson Blu Marina Hotel, Delhi Connaught Place

G-59 Connaught Circus, New Delhi 110001, India
Telephone: +91 11 4690 9090 Fax: +91 11 4690 9091

Email: reservations@rdmardel.com

Website: <https://www.radissonblu.com/en/marinahotel-newdelhi>

HAI Website: www.hotelassociationofindia.com

Situated in the lively hub of New Delhi, the Radisson Blu Marina Hotel Connaught Place invites you to experience four-star accommodations close to the city's top business, shopping, and entertainment destinations. Our location in the Connaught Place business district is just minutes from Rajiv Chowk and Shivaji Stadium metro stations for easy commutes to CBD corporate offices. Explore nearby heritage sites like Akshardham Temple and Red Fort as well as unique attractions like Chandni Chowk market and India Gate memorial. When you are ready to rest, you can escape to a quiet oasis at our sleek hotel. Make plans to enjoy a meal in one of our restaurants.

Accommodation:

For a refreshingly upscale travel visit, book one of 90 stylish hotel rooms and suites at the Radisson Blu Marina Hotel Connaught Place. Our accommodations feature soothing color palettes and sleek furnishings that showcase the lavish designs of international firm Catalo & Mackenzie. In addition to silk upholstery and plush bedding, each room and suite includes individual climate control, an LCD TV, and free Wi-Fi

Tariff (in INR):

	Single	Double
Standard	15000	16000
Superior (with Balcony)	16000	17000
Premium	17000	18000
GST as applicable		

Facilities & Services:

24-hour Room Service, Daily Turn Down Service, In-Room Safety Vault, Travel Desk, SPA, Fitness Centre, Free Car Parking, Doctor on Call.

Banquet & Conference:

Stylish Board Room for up to 6 guests and a large Conference Room for up to 16 guests.

Recreation:

Make time for a workout in our fitness center with necessities like a treadmill and free weights. R3 Spa offers indulgent therapies and treatments to help you feel refreshed.

Dining:

The Great Kabab Factory: an iconic restaurant brand offering a potpourri of North India's culinary delights, serving daily six different enticing vegetarian and non-vegetarian kababs, dished out piping hot, in a factory style, followed by service of curries, breads and biryanis.

Fifty9: is an all-day dining restaurant offering delectable international flavours and plethora of Indian savouries whilst you soak up in the modish laid-back ambiance.

The Connaught Bar: providing the stylish ambiance for all occasions offering a fine collection of spirits, liqueurs and wines from all over the world, with an attached lounge to host.

Radisson Blu Plaza Delhi Airport

National Highway No. 8, New Delhi – 110 037
Telephone: +91 11 2677 9191, Fax: +91 11 2677 9090
E-mail: reservations@radissondelhi.com

Website: <https://www.radissonhotels.com/en-us/hotels/radisson-blu-new-delhi-airport>
HAI Website: www.hotelassociationofindia.com

5-minutes away from Indira Gandhi International Airport and 10 minutes away from Cyber City (business district of Gurgaon), Radisson Blu Plaza Delhi Airport is conveniently situated on Delhi-Gurgaon Expressway. With closest metro station just 600 meters away and world class shopping malls, minutes away, the hotel is conveniently connected to New Delhi's most happening South and Central part on one hand and commercial hub of Gurgaon on the other. This wonderful property which is undisputedly an icon for food lovers and travellers who prefer to stay close to airport and want to explore both Delhi and Gurgaon.

Accommodation:

261 rooms (317 to 575 sq ft) and suites (575 to 610 sq ft), the hotel offers contemporary interiors that are benchmark in design, comfort and convenience ensuring guests an unparalleled experience.

Tariff (in INR):

We work on Dynamic Pricing depending on season and demand. Tariff ranges between INR 7,000 and INR 25,000 without taxes.

Facilities & Services:

Besides award winning restaurants, the hotel houses an outdoor swimming pool, a fitness centre, Yoga room and an award winning day spa, *R-The Spa* with three levels dedicated to beauty and wellness.

Recreation:

Spread over an area of 20,000 sq ft and three levels, *R - The Spa* is India's finest urban spa center. It offers a complete wellness experience with a choice of massages that are ideal blend of Asian traditions and European therapies. Re-energize with a work-out in state-of-the-art gymnasium which includes a yoga studio and free weights area. Refresh with a dip in the fabulous outdoor swimming pool.

Banquet & Conference:

The hotel offers elegant and versatile indoor & outdoor venues with a capacity for up to 800 guests, making them ideal for both large business events and wedding celebrations.

Elevate any event with *Crystal Hall* - Exuding sophistication and style, the hall offers pre-function areas and a convenient portecochere for easy ballroom access. It can also be partitioned into multiple rooms, facilitating breakout sessions and small-group gatherings.

Dining:

Indulge in authentic Thai and Pan Asian flavors in a contemporary setting at award-winning ***Soy x Neung Roi***. For its wide range of Indian dishes and relaxed atmosphere, ***The Great Kabab Factory*** has earned a stellar reputation. For a taste of New York City's vibrant culinary culture, gather with friends or colleagues at ***NYC***. Unwind with light snacks, rare whiskeys, handcrafted cocktails, and exquisite champagne and wines at ***Savannah Bar*** or ***R - The Lounge***, or mingle with guests from around the globe at ***The Orb***. In addition to providing room service for our in-house guests, we're also proud to offer home delivery and to-go meals.

Red Fox Hotel, Delhi Airport, New Delhi

Asset No. 6, Aerocity Hospitality District, IGI Airport, New Delhi 110037, India

Telephone: +91 11 45232323; Fax: +91 11 45232322

Email: contactus.dl@lemontreehotels.com

Website: <https://www.lemontreehotels.com/red-fox-hotel/delhi/hotels-delhi>

HAI Website: www.hotelassociationofindia.com

Located in the new cosmopolitan district - Delhi Aerocity, the hotel is a few minutes from the airport. Vasant Vihar, Diplomatic Enclave and Chanakyapuri are conveniently located close by from the hotel. The commercial hub of Gurugram and the entertainment center of Vasant Kunj are also within easy reach from Delhi Aerocity. This hotel welcomes you with its fresh bold interiors as well as crisp and clean rooms and delights you with its unbeatable value and reliable safety standards. Here friendly smiles and a lively environment go hand in hand with professional service.

Accommodation:

207 well-appointed rooms. Room categories include Standard Room, Superior Room and Executive Suite. One specially designed room for differently-abled guests.

Tariff:

On request

Facilities & Services:

Clever Fox Café – a multi-cuisine coffee shop, an efficient meeting room, a well-equipped fitness center, 24x7 Front Desk, laundry service, travel assistance, currency exchange and safe deposit lockers.

Recreation:

Re-energise with a workout at the well-equipped fitness center and feel as fit-as-a-fiddle.

Banquet & Conference:

Conference Room- 123 sq. mtr.

All conference spaces offer: High-speed WiFi • LED projector • Large screen LED TV • Sound system • White board

Seats: 80 reception style • 66 theater style

• 40 round table style • 40 classroom style

• 22 U-shape.

Dining:

Clever Fox Café serves a selection of Indian, regional and continental preparations.

It is a casual restaurant where guests can relax and enjoy a comfortable meal, nibble on a snack, or just unwind over a beverage of their choice.

In-room dining

Red Fox Hotel, East Delhi

Plot No. 6, Community Center, Mayur Vihar Phase III, Delhi, 110096 - India

Telephone: +91 11 61108501; Fax: +91 11 61108502

Email: contactus.ed@lemontreehotels.com

Website: <https://www.lemontreehotels.com/red-fox-hotel/delhi/hotels-east-delhi>

HAI Website: www.hotelassociationofindia.com

Located adjoining the commercial hub of NOIDA (Sectors 1 to 12, 16 and 25A) and in close proximity to the industrial hubs of Ghaziabad and Sahibabad, the Red Fox Hotel is just a short distance away from corporate offices like Adobe, HCL, Nokia Siemens Networks, Motherson and Steria. This hotel welcomes you with its fresh bold interiors as well as crisp and clean rooms. These economy hotels delight you with its unbeatable value and reliable safety standards. Here friendly smiles and a lively environment go hand in hand with professional service.

Accommodation:

94 well-appointed rooms. Room categories include Standard Room and Superior Room.

Tariff:

On request

Facilities & Services:

Clever Fox Café, a cyber-kiosk, an efficient meeting room, a well-equipped fitness center, travel assistance, currency exchange and safe deposit lockers

Banquet & Conference:

Conference Room 79 sq. mtr.

All conference spaces offer: High-speed WiFi • LED projector • Large screen LED TV • Sound system • White board

Recreation:

Re-energise with a workout at the well-equipped fitness center or do a few laps in the refreshing swimming pool and feel as fit-as-a-fiddle.

Dining :

Clever Fox Café serves a selection of Indian, regional and continental preparations.

It is a casual restaurant where guests can relax and enjoy a comfortable meal, nibble on a snack, or just unwind over a beverage of their choice.

In-room dining

Sarovar Portico Naraina New Delhi

A-9 Ring Road, Naraina Vihar, New Delhi - 110 028
 Telephone: +91-11-4542 4542/ 41; Fax: +91-11-4542 4540

Email: gmspn@sarovarhotels.com

Website: www.sarovarhotels.com/sarovar-portico-naraina-new-delhi/

HAI Website: www.hotelassociationofindia.com

"Sarovar Portico Naraina, New Delhi" is a contemporary "Boutique Business Hotel" situated on the Ring Road adjoining Naraina Signal. The hotel offers splendid accommodation in 3 categories i.e. Superior Room (King Bed), Superior Room (Twin Bed) and Deluxe Room - all facilitated with modern amenities. The rooms have comfortable furniture, Centralized Air Conditioning, a flat-screen TV with satellite channels, and a work desk among other amenities. The hotel has a shared lounge, and access to Wi-Fi is available throughout the property. The hotel houses an extensive "Banquet Hall" and a well-equipped "Boardroom", where you can host memorable social functions and business meetings.

Accommodation:

"Sarovar Portico Naraina, New Delhi" provides free valet parking, and concierge service. Front desk, 24-hour In Room Dining and Laundry services are offered for the convenience of guests. Paid shuttle service to and from the airport and local and intercity tour packages are also available at the hotel.

Experience comfort and convenience in our 39 well-appointed rooms, available for Single, Double or Triple occupancy.

Tariff (in INR):

4500/ 5000 (Single/ Double)

GST as applicable

Facilities & Services:

Rooms, Multi Cuisine Restaurant, In Room Dining, Wi-Fi, Conference Room, Parking, Travel Desk etc.

Banquet & Conference:

Host gatherings seamlessly with our versatile facilities including a banquet hall accommodating up to 60 guests and a boardroom suitable for up to 15 attendees.

Recreation:

Experience a luxurious staycation featuring on-demand movies and exclusive private dining options.

Dining:

Indulge in a culinary journey with our offerings ranging from a multi-cuisine restaurant experience to in-room dining and exclusive private dining options.

Guests can enjoy meals at "**Café 9** - An all-day dining" serving multi-cuisine delights.

Sheraton New Delhi

Saket District Centre, Sector 6, Saket, New Delhi 110017

Telephone: +91-11-4266 1122, Fax: +91-11-4266 2112

E-mail: sheratonnewdelhi@it-hotels.in

Website: <https://www.it-hotels.com/in/en/it-hotels/hotels/sheraton-new-delhi>

HAI Website: www.hotelassociationsofindia.com

LEED Platinum and LEED Zero Certified, designed to offer the discerning business and leisure traveller 'A Home Away From Home Experience'. Located in close vicinity to Max Super Speciality Hospital and luxury malls like DLF, Select City Walk and DLF Emporio, Sheraton New Delhi Hotel is an oasis of tranquility in the bustling business and financial district of South Delhi. A gourmet connoisseur's heaven, Sheraton New Delhi offers myriad tastes with Dakshin, Yi Jing and All-day dining multi cuisine restaurant, Delhi Pavilion. It offers the perfect catchment area for social engagements. It has a warm residential ambience & impeccable personalized service that bestows every discerning traveler with unforgettable experiences.

Accommodation:

Located in the heart of South Delhi, Sheraton New Delhi offers 220 luxurious well-appointed rooms which are generously proportioned and display the warmth of Indian hospitality with contemporary conveniences.

Guests can choose to book from : Deluxe Rooms || Executive Club || Sheraton Club || Suites.

Tariff:

Choose from a wide range of packages as well as exclusive member rates. *Terms and Conditions apply.

Facilities & Services:

- Concierge Desk
- Fitness Center
- Butler Services
- Salon Services
- Swimming Pool

Banquet & Conference:

Featuring a wide range of elegant and spacious banqueting venues, the hotel plays the perfect host for corporate meetings, elaborate social celebrations or stylish events.

Ball room (I, II & III) 375 sq. mts.

Dynasty 268 sq. mts.

Dynasty with Lawns 348 sq. mts.

Poolside 107 sq. mts.

Recreation:

All guests have exclusive access to the fitness centre and swimming pool. The gymnasium located at the Wellness Centre is well equipped. For those who prefer outdoors, the swimming pool located at the Lower Lobby Level rejuvenates them.

Dining:

A gourmet connoisseurs heaven, the hotel offers myriad tastes with specialty restaurants that offer a variety of cuisines spanning from South Indian flavours at **Dakshin**, to flavours from across the diverse regions of China at **Yi Jing** and All-Day Dining showcasing the culinary heritage of Delhi at the **Delhi Pavilion**.

SK Premium Park

1B, Sub District Center, Hari Nagar, New Delhi-110064

Telephone: +91-11-46100000, Fax: +91-11-46100001

Email: info@skpremiumpark.com

Website: www.skpremiumpark.com

HAI Website: www.hotelassociationofindia.com

Located in West Delhi, SK Premium Park New Delhi Hari Nagar is an 'aesthetically designed to perfection' business cum leisure hotel. Offering well-appointed rooms, user-friendly meeting and event options, state-of-the art fitness center and a rooftop swimming pool, the hotel is a perfect destination for the discerning traveller.

The hotel's surroundings and the facilities it offers place it amongst the best in its class. SK Premium Park hotel has played host to the heads of state, celebrities and high profile businessmen from across the world.

Accommodation:

57 rooms & suites are lavishly elegant and refined to give every guest the exquisite pleasure of luxurious accommodation. Exceeding the expectations of the most discerning traveler, the rooms and suites - which include Superior Room, Deluxe Room and the Executive Suite - offer the best of choices in amenities, facilities and convenience along with the service that is efficient, warm and personalized.

Tariff (in INR): On request
GST as applicable

Facilities:

Swimming Pool (Out door on 8th Floor with city view), Gymnasium, Banquets & Board Rooms, 24-hour in room dining; High-speed Wi-Fi Internet access; Mini-bar; Complimentary tea/coffee maker; Complimentary iron & Iron Board; Electronic safe; Doctor on call; Free valet parking; Full service Business Center & meeting room; Hair Dryer.

Dining:

Mosaic - offers mouth-watering culinary delights along with best of culinary fares. Providing an inviting ambience to every foodie, the place is just perfect for some really great food.

Latitude - The pub lets you indulge in some high spirited excitement over an exquisite choice of connoisseur spirits, cocktails and soft beverages.

Taj Mahal, New Delhi

Number One, Mansingh Road, New Delhi - 110 011

Telephone: +91-11-6656 6162;

E-mail: mahal.delhi@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-mahal-new-delhi/>

HAI Website: www.hotelassociationofindia.com

Taj Mahal, New Delhi, is a luxury 5-star deluxe hotel that has recently undergone a complete renovation, preserving its timeless appeal while incorporating contemporary charm. Situated in the heart of the city, the hotel offers a unique vantage point with views of the leafy boulevards of Lutyens Delhi, adding to its status as an iconic landmark in the historic part of the capital.

Whether you're a business traveler or a tourist exploring the city, Taj Mahal, New Delhi promises an unforgettable stay.

Accommodation:

Located in the glorious heart of the Capital, with magnificent views, our rooms exude contemporary style and timeless elegance. Designed with Lutyens' columns and warm hues of ruby, turquoise & gold, inspired by precious gems and jewels of the country, the rooms feature imported bespoke lighting, Italian marble, luxurious amenities and a curated selection of furniture that speaks of a modern classic style.

The hotel features 213 beautifully transformed accommodations, including Luxury Residences and Suites. It is also home to The Chambers, India's first exclusive business club, providing a haven for global achievers to conduct business or unwind in indulgent spaces inspired by world cuisine.

Tariff:

INR 24,000 to INR 10,00,000

GST as applicable. Rates are indicative and subject to change without notice.

Facilities & Services:

• Exclusive Taj Club Lounge for Taj Club rooms, suites and luxury residences • Butlers and Golden Keys Concierge • Leading-edge air purification technology system • Business Center • Salon – Niu&Neu • Spa – J Wellness

Banquet & Conference:

The craft of our master chefs and impeccable hospitality perfectly complement the central location, amenities, our versatile banquet venues and lush lawns of this iconic hotel. Taj Mahal, New Delhi is the preferred venue for extraordinary events, celebrated ceremonies, glamorous gatherings and sophisticated soirees.

Recreation:

The culinary team at the Hotel curates bespoke dining experiences as well as interactive epicurean demonstrations for guests. The hotel has a large outdoor pool and offers a fully equipped gym, sauna, Jacuzzi and steam baths. Destination experiences are curated as per guest preferences.

Dining:

The hotel's culinary repertoire offers several choices. **Machan** - the city's much-loved 24-hour International eatery, now in its reimagined new avatar, **House of Ming** - Delhi's legendary Cantonese and Schezuan specialty restaurant, **Varq** - modern Indian gourmet dining destination, **Emperor Lounge** – a stylish lounge for meetings over tea, coffee and light bites and **Rick's** – the urban bar lounge. **Captain's Cellar** – a culinary essence of vineyards across the globe.

Taj Palace, New Delhi

2 Sardar Patel Marg, Diplomatic Enclave, New Delhi- 110 021

Telephone: +91-11-2611 0202

E-mail: palace.delhi@tajhotels.com

Website: <https://taj.tajhotels.com/en-in/taj-palace-new-delhi/>

HAI website: www.hotelassociationofindia.com

Nestled amidst the heart of the historic Indian capital city, the iconic Taj Palace, New Delhi has held a distinguished position amongst the finest hotels of the world for close to four decades. Spread over six acres of lush gardens, the iconic hotel is synonymous with timeless luxury and unmatched hospitality. With panoramic views of the city's verdant protected greens, the hotel offers an inimitable confluence of epitomising elements of Indian art, warm, personalised service and unmatched luxury. Four award-winning restaurants featuring an array of cuisines from across the world, a stylish bar, nine-hole putting greens, a temperature-controlled swimming pool and an expansive J Wellness Circle make Taj Palace, New Delhi, a true urban oasis. In line with our sustainability efforts, a highly specialised electronic air filtration system helps maintain the air quality in the hotel, as per international AQI standards, so that you only breathe the purest air.

Accommodation:

From the iconic Tata Suite, an ode to our Founder and our Signature Garden Suites, each with a unique theme and private terrace garden to elegantly designed Deluxe, Luxury and Taj Club rooms, at Taj Palace, choose from 403 grand rooms and suites. Each has been designed thoughtfully to offer you the very best experience. Tastefully done interiors and all modern amenities make the hotel ideal for a business or leisure visit.

Tariff (in INR):

INR 15000 onwards per night plus taxes.

Facilities & Services:

• Les Clefs d'Or Concierge • Business Centre
• Taj Club Lounge • Khazana

Banquet & Conference:

Spread over 3700 sq. mtr., the hotel's world-renowned and prestigious Convention Centre features an array of pillarless venues, breakaway spaces and immaculately landscaped lawns that reflect timelessness and grandeur.

• 11 Versatile Indoor Venues and 2 Landscaped Gardens • 403 Well-Appointed Rooms and Suites for Residential Events • Inspired by the Resplendence of Mughal

Architecture and Design • Extraordinary Culinary Expertise, Bespoke Menu Design and Innovative Gourmet Concepts • State-of-the-art In-Built Technology Offering an Array of Possibilities.

Recreation:

• J Wellness Circle: Spa and salon offering halotherapy (salt room), Indian wellness rituals, experiential showers, vitality pools, five treatment rooms • Yoga • Temperature controlled outdoor swimming pool • Unique Dining Experiences • Kids' Activities • Guided city and sightseeing tours • Tajness Rituals

Dining:

Taj Palace is home to much-feted multi-cuisine and fine-dining speciality restaurants and bars in New Delhi.

Loya: Journey through the heart of the North (Indian); **Orient Express:** Iconic European culinary experience since 1983 (French); **Spicy Duck:** Authentic Sichuan & Cantonese flavours (Chinese); **Capital Kitchen:** New Delhi's favourite all-day dining restaurant (Multi-cuisine); **The Blue Bar:** Award-winning cocktail bar and alfresco; **The Tea Lounge:** Lobby lounge offering teas, coffee and fine patisserie & boulangerie.

The Ashok

50 B, Diplomatic Enclave, Chanakyapuri, New Delhi – 110021

Telephone: +91-11-26110101

Fax: +91-11-26873216/ 26876060

Email: ashokrooms@itdc.co.in

Website: www.itdc.co.in

HAI Website: www.hotelassociationofindia.com

The Ashok symbolizes and celebrates the traditional grandeur of the historic capital of India. The Ashok is the foremost of Delhi's Five-Star hotels and the flagship hotel of the 'Ashok Group', set in a prime location of New Delhi's Diplomatic Enclave. With its rose-pink walls and arched arc-turreted contours, the Hotel is a distinctive landmark of the capital city.

Rooms and Suites:

With a total inventory of 550 Rooms, the Hotel has 389 well-appointed premium rooms; 150 luxuriously appointed Suites; 10 Deluxe Suites and 01 Grand Presidential Suite - each depicting the grand and vibrant ethos of India. Dedicated rooms and suites for non-smokers and the differently-abled.

Location:

02 km from Rashtrapati Bhavan; 15 km from International Airport; 10 km from Domestic Airport; 09 km from Railway Station and in close proximity to commercial and tourist destinations.

Tariff (in INR): On Request

Facilities & Services:

Business Centre with meeting rooms; Bank with ATM, Currency Exchange; Travel Desk, Courier Service, Car Rental, Doctor on call, Florist, Laundry service; 24-hour in-room dining; Beauty Parlor; Shopping Arcade; Disability access rooms and facilities; valet parking; airport transfers on request and much more.

Meetings, Events & Exhibitions:

A variety of superbly equipped meeting and banquet venues provide high flexibility and cater to a diverse range of Convention and Banquet requirements. Pillar-less Convention Hall (16400+ sq ft) with trifurcation options, Banquet Hall, Friendship Lounge, Party Rooms and the sprawling lawns are perfect for customer-specific requests.

Dining:

Discover a world of exquisite dining - a repertoire of Indian and international cuisines and best night-life venues..

Oudh - Cuisine from the Royal Courts of Avadh; **Frontier** - serves North West Frontier cuisine; **Sagar Ratna** - Serves authentic vegetarian South Indian food; **Samavar** - 24-hour Coffee Shop; **Cake Shop; Tea Lounge.**

The Claridges, New Delhi

12, Dr. A.P.J. Abdul Kalam Road, New Delhi -110 011
 Telephone: +91- 11- 3955 5000
 Fax: 91-11-2301 0625, E-mail: info@claridges.com
 Website: www.claridges.com
 HAI Website: www.hotelassociationofindia.com

Built in 1952, The Claridges New Delhi is an iconic hotel located in the heart of Lutyens Delhi and is a perfect blend of old world elegance and contemporary luxury, with the Capital's bustling commercial and cultural centres just a few steps away. A historical landmark, The Claridges New Delhi offers exquisitely appointed 132 rooms and suites, an array of celebrated dining options and dedicated leisure and business facilities, warmly embraced by classic architecture and perfectly complemented with expansive lawns – an ideal destination for the discerning traveller. We welcome you to experience luxury served with warmth and care.

Accommodation:

Total No. of Rooms	:	118
Suites	:	14

Tariff (in INR):

Single/Double

Deluxe Room	9000
Superior Room	10500
Premier Room	12000
Deluxe Suite	18500
Claridges Suite	28500

GST as applicable

* Rates are only indicative. Please contact the hotel for the best available rates.

Facilities & Services:

Free Wifi, Business center, Meeting facilities, Concierge, Currency exchange, Laundry, 24 hour in-room dining, In-room electronic safe, Daily newspaper, Doctor on call, Baby sitting, Heath Club with Spa, Steam, Sauna and Jacuzzi, All weather temperature controlled Swimming pool, Art gallery.

Dining:

Pickwicks- World cuisine all day dining restaurant

Sevilla- Mediterranean cuisine

Jade- Chinese cuisine

Dhaba- North Indian Highway Cuisine

Aura- The Vodka Bar

Ye Old Bakery- Patisserie

The Connaught, New Delhi – IHCL Seleqtions

37, Shaheed Bhagat Singh Marg, Shivaji Stadium, Connaught Place, New Delhi, 110001
Telephone: +91-11-61467000

Email: book.connaught@seleqtionshotels.com

Website: <https://www.seleqtionshotels.com/en-in/connaught-new-delhi/>

HAI Website: www.hotelassociationofindia.com

Nestled in the heart of Lutyens' Delhi, The Connaught presents contemporary luxe blended with the art deco charm of Connaught Place. Centrally located, the hotel is close to all the major tourist destinations in the city, making it the perfect pad for leisure travellers. The historic Connaught Place, with its flea markets, street food, designer labels, pubs, restaurants, museums & art galleries, is literally a stone's throw away as well. The hotel's design is influenced by the Georgian architecture of Connaught Place, with an overlay of contemporary styling, furnishings & accents. Hallways inspired by the corridors of power in the city, and cosy corners that beckon one to settle down with a novella, The Connaught has been imagined as an address that travellers can feel home at.

Accommodation :

Designed keeping in mind the tired businessman or the enthusiastic leisure traveler, the different categories of Rooms provide the perfect sanctuary to unwind and stretch back. With views of the quieter streets of city, it is easy to relax and get comfortable in the tranquility while keeping you close to the hustle and bustle of the city.

Tariff:

The Hotel has different tariff rates based on factors such as room type (e.g., standard, deluxe, suite), occupancy (single, double, family), and seasonality (peak or off-peak periods) however average price point remains as INR 11000.

GST as applicable

Facilities & Services :

- Temperature-controlled pool
- Event and meeting spaces
- Swimming pool
- Fitness centre
- Currency exchange
- Doctor on call
- Airport transfers
- 104 well-designed rooms

Banquet & Conference:

Our four event spaces are uniquely designed and packed with amenities to serve every purpose that you would require them for. Be it a business conference or an intimate social gathering, these state-of-the-art spaces provide the facilities to bring alive every event, perfectly.

Emerald - Max Capacity: 15 cluster

Topaz - Boardroom seating: 10

Garnet - Max Capacity: 20 cluster

Opal - Max Capacity: 15 cluster

Dining:

The Hub – Asian, Bar, Indian, Western

Be it Delhi's delicacies, food from around the globe, signature cocktails the Art Deco theme of the bar or the cozy alfresco, everything here is crafted to entice your mind, tastebuds, and soul.

Qmin Gourmet Store - Dessert

Qmin is a one stop shop for the best of gourmet products and fresh food. It is a unique and lively space that is pet friendly where guests can enjoy good coffee, quick bites and conversation.

The Hub Bar – Asian, Bar, Indian, Western.

The LaLiT New Delhi

Barakhamba Avenue, Connaught Place, New Delhi-110001, India

Telephone: +91-11-4444 7777, Fax: +91-11-4444 1234

E-mail: newdelhi@thelalit.com

Website: www.thelalit.com

India Toll Free: 1800 11 7711 or +91 11 4444 7474

HAI Website: www.hotelassociationofindia.com

Standing tall in the heart of New Delhi, this 461 room super deluxe hotel is located in the city's prime business & shopping district of Connaught Place. The hotel is 24 kms away from the international airport and 3 kms from the Railway Station. With a high rise 28 floor triple tower façade, the hotel has a soaring 3-storey atrium lobby which leads the way to spacious & elegantly appointed rooms and suites. A cosmopolitan dining choice, extensive banquet and meeting facilities, business centre, swimming pool, health club, beauty parlour & barber shop, shopping arcade and more complete the offerings of the hotel.

Accommodation:

Total No. of Rooms	:	461
Deluxe King Bedrooms	:	97
Deluxe Twin Bedrooms	:	96
Premier King Bedrooms	:	77
Premier Twin Bedrooms	:	44
Executive Club King Rooms	:	64
Executive Club Twin Rooms	:	4
Luxury Rooms	:	25
Business Suites	:	9
Corner Suites	:	5
Executive Suites	:	24
Luxury Suites	:	13
The Lalit Legacy Suites	:	3

Tariff:

For best available rates, please log on to www.thelalit.com or call central reservations at 011 4444 7474 or Toll Free 1800 11 77 11

Facilities & Services:

Large sized guest rooms in four distinct categories, 4 innovative and international food & beverage outlets, extensive meeting & banquet facilities from 20 to 1000 persons, 24-hour business centre, 24-hour front desk, Wi-Fi internet facilities, colour television, DVD player,

four fixture bathroom, tea/coffee maker, electronic safe, mini bar, direct dialing telephone, hair dryer, concierge, all weather swimming pool, shopping arcade, airline desk, car rental, complimentary car parking, valet parking, airport transfers on request, and much more.

Rejuve – The Spa: Escape to the rejuvenating solitude of Rejuve - The Spa. Renowned for luxurious personalized therapies, our spa is designed to help focus the mind and release stress. Experience the rejuvenating journey at Rejuve - The Spa by indulging yourself in essential oils that come together to create an enticing selection of massages, facials, scrubs, wraps and body treatment.

Banqueting:

The hotel offers over 39,000 square feet of conference and banqueting space.

Dining:

24/7 Restaurant – Multi cuisine,
Baluchi – A Pan Indian Destination,
OKO – A Pan Asian Destination,
Le Petit Café – Café & snacks,
The Lalit Boulangerie – Confectionery,
24/7 Bar – Spirits & finger food.

The Leela Palace New Delhi

Diplomatic Enclave, Chanakyapuri, New Delhi - 110023, India

Tel: +91 11 3933 1234, Fax: +91 11 3933 1235

Email: reservations@theleela.com, Website: www.theleela.com

HAI website: www.hotelassociationofindia.com

The Leela Palace New Delhi is located at the very heart of the capital's prestigious Diplomatic Enclave and exemplifies the magnificent architecture, grace and elegance of Lutyens' Delhi. In convenient proximity to major transit points, leading business districts, and key sights & sounds of the vibrant city, the palace is the most sought after destination for both business and leisure. Earning a distinction of having the largest sized rooms in the capital, the hotel has a total of 254 luxurious and stately rooms and suites. The Leela Palace New Delhi is known for its unparalleled gastronomic wonders and par excellence service. The picturesque alfresco spaces create inspiring backdrop for private relaxed evenings as well as for outdoor social and networking gatherings. Exclusive facilities include city's only temperature controlled rooftop pool and spa by ESPA.

Accommodation:

Grande Deluxe Room – 124

Premiere Room – 59

Grande Premiere Room – 5

Royal Premiere Room – 6

Royal Club Room – 36

Royal Club Parlour – 6

Executive Suite – 7

Luxury Suite – 7

Grande Suite with Pool – 1

Royal Suite with Pool – 1

Maharaja Suite – 1

Presidential Suite – 1

Tariff (in INR):

On Request

GST as applicable

Facilities & Services:

Large Business Desk; Dual Internet Protocol (IP) Phone; Ad Notam Mirror TVs in all bathrooms; Spa Mood lighting in all bathrooms; Sony HD TV with Blu-Ray Player; fully stacked 'Gourmet Corner'; broadband hi-speed Internet access/Wi-Fi Internet connectivity; 24-hour Butler Service; Laundry & dry cleaning; extensive spa by ESPA; state-of-the-art Fitness Studio; rooftop temperature-controlled Swimming Pool.

Conference & Meeting Facilities:

The Grand Ballroom divisible in two parts; adjoining The Royal Ballroom for smaller events; Open to sky venue, The Terrace, 8 Meeting Rooms & Boardrooms; Business Centre with all facilities; Full secretarial services and High-speed internet access.

Dining:

- **The Lobby Lounge**
- **The Qube** - All day dining
- **Jamavar** - Signature Indian restaurant
- **Le Cirque** - French-Italian gourmet cuisine
- **MEGU** - Modern-Japanese cuisine
- **The Library** - Bar

The Oberoi, New Delhi

Dr. Zakir Hussain Marg, New Delhi - 110 003
 Telephone: +91 11 2436 3030, Facsimile: +91 11 2436 0484
 E-mail: reservations@oberoigroup.com
 India toll free reservations: 1 800 108 0606
 Website: www.oberoihotels.com,
 HAI website: www.hotelassociationofindia.com

Totally refurbished and reopened in 2018, The Oberoi, New Delhi is an icon of India's capital city. The hotel is centrally located, and overlooks Delhi Golf Course and the UNESCO World Heritage Site of Humayun's Tomb. It is in close proximity to the commercial and shopping districts, as well as sites of cultural interest. The hotel boasts impeccable service, spacious luxury accommodation, new clean air systems and cutting edge technology. The Oberoi, New Delhi was ranked the Number 1 City Hotel in Asia in the Travel + Leisure, World's Best Awards, 2022 and recognised as Favourite Indian Hotel for Service by the readers of Conde Nast Traveller in India Readers' Choice Awards, 2023.

Accommodation:

220 rooms and suites including 44 Deluxe Rooms, 56 Luxury Rooms, 42 Premier Rooms, 44 Premier Plus Rooms, 21 Oberoi Suites, 6 Luxury Suites, 6 Deluxe Suites and 1 Kohinoor Suite. All accommodation has complimentary high speed Internet for up to four devices, Oberoi Enhance automated room technology, 24-hour butler service and 24-hour in-room dining.

FIT Tariff (in INR): European Plan
 Valid from 01/01/24 to 31/12/24

	Single	Double
Deluxe Room	40000	42500
Luxury Room	45000	47500
Premier Room	50000	52500
Premier Plus Room	55000	57500
The Oberoi Suite	100000	
Deluxe Suite	300000	
Luxury Suite	400000	
Kohinoor Suite	900000	

GST as applicable.

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Spa & 24-hour fitness centre, an infrared sauna, an indoor and an outdoor temperature controlled swimming pool. 24-hour travel desk and concierge, car rental, luxury retail arcade and Oberoi 'Tijori' boutique. Ballroom to accommodate 300 persons. 24-hour business centre with state-of-the-art equipment, 7 meeting rooms and 2 private offices.

Dining:

360° serves breakfast, lunch and dinner.

Baoshuan, the rooftop Chinese restaurant.

Cirrus9 is the fashionable open-air rooftop bar.

The Club Bar and Cigar Lounge serves premium international labels, single malts, cognac, tea and coffee.

Dhilli offers the vibrant, multicultural cuisine of India's capital city.

The Oberoi Patisserie offers homemade pastries, cakes, chocolates, pastas, cheese and more.

THE Park Hotel, New Delhi

15 Parliament Street, New Delhi 110 001
 Tel: +91-11-2374 3000, Fax: +91-11-2374 4000
 E-mail: rarora@theparkhotels.com, gm.del@theparkhotels.com
 Website: www.theparkhotels.com
 HAI Website: www.hotelassociationofindia.com

Cutting edge contemporary design, award winning restaurants and entertainment spaces and luxurious rooms, make THE Park Hotel, New Delhi the Capital's popular hotel. Situated at the heart of New Delhi's business and entertainment district, it provides easy access to many historic monuments and bazaars while meeting all needs of a modern day business traveler. Many of its 220 rooms overlook the historic 18th century observatory Jantar Mantar, many others look over the exciting poolside entertainment space. The hotel has been given its new look by Conran and Partners, UK.

Accommodation:

Imbued with the free spirit of air and flowing character of water, the hotel offers 220 guestrooms and suites offering views of Jantar Mantar, swimming pool and the bustling capital. THE Park Hotel, New Delhi offers 5 categories of rooms- Luxury Rooms- 87 rooms; Luxury Premium Rooms- 97 rooms; The Residence- 25 rooms; Deluxe Suites- 7 rooms; Presidential Suites- 4 rooms.

Tariff (in INR):

	Single	Double
Luxury Room	9000	10000
Luxury Premium Room	10000	11000
The Residence Suite	12000	140000
Deluxe Suite	18000	20000
Presidential Suite	30000	

GST as applicable. Rates subject to change.

Facilities & Services:

The spa offers a gym, a sauna, and yoga classes on the terrace overlooking the pool. Other facilities include a tour desk, a business centre and a beauty salon. Guests who love to shop can select from a variety of beauty products, stationery and unusual gift items from *The Box*.

Banquet and Conference:

The three multifunctional and contemporary banquets, poolside lawns, *The Aqua Garden*, *The Residence Boardroom* and *Business Centre* are suitable for large and intimate business meetings, product launches, high profile cocktail dinners, fashion events, weddings or boardroom discussions. They account for a total area of 554.1 sq.mt

Recreation:

Facilities include an outdoor swimming pool, *Aura Spa* offering natural spa rituals completed with sulphate-free, finest vegan ingredients and purest essential oils, gymnasium and a salon.

Dining

Celebrate life with the brand's glamorous entertainment spaces including the high energy bar **Agni**, pool-side al fresco restaurant **Aqua**, specialty restaurant **Fire** known for its organic authentic Indian cuisine or cool and contemporary **Mist** offering Italian, Mediterranean and Indian cuisines.

The Suryaa New Delhi

New Friends Colony, New Delhi - 110 025
 Telephone: +91-11-47808080; Fax: +91-11-26837758
 Email: reservations@thesuryaa.com
 Website: www.thesuryaa.com
 HAI Website: www.hotelassociationofindia.com

The Suryaa, New Delhi welcomes business and leisure travellers with 5-star luxury, carefully chosen amenities and world-class service. Located in the heart of city and close to the district centre's like Jasola, Mohan Cooperative, Apollo Hospital, Nehru Place and Ashram, The Suryaa, New Delhi features large accommodation with comfy bedding and bathrooms, as well as 24-hour Suryaa service and modern technology. Choose among several award winning restaurants, including an all-day dining - Ssence, the pastry shop-French Crust, Atrium Lounge Bar and Pan Asian rooftop restaurant - Sampan. Club One Fitness & Spa, are operational round the clock.

Accommodation:

The Suryaa New Delhi has 244 spacious and aesthetically designed well furnished rooms including 10 specially designed deluxe and luxury suites.

Modern furnishings and interiors are classic to every room ensuring the guests have a satisfying and a long cherished stay at this luxury hotel in New Delhi.

Check-in time is 14:00 hrs and check-out time is 12:00 hrs.

Tariff:

On request

Facilities & Services:

Hotel's 244 luxurious rooms are well equipped with large work desk, power shower, complimentary packaged water bottle, 32inch LCD TV with international channels, direct dial phone, minibar, bathroom sleepers and bathrobe.

Banquet & Conference:

The 3 banquet halls Ballroom, Platinum and Crystal Room can accommodate upto 700 guests, which characterizes The Suryaa's stance as one of the best luxury corporate hotels in New Delhi. The Business Centre is equipped with leading edge conferencing, communication and meeting amenities.

We host your event with perfection, making them ever so memorable!

Recreation:

Club One Fitness & Spa is offering the services of Spa & Fitness to the guests.

Dining:

French Crust - It offers a variety of international confectionaries.

Atrium Bar & Lounge - Known for its great wine collection from over the world.

Ssence - The All-Day Dining Global Cuisine restaurant.

Sampan - Discover the true flavours of Asia at our rooftop restaurant.

Vivanta New Delhi, Dwarka

Service Rd, Sector 21, Dwarka, Delhi - 110075

Telephone: +91-11-6600 3000

Fax: +91-11-6638 1001

E-mail: vivanta.dwarka@tajhotels.com

Website: www.vivantahotels.com

HAI Website: www.hotelassociationofindia.com

A contemporary hotel with style and substance, Vivanta New Delhi, Dwarka ticks off all boxes on a jet setter's checklist – great location, avant-garde design with sophisticated Indian motifs, 250 well-appointed rooms and suites, a 24/7 state-of-the-art Fitness Centre with sauna and outdoor Jacuzzi, swimming pool, badminton and golf courses, an award-winning spa, salon, themed restaurants and lively bar.

Accommodation:

Our contemporary hotel has 250 well appointed rooms including 18 lavish suites and one presidential suite.

Tariff:

Rooms starting from INR 8000

Suites starting from INR 15000

GST as applicable.

Facilities & Services:

A 24/7 state-of-the-art Fitness Centre with sauna and outdoor Jacuzzi, swimming pool, badminton and golf courses, an award-winning spa, salon, themed restaurants and lively bar.

Banquet & Conference:

With over 1858 sq. mt. of indoor and outdoor space dedicated to events, Vivanta New Delhi, Dwarka is the premier choice for business conferences, social soirees and weddings. Five well-equipped, tech-powered meeting rooms and venues with capacities ranging from 18 to 700 are designed to cater to diverse

requirements, from a cozy meeting room with state-of-the-art conferencing facilities to a grand ballroom with stately pillars and a plush al fresco area for a glamorous wedding reception, and every manner of corporate dos and parties.

Recreation:

Vivanta New Delhi, Dwarka's work and play philosophy is best expressed on the lobby level where all our restaurants are located, along with a Fitness Centre, Swimming Pool, Salon and the award-winning Jiva Spa. Together, they empower the energetic, fitness-conscious yet indulgent, contemporary lifestyle that global travellers aspire to.

Dining:

Stay amidst award-winning urbane architecture and art, **CREO** - our all-day dining multi-cuisine restaurant, our specialty restaurant - **Indus Express** restaurant for a robust North-West Frontier feast, party with friends at **Tipple** - our modish lounge and **Caramel** - our patisserie.

Fortune Sector 27, Noida

Block I, Plot No. 1A, Sector-27, Noida - 201301, Uttar Pradesh, India

Phone: +91-120-6697777

Email: grazia@fortunehotels.in

Website: www.fortunehotels.in

HAI Website: www.hotelassociationofindia.com

Fortune Sector-27 Noida is a contemporary full service hotel offering an excellent range of guest facilities and services to business and leisure travelers. A perfect amalgam of convenience, comfort and value, it offers a variety of services. Located in the heart of the city next to the commercial and shopping hub of the city at Sector-18, the hotel is perfectly suited to service both Delhi and Noida. Bound on the west and south-west by the river Yamuna and a part of the NCR Delhi, Noida is home to some great shopping malls, MNC's, eating joints, multiplexes and other premier establishments which makes Fortune Sector 27 Noida a perfect spot for guests.

Accommodation:

The hotel offers 42 well-appointed rooms that are: 30 Standard Rooms, 12 Fortune Club Rooms. Facilities included are - 24 hours Room Service • Smart TV • Air Conditioner • High Speed Wi-fi connectivity • Tea/coffee maker • Electronic safe • Mini bar • Hair dryer • Daily newspaper and a choice of fruits.

Tariff:

INR 6500. GST as applicable

Facilities & Services:

Services include multiple dining options, banquets, meeting room & board room, gym, pool and a spa as well.

Banquet & Conference:

Fortune Sector 27, Noida is located centrally, making it an ideal place to host business meetings and in house conferences in our well-equipped Board Room and Business Centre which can accommodate upto 15 and 10 guests respectively.

The hotel offers state-of-the-art banqueting facilities to host functions and events of all types in style. The banquet hall can accommodate up to 500 guests and also has an option of being divided into two separate halls.

Recreation:

Gym & Pool - The hotel offers a well-equipped gymnasium for our guest that are fitness enthusiasts to stay active and healthy while being on a trip. The hotel also has an outdoor pool for our guests to take a dip in and enjoy.

Spa - Not only gym but we also have a in-house spa for our guests to enjoy in which following services are offered: Steam Bath, Sauna, Aroma Therapy and Massage. It is a perfect service for guests after a long day of travel.

Dining:

The hotel prepares the senses for an unmatched culinary experience with a selection of delectable dining options at:

Zodiac - 24 hour Astral Coffee Shop featuring an amalgamation of finest cuisines from across the world also showcasing local flavors through state of the art breakfast, lunch and dinner buffet and A La Carte as well. **Fortune**

Delhi - A perfect place to relax and unwind. Amidst some great coffee and scrumptious snacks and delicacies. Stay connected with work in this 24 hour Wi-fi hotspot or simply indulge in the gourmet delights. **In Room Dining** - Round the clock menu with limited items made available to cater the guest needs.

Ginger Noida City Center

Plot no 45/1, Block H, Sec 63, Noida 201301
Phone: +91-120-666 0100
Email: reservations@gingerhotels.com
Website: www.gingerhotels.com
HAI Website: www.hotelassociationofindia.com

Ginger Noida City Center within easy access of the city's commercial hub, the hotel combines a perfect blend of contemporary facilities and unparalleled hospitality for modern travelers.

Accommodation:

Our hotel has 96 smartly furnished rooms.

Tariff (in INR):

	Single	Double
Rooms	4000	4500
GST as applicable		

Facilities & Services:

The hotel offers an array of services – Free Wi-Fi, In Room Dining, Tea/Coffee Maker, Air Conditioner, Work Desk, Packaged Drinking Water, Shower with 24-hr hot and cold water, LCD TV & Ergonomically Designed Bed.

Banquets & Conference:

One Conference room.

Dining:

A 42 cover multi cuisine restaurant that serves breakfast, lunch and dinner.

In room dining available till 11 PM.

Radisson Blu MBD Hotel Noida

L-2, Pocket J, Sector 18, Noida 201301, UP

Telephone: +91-120-430 0000; Fax: +91-120-430 3000

Email: reservations@radissonmbd.com

Website: <https://www.radissonhotels.com/enus/hotels/radisson-blu-noida>

HAI Website: www.hotelassociationofindia.com

Situated just south of New Delhi, the Radisson Blu MBD Hotel Noida offers five-star ultra-luxurious hospitality in the heart of India's National Capital Region. In the last 20 years, it has established itself as the finest and the most revered hotel for anyone travelling for business or pleasure. The hotel is strategically located near Noida-Greater Noida Expressway which provides easy access to top business and corporate. It is nestled in Sector 18, allowing the discerning travellers to explore the shopping arenas of DLF Mall of India, The Great India Place, and Gardens Galleria, as well as popular amusements like Kidzania, Worlds of Wonder, and Decathlon.

Accommodation:

The hotel features 131 lavish rooms and suites offering premium amenities. To the most astute global travellers, the MBD Privé Collection presents a lavish experience including a personal butler, access to the Privé Lounge, signature amenities, signature aromas, mood-lighting, in-room technology that cater to personal specifications and much more for convenient and extravagant stay experience.

Tariff:

Starting from INR 25,000

GST as applicable

Facilities & Services:

Two board rooms of 6 pax each, concierge & transportation services and laundry services.

Banquets & Meetings:

The hotel also boasts of one of the largest luxury banqueting space of over 12,000 sqft that is idyllic for private intimate gatherings and corporate affairs as well. One can choose from five flexible meeting rooms and our professional banquet team, technical support staff, and on-site audio-visual equipment that make the hotel an ideal choice for special events in Noida.

Recreation:

The ESPACE space gives our guests the opportunity to unwind and experience the soothing therapies. One can also work out at the state-of-the-art fitness centre or reinvigorate at the outdoor swimming pool.

Dining:

To make the stay delightfully memorable, guests can choose from myriad of dining options from across the globe. One can experience a culinary adventure at **R.E.D** with creative twists on pan-Asian dishes, a wok show kitchen, and an induction table where one can participate in preparing the food.

Made in India, the signature fine dining Indian restaurant combines traditional Indian flavours into "futuristic cuisine" in a stylish setting. With an extensive array of delectable eastern and western cuisines, the all-day brasserie, **SXVIII** presents a delicious medley of food in a lavish and refined composition. To satiate the dessert lovers, our award-winning patisserie, **The Chocolate Box & The Chocolate Box Lounge**, serves delectable sweets as well as savouries coupled with hot and cold beverages. **@Links**, our trendy on-site lounge, offers an array of wines, cocktails and liquors accompanied by delicious appetizers.

Fortune Resort Sullivan Court, Ooty

Rose Garden, Ooty - 643 001, India

Telephone: +91-423-244 1415

Fax: +91-423-244 1417

E-mail: sullivancourt@fortunehotels.in

Website: www.fortunehotels.in

HAI Website: www.hotelassociationsofindia.com

Set on the gentle slopes of Ooty, amidst lush green lawns and a colorful patterned garden, Fortune Resort Sullivan Court is a modern day tribute to John Sullivan, who founded the scenic town of Ooty in 1821. It is a perfect destination to unwind and relax. The hotel is conveniently located 2 kms from the Railway Station, 3 hour drive (100 kms.) from Coimbatore Airport.

Accommodation:

Fortune Resort Sullivan Court offers a choice of 67 rooms including 47 Deluxe Rooms, 16 Fortune Club rooms and 4 Presidential suites offering a scenic view of the slopes. All rooms and suites are contemporary in decor and well appointed.

Tariff (in INR):

On request

Facilities & Services:

24-hour room service, Electronic direct dial phones, LED TV, Satellite transmission, Electronic safe/ Iron /Iron Board, Tea / Coffee maker, Wi-Fi internet connectivity, In house laundry, Health club offering Sauna/Steam / Gymnasium/ Spa and massage/ trekking / wild life safari/ Billiards, Snooker, Golf on request, Children's playpen, Carom, chess, soft ball cricket, volley ball and Bonfire (subject to rain).

Banquet & Conference:

Two Conference halls, **Ettiness** and **Mackenzie** which can accommodate conference for 25 to 150 Pax and a **Lawn** for weddings and outdoor games.

Dining:

Pavilion - A multi cuisine restaurant

Khyber - A seasonal outdoor restaurant

Selbourne's - Bar.

Savoy-IHCL SeleQtions, Ooty

77 Sylks Road, Ooty - 643001

Telephone: +91-423-222 5500, +91- 848994 4320

E-mail: book.savoy@seleqtionshotels.com

Website: <https://www.seleqtionshotels.com/en-in/savoy/>

HAI Website: www.hotelassociationofindia.com

A landmark in the misty hills of Ooty since 1829, the Savoy is vintage gold spreads over 6 acres of landscaped gardens in Ooty. Savoy, Ooty-IHCL SeleQtions has 40 rooms and 9 suites amidst lush green lawns and is 90 kilometers from the Coimbatore airport with a driving time of 2 hours.

Accommodation :

At Savoy, Ooty everything is designed to the taste of modern business and leisure travelers. Our suites and rooms in Ooty offer warmth that makes our guests feel at home. We have 40 rooms including 8 suites.

Tariff (in INR):

Tariff includes breakfast. Valid from 1st April to 18th Dec 2023 & from 4th Jan to 31st March 2024.

	Single/ Double
Superior Room	18000
Deluxe Room	20000
Premium Room	22000
Junior Suite	31000
SeleQtions Suite	40000

Note: Please contact the hotel for festive period (19th December 2023 to 3rd January 2024) rates.

Child Policy: Children (5 -11 yrs.) INR 3,500 and 12 yrs. & above INR 4,500 per child per night inclusive of breakfast.

GST as applicable

Facilities & Services :

In room Dining, Laundry, Spacious lawns, Currency exchange, Car park, Travel desk, Safe deposit lockers, Doctor on call, Free Wi-Fi Internet service (Standard Plan), Croquet in Front lawn, Evening Bonfire, Pony ride, Cycling, Rabbit feeding, Artist Corner, Vegetable Garden Visit, Children Play Area, Basketball board, Volleyball, Cricket, Indoor games, Jiva Spa, Golf on request, Trekking, Nature walks and Yoga. Banquet hall (Grill Room). Pet Friendly. EV charging system.

Banquet & Conference:

Intimate, exclusive gatherings or grand large scale functions, our impeccable service and legendary hospitality will ensure a resounding success - • Ballroom • Pre-function Area • Villa Flora Lawn

Recreation:

Jiva Spa, Gymnasium, Yoga, Classes and Nature Trail Walk.

Dining:

The Dining Hall: Multi-cuisine restaurant.

Canterbury Bar: An old English style bar.

Tea Lounge: An all-day dining lounge.

Herb Terrace Garden Exclusive Dining: An open herb terrace garden with curated dining experiences.

Vivanta Sikkim Pakyong

Bassnett Gaon, Namcheybong, Pakyong, Sikkim 737106

Telephone: +91 3592 35 0100

Email: bookvivanta.pakyong@tajhotels.com

Website: www.vivantahotels.com

HAI Website: www.hotelassociationofindia.com

Vivanta Sikkim, Pakyong is set amidst dense greenery and surrounded by lofty Himalayan peaks. Situated off the beaten track, it is a comfortable distance away from Gangtok - 31kms, while only a short ride down from Sikkim's only Greenfield airport (7.5kms). Built along the natural contours of a mountain slope, the semi-open style embraces the great outdoors where the rocks and trees occurring on site, seamlessly blend and flow with the structure, as do two gurgling brooks that envelop the property on either side, flowing perennially. Lush landscaped gardens and lawns along many levels mimic terraced paddy fields of the adjoining countryside, while Sikkim's only heated swimming pool allows guests to soak in the snow-capped peaks all around.

Accommodation:

50 rooms are spaciouly laid out around cascading courtyards and open spaces at different levels. Every room allows for stunning views, some overlooking lush paddy fields and bamboo clumps, while others giving a scenic vista of our uniquely laid-out swimming pool, the valley and mountain peaks around.

Tariff (in INR):

	Single/ Double
Deluxe room	32,000
Premium room	42,000
Deluxe suite	72,000
Premium suite	82,000

GST as applicable

Facilities & Services:

All day dining, In room dining, Bar, banqueting & conferencing, Unique Dining, Swimming pool, Valet parking, kids area, Souvenir shop.

Recreation:

Picnic by the stream, Bush craft (Kids), Soft Archery for Kids, Nature & Village Trail with the Sherpa, Monastery and Cave Tour.

Banquet & Conference:

Totola Hall -Equipped with state-of-the-art facilities and blessed with wonderful views of the surrounding greenery. Plenty of natural light pours in from large windows. The *Meeting Room* - is one of Sikkim's finest spaces for small get-togethers. Max Capacity: 250, Dimension: 6.7 m. x 27.4 m. | Area: 267 m
Sunakhri - is the perfect setting for quiet and private business meetings, with ample natural light and picturesque views of the surrounding valley. It is ideal for up to 20 guests.

Dining:

Mynt - an all-day dining restaurant ,its bid to deliver authentic, undiluted experiences, we've introduced a unique regional home-style dining experience. Always prepared with a local touch, the home-style cooking ensures that you maintain good health throughout your stay. And at the same time it gives you the opportunity to sample local delicacies.

Wink - our playful, trendy and upbeat lounge bar - has both a hi-energy zone and a lounge bar experience. Sip our signature Sikkimese cocktail while admiring our winking-wall as it comes alive.

Hotel Soorya Swagath

Near Old Check Post, Walayar, Palakkad – 678624, Kerala

Telephone: +91-491-2863101/2/3, +91 9388251018

Fax: +91-491-2863104

Email: hotelsooryaswagath@gmail.com

Website: www.hotelsooryaswagath.com

HAI Website: www.hotelassociationofindia.com

The hotel is situated in the entry point to Kerala state on NH 544 between Coimbatore and Palakkad. The hotel is managed by SOORYA GROUP a fast growing business group in hospitality industry. Soorya Swagath mainly focuses its attention on providing high standard of hospitality. The famous tourist centre "JP Smrithivan Deer Park" is just in front of the hotel. Walayar dam is just one km. away from the hotel. The prominent tourist spots such as Malampuzha Dam & Gardens, Tippu's Fort at Palakkad etc are within 25 km. distance from this hotel. There is no other star hotel of this kind in and around Walayar to cater the tourist and business interest of travellers.

Accommodation:

All types of accommodation with latest contemporary features are available in this hotel. It has all basic standard amenities also. Elegantly appointed deluxe rooms and suite rooms incorporating bed room and living areas are intimate and warmly residential. The rooms are really deluxe in every way in terms of view, location, furnishings and size.

Tariff (in INR):

	Single	Double
Suite Room	2750	2750
Deluxe Room	1625	2000
Standard Ac	1125	1500

GST as applicable

Facilities & Services:

The "Woods" Multi cuisine restaurant. Complementary Breakfast to rooms. Room service, Laundry, Travel Desk, Coffee shop, Business centre, Wi fi, AC & Non Ac Bar facility. Safe deposit lockers, 24 hrs hot and cold water. Ample parking space.

Banquets & Conference:

Well decorated furnished Board room and conference hall for conducting business meetings, birthday functions, marriage parties and get together. The comfortable plush interiors provide the perfect ambience to conduct event programs.

AC Board Room 25 PAX Capacity

AC Conference Hall 150 PAX Capacity

Dining:

Most of Indian, Chinese, Tandoori, Continental dishes together with the choicest delicacies from traditional Kerala cuisine are on offer.

Well furnished dining halls are available for conducting all types of functions at Soorya Swagath.

Timber Trail Resort

Parwanoo, Himachal Pradesh - 173220
Telephone: +91 1792 23 2340-43/ 234641-42
Fax: +91 1792 23 3119
Email: reservations@timbertrail.in
Website: www.timbertrail.in
HAI Website: www.hotelassociationofindia.com

Nesting cosily in the lap of Shivalik Ranges, just a few kilometers away from bustling Chandigarh, the hustle & bustle of the city is forgotten as soon as one enters the gates of this wonderful resort. With the Kaushalya river meandering its way between the two hills... Hills where clouds pause to rest and time stands still lies Timber Trail Resort. A world of spectacular sunsets, nature paints the sky in unbelievable colours, and as darkness creeps in, the distant lights of Chandigarh take over to create the shimmering magic of a million stars.

Accommodation:

- 1 Suite
- 19 Super Deluxe Rooms
- 8 Deluxe Rooms

Tariff (in INR):

- Rs. 9000
- GST as applicable

Facilities & Services:

- In Room Telephones
- Television
- Air conditioning & Heating
- Tea & Coffee Makers
- Panoramic Views

Recreation:

- Trekking, Cable Car etc.

Banquet & Conference:

Meeting Point – Boardroom Style setting for upto 30 persons. Equipped with the latest audio-visual facilities it can also hold small seminars for upto 60 persons.
Conference Room – Seminar Style setting for upto 250 persons with the latest audio visual equipment it is ideal for Training workshops etc. with 100 persons in Class Room Style and 60 persons in Board Room Style. Equipment – Slide Projector (35 mm), OHP, LCD Projector, VCR, TV, Flip Charts, White Boards etc.

Dining:

Mezza 9 Restaurant – Multicuisine Restaurant offering a wide range of cuisine from the rich Mughlai to the palate tingling Chinese and Continental cuisine.

The Bar – The well stocked Bar serving both Indian and Imported Spirits. A casual cozy setting for drinks and light snacks, located within the restaurant.

Snap Snack – The Coffee Shop serving a wide variety of food from across the globe.

The Deck Resto Bar – The Deck Restaurant at Timber Trail Resort, Parwanoo, offers a mesmerizing view of the surrounding valley and a well stocked bar with delicious spread of multi-cuisine dishes.

Ginger Patna

Dak Bungalow Chauraha, Fraser Road, Patna, Bihar 800001

Telephone: +91-612-2211333

E-mail: reservations.patna@gingerhotels.com

hm.patna@gingerhotels.com

Website: www.gingerhotels.com

HAI Website: www.hotelassociationofindia.com

Experience the state of serenity amidst the bustling city, a destination that has ancient elements written all over it with temples, historical places and hubs nearby. Re-imagined GINGER enables you to switch between works and play with seamless Wi-Fi, vibrant welcoming social lobbies, well-appointed Luxe rooms, fitness centres, meeting spaces and sumptuous meals offering you a comfortable stay.

Accommodation:

Elegant and spacious, Ginger Patna offers an ideal spot that feels just like home, while away from home. The hotel offers 70 refreshing rooms in Twin, Queen, and Executive categories. Each room features LED TV with satellite channels, tea & coffee maker and mini refrigerator..

Tariff (in INR):

	Single	Double
LUXE Room	3499	4499
D-LUXE Room	4499	5599

Tariff includes Breakfast

GST as applicable

* Tariff is indicative and subject to change.

Facilities & Services:

Buffet Breakfast at restaurant • Complimentary usage of Wi-Fi • Complimentary Mineral Water Bottles (2 Bottles of 500ml per person per day)
• Complimentary Usage of Gymnasium, Mini refrigerator in the Room • LCD / LED TV with Satellite channels Tea/Coffee Maker in the Room.

Banquet & Conference:

One meeting room with 50 pax capacity in theatre style.

Recreation:

Foosball at reception

Dining:

Café et cetera - Multi-cuisine restaurant.

Hotel Maurya

A unit of Bihar Hotels Ltd.

South Gandhi Maidan, Patna-800001
Telephone: +91-612-220 3040 Fax: +91-612-220 3060
Email: maurya@maurya.com
Website: www.maurya.com
HAI Website: www.hotelassociationofindia.com

Located in the heart of Patna adjacent to the city's famous landmark Gandhi Maidan, Hotel Maurya Patna offers easy access to business districts, government offices and leisure attractions. A convenient 20-minutes' drive from the airport or 10-minutes from the railway station will reach you at the destination. And once here, Maurya, a legacy hotel of over forty years, will welcome you with warm hospitality as well as an assurance that your stay in Patna is comfortable and memorable.

Accommodation:

The rooms at Maurya have been designed for comfort and function. They embody elegance and offer the perfect ambience for your stay. For Bookings or Related Queries please get in touch with our Reservations Team:

+91 612 2203040 Extension: 540
+91 9204780275

reservations@maurya.com

Room Types: Mauryan Chamber, Club Room, Club Premier Room, Suites (Mithila, Svasara, Oriental & Residency)

Tariff (in INR):

On request

Banquets & Conference:

With a number of venues, state-of-the-art audio-visual facilities, high levels of food & beverage quality and service, Maurya Banquets are the perfect venues to celebrate your special occasions and corporate events. For Bookings or Related Queries please get in touch with our Banqueting Team:

+91 612 2203040/567, +91 92047 57243

Conference & Banquets Halls:

Ashoka, Kautilya, Durbar 1 & 2, Kesaria 1 & 2, Nalanda, Chanakya, Bodhi, Mandap, Pool Side (Outdoor).

Facilities & Services:

- Fitness Center
- Business Center
- Swimming pool
- Massage Room

Dining:

Hotel Maurya Patna offers a multitude of dining options to residents and tourists of Patna. From an all-day multi-cuisine coffee shop "**Vaishali**" to specialty restaurant "**Spice Court**" to casual dining restaurant "**Bollywood Treats**", each restaurant features a unique menu and dishes that become guest favorites.

Guests staying at the hotel have the additional luxury to enjoy a 24-hour room service. For guests' convenience, especially for the corporate travelers, the in-room dining menu also offers the choice of half-portions. Guests can hence, enjoy the perfect value gourmet meal in the comfort of their room.

For any Restaurant Queries/Reservations, please contact our restaurant manager:

+91 612 2203040 Extension: 570

+91 9204780254

restaurants@maurya.com

Welcomhotel By ITC Hotels, Bay Island Port Blair

Marine Hill, Port Blair - 744 101, Andaman & Nicobar Islands, India

Telephone: +91-3192-234101, Fax: +91-3192-231555

E-mail: reservations@itchotels.in

Website: www.itchotels.in

HAI Website: www.hotelassociationofindia.com

Located on the enchanting sea front, the Welcomhotel Bay Island overlooks the pristine blue waters of the Bay of Bengal. Built of native "Padouk" woods, the beautiful red timber that is found only on the Andaman & Nicobar Islands and designed by Charles Correa, the architectural style of the hotel reflects the native life of the Islands and offers a gateway with a pace that is genuine, relaxed and un-hurried. Good vibes & high tides - we promise both in good measure from our sea-facing rooms at Welcomhotel Bay Island.

Accommodation:

Welcomhotel Bay Island offers 44 Rooms and 2 Suite Rooms, built in a series of levels, split against a sloping hill side, with rooms overlooking the sea. All the rooms are equipped with CCTV, direct dial STD telephones. Aesthetically designed, the rooms offer glorious view, fresh air and natural light in all its glory. A relaxed and refined scheme to help you unwind after a long day of exploration. You could call our bathroom's spacious sanctuaries.

Tariff (in INR):

Kindly reach out to our guest contact center at 1-800-102-2333 for best available rates.

Facilities & Services:

Swimming Pool, Hair Dryer, Direct Dial Telephones with an Electronic Exchange, Electronic Safe Locker, Doctor on Call, Business Center, Indoor/Outdoor Activities, Banquet & Conference Facilities.

Banquet & Conference:

The hotel central sea-facing location and beautiful interiors makes it an excellent venue for corporate event and social gatherings. Fully equipped with audio-visual support and every facility the event needs.

Dining:

Welcomcafe Bayleaf: Open deck restaurant with a glorious sea-view. Serves Island specialties, exotic sea food along with Indian, Chinese and Continental favourites.

Swizzle Bar: Hum along with the rhythms of the sea at this quiet, well-stocked bar. Soak in an enchanting view over a delicious snack. Our barman specializes in tall fruity concoctions, served in coconut shells. Bar serves one of the finest selection of beverages.

In-Room Dining: A fine-dining experiences within the comfort and conveniences of your rooms and suites.

Blue Diamond, Pune - IHCL SeleQtions

11, Koregaon Road, Pune : 411 001
Telephone: +91 20 6608 0700, Fax: +91 20 6602 7755
E-mail : book.bluediamond@seleqtionshotels.com
Website : www.seleqtionshotels.com
HAI Website : www.hotelassociationofindia.com

Explore a space that's right at the heart of Pune's business and entertainment area. One of the best 5-star luxury hotels in Pune, Blue Diamond by IHCL SeleQtions has everything you need to unwind and relax. Blue Diamond was Pune's first five star hotel in the Seventies, infusing the once-sleepy town with a shot of glamour. For most, it was the venue of their first fine dining meal or a life-changing business deal. As Pune blossomed into India's smartest cities, Blue Diamond evolved into a luxury boutique hotel, while nurturing nostalgia. Blue Diamond's cuisine has a loyal fan base.

Accommodation:

Housing 110 rooms, it sports state-of-the-art facilities to suit all business needs. Our 17 Suites and 93 rooms in Pune have it all worked out for you. Clever surprises and the best of technology. Each room features ergonomically-designed mobile work desks, with special task lighting and designer work chairs. Work in style. Work in luxury.

Tariff (in INR):

Whether you are looking for a room only rate or intending to explore our dining options or looking to discover our unique experiences, Blue Diamond Pune provides exciting offers starting at INR 12000 plus taxes that meet your travel requirements.

Facilities & Services :

Jiva Spa, Salon, Pet-friendly amenities & cuisine, Travel Desk, Car hire, city sightseeing tours, tailor-made itineraries, local errands - shopping, medicines telecommunication, wheel chairs, courier and florist services can be arranged.

Recreation:

Unisex Gym, Swimming Pool and Kids activity.

Banquet & Conference:

For corporate meetings to exclusive social celebrations, we have excellent venues that can host from 10 to 300 guests at **Agenda, Debate, Rhythm, Strategy** and **Tango**. Equipped with the state-of-the-art amenities including video conferencing and digital audio systems, the hotel has a perfect setting for any occasion offering exclusivity at its best.

Dining:

Latitude: All-day dining, Mediterranean and all-time Indian favorites. This is one of the best All dining restaurants in Pune with an interactive kitchen, trendy furnishings and artistic food presentations.

Mystic Masala: With an array of Maharashtrian delicacies, it offers an extensive selection of popular traditional Indian specialties. Live Ghazals accompany the food in the evening.

Whispering Bamboo: Chinese cuisine for the Oriental dining experience.

Caramel: The aromas of roasted coffee and freshly baked bread invite you to our hotel's 'Deli'.

Ginger Pune Wakad

Kala Khadak, Near Indira College, Wakad Naka, Wakad, Pune - 411057

Telephone: +91-20-6677 3333

E-mail: hm.pune-wakad@gingerhotels.com

Website: <https://www.gingerhotels.com>

HAI Website: www.hotelassociationofindia.com

Ginger Pune Wakad is one of the best hotels located in Pune offering affordable stay. Strategically located on the Mumbai-Bengaluru highway, this hotel offers guests 128 smartly furnished rooms along with a host of modern amenities.

The best time to visit Pune is from the months of November to February. The city experiences humid summers and heavy showers during the monsoon season. Winters can get rather cold, especially during the nights.

Accommodation:

With 128 rooms across the new Luxe and Standard categories, offering a seamless switch between work and play.

LUXE ROOM - Ideal for two adults with a bed configuration of queen or twin, this room is an intelligent design amalgamation of aesthetics and functionality for the on-the-go traveler.

A Five star like bed to tuck you in, packaged water, ample of tea/coffee for the much needed caffeine break, smartly deigned wardrobe and luggage rack, mini-refrigerator, E-safe, a cozy lounge or utility sockets each element blends in seamlessly to deliver an elevated stay experience. The shower experience is enhanced through aesthetically designed bathing fixtures which provide a luxuriously refreshing bathing experience.

STANDARD ROOM - This room sleeps two adults comfortably, and features a queen bed or twin bed, complimentary Wi-Fi, tea and coffee maker, and flat-screen LED TV.

Tariff (In INR):

INR 3499 onwards

GST as applicable

* Tariff is indicative and subject to change.

Facilities & Services:

Ginger hotel in Pune Wakad offers a host of services and facilities which enable you switch seamlessly between work & play. Services include Express laundry, a meeting room, Fitness Centre, Qmin Restaurant - an all day diner serving Global cuisine and Safe Zone.

Banquet & Conference:

Meeting room with modern amenities.

Recreation:

Community Spaces, Foosball table, Guitar, Egg Chair with an inbuilt USB music pod, Book Library, Polaroid Cameras to capture your insta moments.

Dining:

Our all day dining **Qmin Restaurant** offers a unique bountiful buffets breakfast. Our unique menu offers both Indian and International cuisine.

Lemon Tree Hotel, Hinjawadi, Pune

P4, Rajiv Gandhi Infotech Park, Phase I, Hinjawadi, Pune, Maharashtra-411057, India

Telephone: +91 20 44232323

Fax +91 20 44232121

Email: hi.hp@lemontreehotels.com

Website: <https://www.lemontreehotels.com/lemon-tree-hotel/pune/hinjawadi-pune>

HAI Website: www.hotelassociationofindia.com

Located in Pune's software heartland at Rajiv Gandhi Infotech Park (Hinjawadi Phase I) and just off the Mumbai expressway (NH 4), this fresh and airy hotel is walking distance from Infosys, Wipro, Tata Technologies, Cognizant, I²IT and more. The refreshing interiors with an atrium and large windows are designed to bring the 'outdoors in'.

Accommodation:

124 well-appointed rooms. Room categories include Superior Room, Deluxe Room, Executive Room, Studio Room and Executive Suite.

Tariff (in INR):

On request

Facilities and Services:

Citrus Café – a multi-cuisine coffee shop, *Slounge* – a hip recreation bar, business center, conference rooms, well-equipped fitness center and a refreshing swimming pool.

Recreation:

Fitness center, Swimming pool.

Banquet & Conference:

Tangerine 1: 65 sq. mtr.

Top-of-the-line, fully equipped with: High-speed WiFi • Surround sound system • Built-in LCD projector with screen • White board

Seats: 60 theatre style • 48 classroom style • 38 U-shape

Tangerine 2: 20 sq. mtr.

Top-of-the-line, fully equipped with: High-speed WiFi • White board

Seats: 16 theatre style • 12 classroom style

Dining:

Citrus Café: A bright and inviting multi-cuisine coffee shop that offers an eclectic all day dining menu including Indian, European, Western and Pan-Asian preparations. For breakfast, choose from a wide range of popular North and South Indian and Western preparations.

Slounge: At this hip recreation bar, guests are invited to sip a drink of their choice from our selection of beverages, listen to some foot-tapping music or simply indulge in idle conversations with family and friends, in a décor that is cozy and 'chilled out'. The 'sloungilicious' menu offers Indian and international preparations.

Sunderban Resort & Spa

19, Koregaon Park, Osho International Meditation Centre, Pune - 411 001 (Maharashtra)

Telephone: +91-20-2612 4949, 020 2612 3535

Instant Reservation No.: +91-9420 49 6605

E-mail: sales@tghotels.com, sunderban.tg@gmail.com

Website: www.tghotels.com

HAI Website: www.hotelassociationofindia.com

Talera Hospitality, a trusted name in hospitality brings to you its Royal Heritage Residence - Sunderban Resort & Spa. It is 7 km drive from Airport, 3 km from Poona Railway Station, located on the tree lined boulevard at the lush green Koregaon Park overlooking the world famous International Osho Commune. Formerly the abode of Maharajas, it still retains rich culture and romance of a bygone era with the grandeur of royal living. This is the liveliest and most happening place of the city and is in close proximity to the city's Multiplexes and Malls.

Accommodation:

Total Nos. of Rooms :	25
Studio	16
Super Deluxe	09

All rooms are elegantly appointed with soft furnishings & air-conditioned, offering special guest amenities.

Tariff (in INR):

On request

Facilities & Services:

Mini-bar with soft drinks, Tea/Coffee Maker, Same day laundry, Money exchange SatelliteTV channels, Safe deposit vaults, Travel Service & Rent-A-car, Doctor on call.

Complimentary Services:

Breakfast, Wi-Fi Internet access, Mineral Water, Newspaper of your choice, Chauffeur Accommodation, Car wash, 25% discount to resident guests at Sante Restaurant and Wellness Spa.

Close Proximity:

Fast-Food Chains, Multiplexes, Malls & Restaurants, Shopping Area, Banks, Beauty Parlors, Cyber Cafe, Florist, Drugs stores, Hair Dressers, The best fine dine Restaurants serving French, Mediterranean are in the close vicinity.

Dining:

Sante Spa Cuisine, Health Food Restaurant.

Wellness Spa: Offering exotic & highly relaxing body therapies.

Yoga: World-class Yoga and Meditative Sessions.

Café: Bai Mudan Tea Bar.

Shoppes: Bombay Shirts, Shree Jewellers, Back In Formal, Pure Elements.

Vivanta Pune Hinjawadi

Xion Complex, Hinjawadi Road, Hinjawadi, Pune 411057, Maharashtra, India

Telephone: +91 20 6658 4040

Email: bookvivanta.hinjawadi@tajhotels.com

Website: <https://www.vivantahotels.com/en-in/vivanta-pune-hinjawadi/>

HAI Website: www.hotelassociationofindia.com

Vivanta Pune, Hinjawadi is a contemporary hotel designed to match the lifestyle of the discerning jet-setters. Located at the heart of the IT action and only minutes away from the industrial hub, Vivanta Pune, Hinjawadi is the most preferred choice of stay among business travelers as well as leisure seekers. Hotel guests also enjoy access to the world-class, riverside Blue Ridge Golf Course in Hinjawadi. 150 modern rooms and suites showcase a youthful, stylish aesthetic, with thoughtful amenities for corporate guests including yoga mats, ironing kits and a Millennial Menu - focussed on gluten-free, low-glycaemic super foods - which empowers your hectic daily schedule. Only at Vivanta Pune, Hinjawadi you will find a unique blend of traditional hospitality combined with cosmopolitan efficiency.

Accommodation:

Vivanta Pune Hinjawadi offers 150 modern rooms and suites showcasing a youthful, stylish aesthetic, with thoughtful amenities for corporate guests including yoga mats, ironing kits and a Millennial Menu.

Prompt and courteous 24/7 in-room dining, housekeeping and turndown services ensure that your stay is stress-free and memorable.

Tariff (in INR):

Whether you are looking for a room only rate or intending to explore our dining options or looking to discover our unique experiences, the hotel provides exciting offers that meet your every travel requirement.

Facilities and Services:

Air conditioned king/twin bedrooms, LED TV, tea coffee maker, iron and iron board, separate shower cubicle, evening turn-down service, 24 hours in room dining service, 24/7 gymnasium, pool and aroma therapy spa.

Banquet & Conference:

Located right on Pune's IT corridor, Vivanta Pune, Hinjawadi is the first choice for conducting business meetings and conferences, as well as social dos and wedding receptions. Our versatile and fully-equipped modern venues match your requirements, big or small.

Converge - 40 Sq. Mt.; **Sian** - 148 Sq. Mt.;

Concorde - 409 Sq. Mt.

Recreation:

The hotel has a professional Fitness Centre with a 24/7 gymnasium, pool and aroma therapy spa, created for you to keep up with your health goals. Our state-of-the-art gymnasium, designed by the Olympic coach for India's weightlifting team, attracts serious fitness professionals as well as amateurs passionate about their workouts.

Dining:

Our restaurants **Buzz**, **Asian Harbour** and rooftop **Vandaag** serve some of the choicest traditional and international cuisine as well as healthy active foods, giving you a selection of sumptuous & healthy food to keep you fit on your trip. Our kitchen remains open 24/7 to cater to your every craving.

Chanakya BNR Hotel

CT Road, Puri-752002

Telephone: +91-6752-223006

Email: reservations@chanakyabnrpuri.com/therailhotel@gmail.com

Website: www.chanakyaabnrpuri.com

HAI website; hotelassociationofindia.com

The old Ashworth Villa was purchased by Bengal Nagpur Railway in 1922 and converted to a Hotel. Sujata Hotels Private Limited took it over in 2007 under the name of Chanakya BNR Hotel, Puri. The hotel awaits you with the timeless grace of old-world charm and all modern-day amenities. We provide expansive rooms, tantalizing corridors and well-maintained terraces, all telling the story of India's magnificent Railway inheritance.

The hotel is located just 200 meters from the picturesque Puri Beach. We are proud to be the only Heritage Hotel in Orissa as well as uniquely, the only Railway theme Hotel in India.

Accommodation:

We have 37 well furnished Rooms in two floors as Double Bedrooms and Deluxe Rooms. All the rooms are equipped with Colour TV, Telephones, Wi-Fi and 24 hours running hot & cold water. The Hotel is set amidst lush tropical manicured gardens. The rooms are elegant and spacious with hardwood tile flooring; bathrooms are well designed along with showers and other amenities.

Tariff (in INR):

On request

Facilities & Services:

Efficient Room service round the clock, Chauffeur driven Luxury vehicles, Major credit cards are accepted, Laundry service, Sightseeing & Travel, State-of-the-Art Gym, Swimming Pool, Wi-Fi, Doctor on call.

Banquet & Conference:

The Hotel has several meeting places to take care of your larger banqueting and conferencing needs. The different venues can accommodate 100 to 1000 guests.

The Royal Ball Room can ideally seat 60 to 200 guests. **The War Room** can seat 21 to 30 guests. The room proudly conveys the contribution made by the Indian Railways during the War period of the 40s and 70s by displaying rare historic photographs.

Recreation:

Indoor games include Table Tennis, Carom board, Chess, Ludo and some outdoor games like Cricket and Football. Slider and Jhula for children. Apart from above, we have a Fitness Centre with multiple equipments.

Dining :

The Bengal Nagpur Railways, 'BNR' for short, was known for its delectable cuisine. The '**Dining Car**' boasts of the signature dishes of the original BNR Menu, like Roast chicken, Baked Tomato Fish and Topsy Pudding as well as a host of dishes which were a part of the Raj. Besides the signature dishes, the Restaurant has a Multi Cuisine menu offering Indian, Oriental and Western cuisines. The Restaurant also has some truly extraordinary photographs of the Special Train built for the Prince and Princess of Wales during their visit in 1905.

Ariena – The Boutique Hotel

Opp. Oswal Petrol Pump, Near Currency Tower, VIP Square, Telibandha,
Raipur, Chhattishgarh-492001

Telephone: +91-771-405 4056/ 7

E-mail: fomariena@gmail.com, gm.amberventures@gmail.com

Website: www.hotelariena.com

HAI Website: www.hotelassociationofindia.com

ARIENA – The Boutique Hotel, is an eco-friendly oasis at the very gateway of Naya Raipur, in the heart of Raipur city. It is surrounded by high end malls, corporate offices, showrooms and residential areas. It enjoys an exceptionally high-profile clientele and regularly plays host to both regional and international events. Stylish yet relaxed, the hotel is one of the capital city's most popular rendezvous and makes an ideal venue for both corporate and social events. Everything from room appointments to amenities and floors to modern furniture has been carefully designed keeping in mind the comfort and convenience of the travellers. The hotel is 4-star approved & classified by the Ministry of Tourism, Govt. of India.

Accommodation:

The Property consists of 50 well-appointed rooms like Executive Room, Business Class Room, ARIENA Elite Room, with a fine multicuisine restaurant "ENVY" and 24-hours in room dining, coffee shop with Bakers Basket Pastry Shop to refresh your moods on the wings.

Tariff (in INR):

	Single	Double
Executive Room/ Business Class	3000	3900
ARIENA Elite	3600	4500

- Tariff is indicative and subject to change
- Group booking tariff as per request
- GST as applicable

Facilities & Services:

Guest Room Facilities: Air-conditioner in all rooms • In-house phone • Satellite TV • In-room entertainment and Home cinema choices • Hair dryers • In-room mini bar • In-room safe Locker • In-room complimentary Tea/Coffee Maker • Daily complimentary Newspaper • 24-hour on call medical services • Wireless internet connectivity • Concierge and Porter Service • 24-hour duty manager • Baby Sitter on request • VIP & Guest Relation Services • 24-hour generator back-up

Special Features: Pastry/Cake shop / News Stand • Car Park (Free Valet) • Wedding Planning Service • VIP Lounge • Car Rental Information

Health / Sport Activities: Fitness center (coming soon) • Waterfront (for morning walk) nearby

Banquets & Conferencing:

• "ZINNIEA" Banquet hall can accommodate up to 300 pax • "IRIS" Banquet hall can accommodate up to 50-70 pax • " B L I S S " Banquet hall can accommodate up to 50-60 pax • "Board Room"- Fully equipped conference hall can accommodate up to 20-25pax • "VIP Lounge" The Couple kitty lounge can accommodate 25pax • "SAFFRON" for small seminar, meeting, social gathering can accommodate 20-25pax

Recreation:

Pendulum - The Sky Lounge: PUB at roof top

Dining:

Envy- The multi cuisine, fifty five covers restaurant creates a new blend of Indian cuisine highlighting their flavor.

Courtyard By Marriott, Raipur

Kh No 381/1, 382/1, Ph No 113, Courtyard by Marriott, NH 6, Labhandi, Raipur- 492012

Telephone: +91-771433 0000

Email: cyraipurindiafinanceteam@marriott.com

Website: www.marriott.com

HAI Website: www.hotelassociationofindia.com

Courtyard Raipur embodies contemporary luxury with five-star amenities and services in Chhattisgarh. Enjoy our location near popular local landmarks, temples, parks and business centers. Settle into hotel rooms and suites with five-star amenities, free Wi-Fi, bottled water and flat-screen TVs. Fuel up for a busy day at our all-day restaurant and connect with your coworkers over cocktails at a chic lounge. Keep up with your exercise routine at our fitness center with modern cardio equipment and free weights, then treat yourself to a sparkling pool or a day of pampering at our luxury spa. When it's time to get down to business, you have event rooms that include comprehensive AV technology and an outdoor garden space. Your next favorite retreat in Chhattisgarh, is Courtyard Raipur.

Accommodation:

96 Standard Room, 8 Junior Suites, 4 Courtyard Suites.

Tariff (in INR):

5500/- Average Daily Rate
GST as applicable

Facilities & Services:

Rooms, Banquet, Restaurant, Laundry, SPA and Transportation.

Banquets & Conferencing:

Jade Ballroom Max 400 pax size 4500 sq. ft.

Recreation:

Infinity Pool & Tattva SPA

Dining:

MoMo Café : Max 96 cover,

Java+ : Max 32 Cover and

B&W Bar : 25 cover

Chanakya BNR Hotel

Station Road, Ranchi -834001

Phone: +91-651-6606460, +91-9709700086; Fax: +91-651-2460584

Email: reservations@chanakyabnrranchi.com

Website: www.chanakyabnrranchi.com

HAI website: www.hotelassociationofindia.com

Chanakya BNR in Ranchi The 100-year-old hotel, located near Ranchi railway station, is four-star hotel and is approved by HRACC of the Union ministry of tourism. Earlier known as Bengal Nagpur Railway (BNR) Hotel, the hospitality address was taken over by Chanakya in 2007. A major renovation project was taken up with the objective of providing the best facilities to the guests. Spread over five and half acres, the hotel has 93 deluxe, executive rooms and suites and conference and reception halls. The heritage wing boasts of 19 British-style rooms with huge verandahs and reclining chairs for the guests. It also provides facilities like fitness centre, swimming pool, travel agents, car rental & parking space for 200 vehicles.

Accommodation:

Besides its 70 well equipped and technologically updated Executive Rooms spread over 4 floors, the hotel has 4 state-of-the-art, spacious and elegant Executive Suites for high profile clients.

There are also 19 iconic Heritage Rooms which relive the glory of the Indian Railways' rich and historical past. All are built in the old world lavish spaces format with the luxury of personalized verandah spaces overlooking lush landscaping.

Tariff (in INR):

On Request

Facilities & Services:

• Safe deposit vaults • Money changer • All Major Credit Cards Accepted • Laundry • Doctor on call • Car rental • Direct phone-calling from room • Multi Cuisine Restaurant • Specialty restaurant • Bar • Swimming Pool • Fitness Centre • Latest firefighting system • Travel agent • Conference facility • 24-hour room service • Centrally air-conditioned • Cable television

Banquet & Conference:

Two Big Lawns **Upwan** and **Vatika** to host functions for up to 1000 persons. Conference and reception halls by the names **Darbar**, **Utsav**, **Yuvraj** to host functions for up to 500 persons and an executive lounge for the in-house guests.

Recreation:

Lounge, Bar, Swimming Pool and a Fitness Centre.

Dining:

Samrat - multi cuisine restaurant.

The Oriental Kitchen - serves Chinese & Thai cuisine.

Mehfil - Bar which has a well maintained stock of IMFL and foreign liquor.

Radisson Blu Hotel Ranchi

Main Road, Kadru Diversion, Ranchi, 83400, India
 Telephone: +91 651 660 2222, Fax: +91 651 660 2222
 Email: info@rdranchi.com

Website: <https://www.radissonhotels.com/en-us/hotels/radisson-blu-ranchi>
 HAI website: www.hotelassociationofindia.com

Conveniently located 12 minutes from Birsa Munda Airport (IXR) and just seven minutes from the Ranchi Railway Station, the Radisson Blu Hotel Ranchi has a central position that makes regional travel a breeze. Our upscale hotel offers contemporary elegance and top-notch amenities. Indulge in spacious rooms, exquisite dining, and rejuvenating spa experiences. Whether for business or leisure, our impeccable service ensures a memorable stay in Jharkhand's capital.

Accommodation:

Boasting 115 rooms and suites with picturesque views of the city or the hotel's pool and lush courtyard, the Radisson Blu Hotel Ranchi provides a serene location for guests to rest and rejuvenate. Travelers who choose to reserve a suite or a Business Class room will also enjoy access to our Club Lounge facility, which features free breakfast, an evening happy hour, and a private meeting space.

Tariff (in INR):

	Single	Double
Superior Room	9500	10500
Business Room	15000	
Suite Room	25000	

GST as applicable

Facilities & Services:

Relax and unwind at our hotel spa, or keep up with your workout routine at our modern fitness center. Enjoy a delicious culinary experience at our on-site restaurants. Go partying with your friends at HEROES, our on-site sports bar offering themed nights and live DJ sessions. Stop by our travel desk to know about transfers/ pick-ups or must-see sights around the city.

Banquet & Conference:

With 12,500 square feet of flexible event space, the Radisson Blu hotel in Ranchi, India is an ideal venue for everything from management meetings and workshops to international conventions, wedding functions, and casual get-togethers. Offering 7 different meeting space for diverse requirement of every individual.

Recreation:

Dive into relaxation at Radisson Blu Hotel Ranchi's recreation haven. Immerse yourself in our sparkling swimming pool, where a refreshing dip awaits. Experience tranquility at *Nilaya Spa & Salon*, where skilled therapists pamper you with rejuvenating treatments. Stay fit at our well-equipped gym, ensuring your wellness journey is as invigorating as your stay with us.

Dining:

Savor a culinary symphony at Radisson Blu Hotel Ranchi, where five distinctive dining destinations cater to every palate. Indulge in all-day delights at **Waterfront**, lounge in luxury at **Skylit**, embark on a Pan-Asian journey at **Pa Pa Ya**, celebrate sports at **Heroes**, and find sweet moments at **Caramel**. Taste the extraordinary!"

Anand Kashi by the Ganges, Rishikesh – IHCL SeleQtions

Near 23rd Milestone, Badrinath Road, Gular Dogi, Rishikesh, Uttarakhand 249303
Telephone: +91 99976 48992, Email: book.anandkashi@tajhotels.com,
Website: www.seleqtionshotels.com, HAI Website: www.hotelassociationofindia.com

The erstwhile summer residence of the Maharaja of Tehri Garhwal, Anand Kashi by the Ganges, Rishikesh - IHCL SeleQtions, is a hidden gem tucked away in the lush valley of the Himalayan Mountains. Located by one of the most auspicious bends of the Ganges, it is resplendent with idyllic charm, mystical stories, and transcendent tranquillity.

Our serene hotel is woven in a rich tapestry of ancient folklore, untouched meadows, and sparkling springs. Cocooned by a rich expanse of lush fruit orchards and endless views of the ethereal Ganges, the property enfolds you with the promise of peace and purity. Unwind as you take a leisurely swim in the infinity pool - shaped to the curvature of the Ganges - or surrender to the gentle strokes of wellness at our first-of-its-kind intimate spa.

Accommodation:

The accommodation is conceptualised in the Vedic Panchamahabhuta philosophy – touch (Sparsh), taste (Kesari), sight (Dhrishti), sound (Ujala) and scent (Mehek) – with each room carefully crafted to indulge your senses. Decorated with rich hues, subtle tones, and delicate floral designs, your stay is complemented by designer luxury essentials and generous vanity counters.

Tariff:

The price range for Anand Kashi by the Ganges, Rishikesh is generally between INR 35,000 to 90,000 depending on seasons, occupancy levels and Villa category.

GST as Applicable

Facilities & Services:

• Temperature controlled Swimming Pool •
Spa • Indoor Games • Restaurant • Bar •
Airport Transfers

Banquet & Conference:

Our flexible conference room is perfectly equipped for intimate business meetings and conferences. Can accommodate up to 50 guests.

Recreation:

• Evening Ganga Aarti • Morning Yoga session
• Temperature control infinity swimming pool
• Stone painting activity • Board games
• Rafting (on chargeable bases) • Nature Walk/ hikes (on chargeable bases).

Dining:

Ana Rasa - All-day Dining
Amrit Tara - The Rooftop Bar.

Taj Rishikesh Resort & Spa, Uttarakhand

Singthali, Rishikesh – Devprayag Road, Dist. Tehri Garhwal, Uttarakhand-249192, India

Telephone: +91 1378 350101

Email: reservations.rishikesh@tajhotels.com

Website: <https://www.tajhotels.com/en-in/taj/taj-rishikesh/>

HAI Website: www.hotelassociationofindia.com

Taj Rishikesh is Rishikesh and yet not quite so. Like a hideaway, it is tucked away in a quiet and gentle village called Singthali, 35 kilometres from Rishikesh. Blessed by the mighty Ganges and guarded by the formidable Himalayas, this is the best or should we say the most profound of both worlds. Conceived as an elegant nest, it presents the quintessential life by the River. The river noblesse Ganga. The stunning location and provincial charm that its architecture & design exude make it a natural habitat for wellness and serenity to take residence. By the side of the gushing Ganga and a gorgeous white pebble beach, this terraced and meadowed retreat serves with an understated simplicity. So infectious that it un-clutters and clarifies the senses so beautifully.

Accommodation:

32 rooms and 47 Villas, 13 acres divided between 2 main cluster. Welcome house Cluster & Villa Cluster. All rooms and Villas have beautiful views of either the Ganges, Mountains or the Flora & Fauna.

Tariff (in INR):

Our Tariff is Dynamic in nature. On an average, the starting price for a base category will be from 32000-35000 per night inclusive of breakfast.

GST as applicable.

Facilities & Services:

Alfresco Dining, Travel desk, Doctor on Call, currency exchange, Health club and Temperature controlled swimming pool available.

Banquet & Conference:

- One Indoor venue which has natural lighting, state-of-the-art facilities such as drop-down screens and latest technology. Can comfortably take 80 guests in a cluster seating
- Outdoor Venue has a backdrop of River Ganges and mountains. This venue can take up to 225 guests. The 700 square meters of lawns and meadows are best suited for soirees.

Recreation:

Daily Yoga, Meditation and Sound Healing session, Spa and a host of adventure activities such as Hikes, Treks and Mountain drives are available on request.

Dining:

Whether you're looking for some comfort food or a place to enjoy traditional Indian food, our restaurants in Rishikesh, have it all. Taj Rishikesh has 3 restaurants which serves Local, International and Himalayan cuisine. We also have a bar and 24/7 room service.

Radisson Salem

Mamangam, 157/3-A, Bangalore Highway, Salem, Tamil Nadu 636302

Telephone: +91 427 7111 222/ 2777 999, Fax: +91 427 2777 977

Email: reservations.slm@radisson.com

Website: www.radissonhotels.com

HAI Website: www.hotelassociationofindia.com

Radisson Salem provides upscale accommodation and convenient city access. Situated on the Salem-Bangalore Highway. 3 km from Salem Railway station and 5 km from the Bus Stand. Radisson Salem is an ideal home base for visiting the Tamil Nadu region's many temples and natural attractions, including the Yercaud Hills and Kolli Hills. Designed for your comfort, our sophisticated hotel offers free Wi-Fi, a state-of-the-art fitness center, and five dining outlets. Focus on relaxation during your stay and let amenities like valet parking and laundry service meet your needs. The on-site Tulip Spa provides rejuvenating treatments, and our stunning outdoor pool gives you a place to unwind in the sunshine.

Accommodation:

124 contemporary rooms, including a Presidential Suite that is the largest among business hotel suites in Salem.

Each hotel room features ergonomically designed mobile work desks with task lighting and specially designed work chairs. The perfect destination for the intrepid traveler, our accommodations offer modern amenities such as free Wi-Fi for up to four devices, a personal bar, LCD televisions, and an electronic safe.

Tariff (in INR):

	Single	Double
Superior Room	6000	6500
Deluxe Room	7000	7500
Business Class Room	8000	8500
Junior Suite		12000
Executive Suite		18000
Presidential Suite		30000
GST as applicable		

Facilities & Services:

24 Hours Room Service, Coffee shop, GYM, Swimming Pool, SPA.

Banquet & Conference:

The hotel has 9 Banquet Halls & Lawns -

Ball Room 1 – 2500 Sq. Feet

Ball Room 2 – 3500 Sq. Feet

Ball Room 3 – 2500 Sq. Feet

Grand Ball Room -8000 Sq. Feet

Maestro 1 – 650 Sq. Feet

Maestro 2 – 1400 Sq. Feet

Maestro 3 – 1800 Sq. Feet

Majestic Hall (Maestro 1&2) - 2050 Sq. Feet

Board Room 1 – 250 Sq. Feet

Board Room 2 & 3 - 720 Sq. Feet

Green Pavilion- 4000 Sq. Feet

Salem Crown-12000 Sq. Feet

Salem Tiara-2760 Sq. Feet

Dining:

Tangerine – All Day Dining Restaurant

Urban Dhaba – The Ethnic Indian Pub

Cosmos – The Lounge Bar

Truffle's café – The Lobby Lounge

Ginger Sanand

Plot No. 83 & 84, Survey no. 196/1 Mahalaxmi Industrial Estate, Village Iyava,
Sanand Virmagam Highway, Sanand, Gujarat 382110

Telephone: +91-2717-683333

E-mail: hm.sanand@gingerhotels.com / ahm.sanand@gingerhotels.com /
sales.sanand@gingerhotels.com / reservations.sanand@gingerhotels.com

Website: www.gingerhotels.com; HAI website: www.hotelassociationofindia.com

A satellite town of Ahmedabad, Sanand is a fast-developing industrial hub and home to the famous Tata Nano. With companies like Tata Motors, Ford motors, Nestle, Coca Cola, Bosch and Hitachi present in the Sanand GIDC, Ginger is the nearest and the best option available for anyone visiting these companies. Relax and unwind in the unique and refreshingly designed lean luxe rooms. Enjoy a host of lean lux features including Safe Zone, state-of-the-art meeting & conference rooms, gymnasiums & much more; and relish your meals in the bright & vibrant Qmin Restaurant.

Accommodation:

Ginger Hotel Sanand offers 104 air-conditioned rooms in Superior Category. Give your body a well-deserved quality time and enjoy amenities like Refreshingly designed with Lean luxe concept D-Luxe rooms which have comfortable Queen bed or Twin beds, air conditioning, 42" television, writing desk, free wi fi, tea/coffee maker and a mini fridge. There are 72 queen bed rooms and 28 Twin bed rooms. Guestroom features include: WiFi net access • working desk with chair • complimentary 2 ltr mineral water • tea/coffee maker • electronic safe • telephones with direct dialing • LCD TV • satellite television • mini fridge • orthopaedic mattress • well-appointed bathroom with shower • blackout curtains • vacuum-sealed double-paned windows for noise reduction • hair dryer

Tariff (in INR):

INR 4000 in single occupancy and INR 5000 in double occupancy. GST as applicable

Facilities & Services:

The hotel offers multicuisine at the Qmin Restaurant, banquet facility for up to 34 guests, 24x7 fitness centre, laundry service, and much more.

Banquet & Conference:

Strategically positioned for convenience, it caters to both corporate meetings and social events, offering modern amenities and a welcoming ambience. Ginger Sanand presents a spacious 192 sq mt meeting room, designed to accommodate up to 50- 60 guests.

From professional strategies to celebratory moments, the room's adaptability caters to diverse needs. Conveniently located, it offers accessibility while maintaining a comfortable atmosphere.

Recreation:

VolleyBall Court/ Badminton Court/ Foosball table/ Sabarmati Ashram/ The Adalaj Step Well/ Kankaria Lake/ Sabarmati River Front/ Varnindra Dham Patdi.

Dining:

Savour joyful flavours at **Qmin**, in Ginger Sanand. Immerse yourself in a vibrant setting where delightful comfort food and refreshing drinks come together. Enjoy our treat-yourself eats, unwind with chilled moments, and cherish the company of your loved ones. Whether you're looking for a leisurely dining experience or a quick bite on the go, this is your destination. Have a wonderful #QminTime.

Gir Serai – IHCL SeleQtions

Near Sinh Sadan, Sasan Gir, District Junagadh, Gujarat-362135

Telephone: +91 28 7728 5511

Fax: +91 28 7728 5511

Email: book.girserai@seleqtionshotels.com

Website: www.seleqtionshotels.com

HAI Website: www.hotelassociationofindia.com

Gir Serai-IHCL Seleqtions, is situated at the entrance of the Gir National Park – The last home of Asiatic Lions in the world. The hotel surrounded by medicinal plants, is the best hotel-cum-restaurant to stay and dine for abutting the Gir National Park, covered by lush teakwood and other variety of trees available in the entire region.

Accommodation:

The elegantly appointed 29 rooms including 3 suites are among the largest in the vicinity. They offer a spectacular view of the Hiran River, the mountains and the forest. Additional amenities and services like personalized car wash service, spa facility, kids play area, souvenir shop where guest can buy wild animal printed T-shirts, soft toys and wildlife based books about Asiatic Lions.

Tariff (in INR):

	Single	Double
Standard Room	11000	13000
Superior Room	12000	14000
Executive Suite and Premium Suite	16000	18000
SeleQtions Suite	18000	20000

GST as applicable

Banquet & Conference:

The conference and banquet area encompasses a 669-sq. ft. of banqueting space for 25 to 50 persons in auditorium style or 30 to 40 persons for cocktails/ receptions.

Facilities & Services:

Double swimming pool for adults and children; SPA; Fitness Centre; Badminton; Volleyball; Carom, Chess & Table Tennis at recreational room; Cycling & Jogging Track along with bicycles for kids and adults; Laundry Service; Car Rentals, Doctor on-call; Running Hot and Cold Water; Personal Safe; Travel and Excursion Arrangement; Parking Space; 24 Hr. Internet Facility; Jungle Safari organized on request.

Recreation:

The hotel provides recreational activities like badminton, table tennis, football, cycling in the hotel premises, nature train within the hotel. Also one can spot the beautiful birds in their daily activities with different calls. Dhamal dance by the Siddhi community organized at the hotel twice a month. Last but not the least a nice collection of books about the wild life where once can read about the animals as experienced by the avid naturalists.

Dining:

Gum Tree serves Western, Oriental and Indian cuisine with Vegetarian and Non Vegetarian food, which includes Gujarati and Punjabi delicacies. We Offer one of the finest Gujarati, Kathiyawadi Thali in the city.

The Fern Gir Forest Resort

SH-26, Malia Sasan Rd, Sasan Gir, Gujarat 362135

Telephone: +91 2877 2859999

Email: om@ferngirforestresort.com

Website: www.fernhotels.com

HAI Website: www.hotelassociationofindia.com

India's favourite resort when visiting the famous Asiatic lions at Sasan Gir, The Fern Gir Forest Resort is a 5 star resort that offers 40 well-appointed, air-conditioned villas, suites, cottages and tents, and a very memorable vacation. True to an authentic experience of living in undisturbed nature, we ensure the environment remains protected with The Fern's award-winning, environmentally sensitive programmes. The resort is built in an ethnic style inspired by local design that has evolved the best balance in Gir's hot summer and chilly winters.

Accommodation:

There are 04 categories of rooms as below:

• Gir Cottage • Winter Green Cottage • Fern Villa • Hazel Suite

Tariff (in INR):

We follow dynamic rate pricing policy where there are different rates in different seasons.

The rates vary from INR 5000 to 14000 per night. GST extra, as applicable.

Facilities & Services:

Luxurious in-room amenities, mini bar, Wi-Fi Internet (complimentary), work desk, electronic safes, walk-in wardrobes and shower cubicles, Library, Souvenir Shop, Business Centre are only some of the many luxuries at our resort.

Banquet & Conference:

The Fern Gir Forest Resort can cater to Meetings, Events, Banquets, and Conferences ranging from 50-250 guests through a variety of Indoor and Outdoor venue.

Recreation:

A full-service Spa, a Fitness center, swimming pool, Library, bird watching, kids play area, indoor & outdoor games are many other recreational activities.

Dining:

The Banyan Tree – Our main restaurant, serves both buffet and a-la-carte options of the three main meals. A multi-cuisine restaurant, it overlooks the Amphitheatre and has an extensive a-la-carte menu that is available throughout the day.

River View Restaurant - Our fine-dining restaurant overlooking the Hiran river that passes by the restaurant, is a perfect perch to take in the majestic view of the sunsets. The restaurant is open only for a few hours till sundown. We serve a select menu of Italian cuisine and popular mocktails.

Zaika - Indulge in the gastronomical delights at our newly opened restaurant serving variety of cuisine. Zaika is our Specialty Non- Veg Restaurant.

The Oberoi Vanyavilās Wildlife Resort

Ranthambhore Road, Sawai Madhopur - 322 001
 Telephone: +91 7462 22 3999, Facsimile: +91 7462 223 998
 E-mail: reservations@oberoigroup.com
 India toll free reservations: 1 800 108 0606
 Website: www.oberoihotels.com
 HAI website: www.hotelassociationofindia.com

The Oberoi Vanyavilas Wildlife Resort is located adjacent to the famous Ranthambhore Tiger Reserve. The setting at the resort is picture-perfect, with 20 acres of fruit and flowering trees, a meandering watercourse and private decks. Vibrant frescoes and richly detailed interiors create the ambience of a royal hunting lodge. Ranthambhore is a 3 hour drive from Jaipur and is directly connected by rail with Delhi, Jaipur and Mumbai. Jaipur is a 45 minute flight from Delhi and 2 hours from Mumbai. The Oberoi Vanyavilas was recognised as the Favourite Safari Lodge in India by readers of Conde Nast Traveller in the India Readers' Choice Awards, 2023.

Accommodation:

25 spacious, air-conditioned tents located discreetly to ensure maximum privacy. The tents have large bathrooms with freestanding bathtubs, separate shower stalls and double vanity counters. Facilities inside each tent include wired and wireless broadband internet, DVD player, electronic safe, tea and coffee making facilities.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Luxury Tent	150000	150000

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Spa & fitness centre, a swimming pool, which is heated in winter, billiards room and lecture room for films and talks on wildlife. Observation tower to view the adjacent reserve. 24-hour laundry and drycleaning. Excellent facilities for meetings and conferences of up to 50 persons. Broadband wireless internet in all public areas.

Dining:

The Dining Room serves international and Indian cuisine.

A **dining courtyard** adjoins the restaurant.

Library Bar offers a fine selection of wines and spirits.

Clarkes Hotel

The Mall Road, Shimla - 171 001

Telephone: +91 177 265 1010, Facsimile: +91 177 2811 321

E-mail: reservations@oberoigroup.com

India toll free reservations: 1 800 108 0707

Website: www.clarkesshimla.com

HAI website: www.hotelassociationofindia.com

Clarkes Hotel represents old world charm with modern conveniences. Located on Shimla's main promenade, the hotel has a warm and graceful environment. The rooms are spacious and tastefully furnished. Clarkes Hotel is 24 kilometres from the Shimla airport and 2 kilometres from the railway station.

Accommodation:

32 rooms and suites. All rooms feature satellite television, direct dial telephones, tea and coffee making facilities, and internet access.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

Double Occupancy

	Single	Double
Superior Room		12,000
Deluxe Room		13,000
Premier Room		14,000
Suites		17,000

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Laundry and dry-cleaning, car hire and travel assistance. Secretarial services and conference facility for up to 100 persons.

Dining:

The Dining Hall serves Indian, Chinese and European cuisine.

The Lounge Bar is an ideal place to relax over a quiet drink.

The Terrace offers a wide view of the mountains and serves light snacks and beverages.

Taj Theog Resort & Spa, Shimla

Tehsil – Theog, Shimla, Himachal Pradesh 171201 - India

Telephone: +91-1783-230000

E-mail: reservations.theog@tajhotels.com

Website: www.tajhotels.com

HAI website: www.hotelassociationofindia.com

Discover pristine mountains and fresh air as you wind your way past Kufri & Fagu to reach Theog. Theog is a charming town with five 'ghats' (or ridges). It lies just beyond Shimla but feels like a hidden world. Standing tall in Theog, at the edge of a ridge, the hotel is surrounded by majestic snow peaks that offer clear views from every nook and cranny of this statuesque resort. Paying homage to exemplary local craftsmanship and offering breathtaking 180° views of Churdhar, the highest peak of the outer Himalayas, this mesmerizing property features 97 rooms & suites, each offering majestic views of the surrounding Himalayan range. Taj Theog Resort and Spa, Shimla is a breath of fresh air, beyond Shimla.

Accommodation:

Taj Theog has luxurious guest rooms, including the Deluxe, Premium Rooms and suites that is equipped with the finest features and facilities. All luxury suites & hotel rooms are elegantly furnished and offer contemporary amenities for your comfort. Indulge in small surprises and seamless luxury, every step of the way. Work hard, but unwind in.

Tariff (in INR):

Hotel offers dynamic rates ranging between 15000 and 30000 for base category rooms. The Suite BAR rate is from 1,20,000 to 1,30,000 GST as applicable

Facilities & Services:

- Activity Room • Audio/visual equipment
- Secretarial/ Butler services (on request) • Spa
- Wi-Fi • Video conferencing • Swimming pool
- Fitness centre

Banqueting & Conference:

Spacious pillarless ballroom that can be divided into two break-out venues. It comes with a pre function area overlooking the expansive Himalayan range.

Recreation:

Activity Room

Dining:

The All-Day Dining **Tragopan** offers an extensive global cuisine with some relished local Himachal meals. Presenting ala carte and buffet options, the 24-hour restaurant is a gourmet delight.

The Gastro Pub- A quintessential bar drawing inspiration from the toy train, Himalayan Queen and offers an extensive global beverage menu.

The Oberoi Cecil, Shimla

Chaura Maidan, Shimla - 171 004

Telephone: +91 177 280 4848, Facsimile: +91 177 281 1024

E-mail: reservations@oberoigroup.com

India toll free reservations: 1 800 108 0606

Website: www.oberoihotels.com

HAI website: www.hotelassociationofindia.com

The Oberoi Cecil in Shimla is located at the quiet end of the famous Mall Road. It is an ideal base to discover the unique beauty of spectacular mountain ranges, cedar forests and ancient monasteries. Delve into the nostalgic past of the summer capital of the British Raj.

The Oberoi Cecil was ranked amongst the Top 25 Luxury Hotels in India by TripAdvisor Travellers' Choice Awards, 2022.

Accommodation:

75 rooms and suites offer views of the cedar forests, hills, Shimla valley or famous Mall Road. All rooms are air-conditioned. Room facilities include wired and wireless broadband internet, DVD player, electronic safe and 24-hour in-room dining.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Deluxe Room	30000	30000
Luxury Room	35000	35000
Premier Valley		
View Room	40000	40000
Deluxe Suite	75000	75000
Luxury Suite	100000	100000

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Spa, indoor heated swimming pool. 24-hour laundry and dry-cleaning. Activity centre for children, billiards room and a library. Broadband wireless internet in all public areas.

Dining:

The Main Restaurant serves a selection of European and Asian cuisine.

The Lounge is an ideal place for relaxing over tea, coffee, cocktails and snacks.

Wildflower Hall

Shimla in the Himalayas

Chharabra, Shimla - 171 012

Telephone: +91 177 264 8585, Facsimile: +91 177 264 8686

E-mail: reservations@oberoigroup.com

India toll free reservations: 1 800 108 0606

Website: www.oberoihotels.com

HAI website: www.hotelassociationofindia.com

Wildflower Hall, Shimla in the Himalayas, is a luxury resort located in 22 acres of cedar forest. The resort offers panoramic views of the rugged mountains, snow-capped peaks and cedar forests with excellent outdoor activities including mountain biking. The resort was ranked the Number 1 Resort in India in the Travel+Leisure, World's Best Awards, 2023.

Accommodation:

81 rooms, 3 suites and 1 Presidential Suite with wired & wireless internet, DVD player, electronic safe, tea and coffee making facilities, 24-hour in-room dining and butler service.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Deluxe Garden View Room	49000	50000
Premier Valley View Room	54000	55000
Premier Mountain View Room	59000	60000
Superior Room Balcony	64000	65000
Deluxe Suite	100000	
Lord Kitchener Suite	175000	

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Spa, indoor heated swimming pool and an outdoor heated whirlpool, tennis court in summer, ice-skating in winter, a card room and billiards room. 24-hour laundry and dry-cleaning. Five meeting rooms for conferences of up to 95 persons with excellent facilities. Wireless internet is available in all public areas.

Dining:

The Restaurant offers all-day dining. It offers a large open-air terrace offering panoramic views of the mountains.

The Cavalry Bar offers a fine selection of wines and spirits.

The Cindrella Hotel, Siliguri

3rd Mile, Sevoke Road, Siliguri - 734 008
 Telephone: +91-353-2544130, 2547136, Fax: +91-353-2531173
 Email: cindrella@bsnl.in, cindrella@bsnl.in
 Website www.cindrellahotels.com
 HAI Website: www.hotelassociationofindia.com

Siliguri is the gateway to the hills of Darjeeling, Sikkim, Kalimpong, Bhutan and Nepal and the Plains of Dooars. The Cindrella, Siliguri is a 4-star hotel and has facilities like Swimming Pool, Lawn and Table Tennis, Billiards, Pool, Sauna, Jacuzzi, Steam and multi-gym. All rooms are air-conditioned with 24-hour CCTV/Direct Dialing ISD/STD facility, Running H/C Water. The hotel is 19 km from Bagdogra Airport, 13 km from the New Jalpaiguri (NJP) Railway Station and 4 km from downtown, away from the noise and pollution of the city in a pollution free zone.

Accommodation:

Total No. of Rooms	:	43
Deluxe	:	23
Executive	:	08
Swimming Pool View	:	08
Super Deluxe	:	02
Suites	:	02

Tariff (in INR):

On request

Banquet & Conference:

4 Banquet Halls to accommodate 35-300 guests, and 2 lawns to accommodate 500-1500 guests.

Facilities & Services:

Express Business Centre; Shopping Arcade; Travel Agency; Restaurant; Swimming Pool; Health Club; Lawn Tennis; Billiards & Pool Table; Tea/coffee maker in all Rooms; Free unlimited Wi-Fi connectivity; Safe Deposit Locker; Doctor on call, Money Changer.

All major Credit Cards accepted.

Dining:

Amrapali - Multi-cuisine vegetarian restaurant.

Recoil - Lounge Bar.

Ras Resorts, Silvassa

128 P(1), Silvassa Naroli Road, Silvassa, Dadra & Nagar Haveli - 396 230

Telephone: +91-260-2966001/002/003

Mumbai Reservation Office Telephone: +91-22-4321 6600

E-mail: mumbaioffice@rasresorts.com

Website: www.rasresorts.com

HAI Website: www.hotelassociationofindia.com

Ras Resorts, Silvassa, just three hour drive from Mumbai and 16 km from Vapi. Originally annexed to the Maratha Empire and ruled by the Kohli Dynasty, Dadra and Nagar Haveli was then assigned to the Portuguese in the year 1799 till its merger with the Union of India in August 1961.

Add some more fun to your agenda at our Swimming Pool, Health Club and Ayurvedic Massage Centre. So, come and see your holidays, weddings and conferences being transformed into a dream.

Accommodation:

Total No. of Rooms	:	72
Double	:	60
Suites	:	12

Tariff (in INR):

	Single	Double
Executive	5500/6500	6500/7500
Suites	on request	
Group tariff	on request	
Service Charge- 10% on F&B		
GST as applicable		

Facilities & Services:

3 Restaurants & Bar, 4 Conference/Meeting Halls, Business Center, In-House Laundry, Health Club, Ayurvedic Massage, Baby and Adult Pools, Pool Table, Children's Play Scape, Souvenir Shop, Outdoor Sports.

Banquet & Conference:

Catering to your business needs is an option of four conference/meeting halls equipped with modern facilities that accommodate 40-600 people. Sandal Cola Lawns is an ideal party venue for get-togethers, destination weddings, functions for upto 1000 people.

Dining:

Pavilion Cafe- All day Coffee Shop;

Bistro-The Feast Village- Multi Cuisine Restaurant;

The Banyan Tree- Bar & Lounge,

All offer some of the finest choices in food and drinks.

The LaLiT Grand Palace Srinagar

Gupkar Road, Srinagar-190001, (J&K), India
 Telephone: +91-194-2501001/ 2501002, Fax: +91-194-2501003
 E-mail: srinagar@thelalit.com, Website: www.thelalit.com
 India Toll Free: 1800 11 7711 or +91 11 4444 7474
 HAI Website: www.hotelassociationofindia.com

This luxurious 'heritage' hotel, formerly the palace residence of the Maharajas, overlooking the picturesque Dal Lake, has been gracefully restored to its old glory and beyond and offers a full complement of modern facilities/services. The 113-room twin storey property with sprawling lawns, 15 kms from the airport, is located adjacent to the Governor's house and just minutes from the city's other historic attractions like Shankaracharya Temple, Nishat & Shalimar Bagh, Chashmeshahi and Pari Mahal. Adjoining the Palace are two international standard Golf courses, a nine hole and a new eighteen-hole course spread over 150 acres.

Accommodation:

113 Palace style accommodation

- 12 Deluxe First Floor King Bed
- 3 Deluxe First Floor Twin Bed
- 10 Deluxe Ground Floor King Bed
- 3 Deluxe Ground Floor Twin Bed
- 12 Super Deluxe First Floor King Bed
- 3 Super Deluxe First Floor Twin Bed
- 12 Super Deluxe Ground Floor King Bed
- 3 Super Deluxe Ground Floor Twin Bed
- 15 Deluxe Palace Suites
- 24 Premium Palace Suites
- 3 Maharani Suites
- 1 Luxury Suite
- 2 Maharaja Suites
- 4 Deluxe Palace Cottage Two Bedrooms
- 2 Premier Palace Cottage Two Bedrooms
- 4 One Bedroom Cottages

Tariff:

For best available rates, please log on to www.thelalit.com or call central reservations at 011 4444 7474 or Toll Free 1800 11 77 11

Facilities & Services:

The spacious rooms & suites are appointed with modern facilities and romantic picturewindows through which the soothing hues of nature stream in. In-room facilities

include Tea/Coffee makers, room service, laundry, television with entertainment channels, telephones with international dialing access and more. Leisure facilities include – swimming pool, shopping arcade, putting greens, walking lawns and jogging tracks. Nearby surroundings are ideal for cycling, trekking, fishing & photography, Drawing Room & Billiards Lounge.

Rejuve – The Spa: The Lalit Suri Hospitality Group's signature award-winning Rejuve – The Spa provides complete holistic experience encompassing aroma, ayurvedic, herbal and natural therapies, patented colour healing and yoga.

Banqueting:

The hotel offers over 4000 square feet banquet and conference facilities that are equipped to meet the needs of today's discerning guest. Be it a conference, meeting, or wedding celebrations, the banquet and catering team provides customized services as per guest's requirement.

Dining:

The Chinar – Multi-cuisine restaurant with Alfresco area, **The Chinar Garden** – Multi-cuisine, **Dal Bar** – Spirits & finger food.

Vivanta Dalview

Kralsangri, Brein, Srinagar – 191121, Jammu & Kashmir, India

Telephone: +91-194-246 1111, Fax: +91-194-246 1111

E-mail: vivanta.srinagar@tajhotels.com

Website: www.vivantahotels.com

HAI Website: www.hotelassociationofindia.com

Perched on Kralsangri hill that captures finest panoramic view of the Dal Lake, surrounded by majesty of Zabarwan Mountains. Drive in just 20 km from Srinagar International Airport. As the road winds up to the main entrance check out the stunning views around every bend.

And these change with the seasons. Get a bird's eye view of the spring-summer magical bloom of the Tulip Gardens, the snow-capped peaks of the Zabarwan range in winter, Gulmarg range in spring and the golden glow of the Chinars in autumn. Accented in copper, local timber carvings and warm earthy colours, our 5 star hotel in Srinagar evokes the spirit and ethos of the valley, while its unique design echoes the Vivanta philosophy of hospitality with a difference.

Accommodation:

Spread across 6 acres, 81 spacious lake facing rooms of over 500 sq. ft. -

- Superior Charm - 8
- Deluxe Delight - 33
- Premium Indulgence - 40
- Marvelous lake facing 03 Suites-*
- Premium Temptation Suite - 02
- Presidential Nirvana Suite - 01

Tariff (In INR):

For best available rates, please contact the hotel.

Facilities & Services:

Wi-Fi as well as Wired internet
37" LCD TV. Cable and Satellite Connection
Tea maker. Iron & ironing board (on Request)
24-hour in-room dining / 24-hour laundry
room mini bar. Electronic Safe
Work desk with Table lamp.

Banquet & Conference:

If you are organizing an important business meet, Tango is a spacious 5,500 sq. ft. hall with modern conference facilities overlooking Dal Lake.

TANGO I - 42.8ft*56.3 = 2400 sq. ft.

TANGO II - 42ft*56.3ft = 2365 sq. ft.

Recreation:

- Shikara experience on the Dal Lake
- Visit to Papier machie Factory
- Visit to Dachigam National Park
- Wazwan Experience
- Golfing (on request)
- Trout fishing (on request)
- Char Chinar hop over
- Day trekking
- Sightseeing of the city (on request)
- Surrender yourself to Chefs' hands by the poolside for truly amazing culinary experience.

Dining:

Dining options at Vivanta Dalview Srinagar offer the best of the region, continental favourites and Chinese.

- **Infinity** - Our All Day Diner
- **Jade Dragon** - Our Chinese Restaurant
- **Tea Lounge**
- 24 X 7 In-Room Dining
- Private dining options

Fortune Park Lake City, Thane

Member ITC's Hotel Group

Jupiter Medipark, Eastern Express Highway,
Thane (West) - 400 601, Maharashtra
Tel: +91-22-6284 1000

E-mail: lakecity@fortunehotels.in

Website: <https://www.itchotels.com/in/en/fortuneparklakecity-thane>

HAI Website: www.hotelassociationofindia.com

Fortune Park Lake City is located in a bustling and self-sufficient city Thane. Strategically located on the Eastern Express Highway, it is well connected to business and industrial nerve centres like Waghle/ Kolshet, Bhiwandi, Airoli, Kalwa, Vikhroli, MIDC & SEEPZ, Navi Mumbai and Mumbai itself. Tastefully and thoughtfully appointed, Fortune Park Lake City is the perfect amalgam of comfort, convenience and great value.

Accommodation:

The hotel offers a choice of 22 well appointed rooms which includes 8 Deluxe Rooms, 8 Fortune Club Rooms and 6 Suites. The rooms are well defined and equipped with all modern amenities.

Tariff (in INR):

	Single	Double
Deluxe Room	9500	15000
Fortune Club Room	10500	11500
Suite	On BAR	

GST as applicable

Banquet & Conference:

Fortune Park Lake City is just the place to talk business in style. Offering a range of state-of-the-art Banquet and Conference Halls to accommodate between 8 and 200 guests.

Facilities & Services:

In-room dining 24X7, Tea / Coffee maker, Mini bar, Electronic safe, Hair dryer, Wi-Fi enabled LED TV, High speed Wi-Fi internet connectivity, A choice of fruits (in Club & Suite Rooms only), Direct dial STD / ISD, Airport Transfers, Travel desk, Wi-Fi in the lobby, In-house laundry, Doctor on Call.

Dining:

Rainbow: An exclusively multi cuisine veg. restaurant.

Fortune Deli: A perfect place to relax and unwind. Amidst some great coffee and scrumptious snacks & delicacies. Certainly, an ideal venue to work, dine and play.

Sangam Hotels

Trichy Road, Thanjavur, Tamil Nadu – 613007 (India)

Telephone: +91-4362-239451

E-mail: reservation@sangamhotels.com

Website: www.sangamhotels.com

HAI Website: www.hotelassociationofindia.com

Situated in the lands of the mighty Chola Empire, not far away from the architectural marvel known as the Brihadisvara temple or the Big temple is the Sangam Hotel, Thanjavur. It is the ideal choice for travelers, pilgrims, international tourists and even those on personal or business trips. Sangam Hotel, conveniently located in the city center, caters to every need and can offer a wholesome cultural Thanjavur experience for our clients. Be mesmerized by the beautiful temples and be sure to pick up a few Thalayaatti bommai (Interloper doll) as souvenirs for you and your loved ones, all while experiencing a luxurious and comfortable stay at Sangam Hotel, Thanjavur.

Accommodation :

The Sangam Hotel, Thanjavur offers 54 luxurious and comfortable rooms. Offering our customers four different choices in room categories, the property caters to everyone's individual needs. Enjoy our modern 4 star amenities, backed by our exemplary round-the-clock service that will keep you set in our convenient yet contemporary rooms.

Tariff (in INR):

	Single	Double
Executive Room	6,250	7,000
Family Room	9,000	
Suite	13,000	

GST as applicable

The above rates are valid till 30th Sept. 2025.

Facilities & Services :

Centrally air-conditioned, round the clock in room dining services, swimming pool, free Wi-Fi and internet access, business center, laundry services, money exchange, travel desk, doctor on call, in-room safe in all the rooms, wheel chair for the differently-abled, mini fridge, hair dryer, coffee maker. All Visa & Master credit cards and debit cards are accepted.

Banquet & Conference:

Varnam – can seat 125 people in theater style format and is ideal for conferences, dealer meets and small social gatherings. The tasteful ceiling lighting adds to the spacious feeling within the hall, while the wooden paneling adds warmth along with the curtains. **Shruthi** – can seat 40 people in the theater style format, and is perfect for club and association meetings, corporate meetings and smaller social events like birthday celebrations. **Lawn** – overlooks the restaurant and can seat up to 75 people. It is great for casual functions involving family and friends, and also for cocktail events.

Dining :

In Room Dining - Our round the clock in room dining service makes sure to meet all your food requirements with the help of our professional and friendly staff. **Thillana** – the multi cuisine restaurant is a flagship facility at the hotel. It is a perfect place for residents and visitors to bring guests when dining out to celebrate any occasion. **Layam Bar** - you can choose from a variety of liquor options available and complement it with a choice of snacks, including local spicy favorites.

Vivanta Thiruvananthapuram

Extra Police Road, Nandavanam, Palayam, Thiruvananthapuram - 695 033

Telephone: +91 471 402 2100

Email: bookvivanta.thiruvananthapuram@tajhotels.com

Website: <https://www.vivantahotels.com/en-in/vivanta-thiruvananthapuram/>

HAI Website: www.hotelassociationofindia.com

The all-new Vivanta Thiruvananthapuram is a stylish and sophisticated city hotel located in the heart of the capital, just 6 kms. from the airport and merely minutes away from the distinguished Secretariat and State Assembly buildings. The Hotel's convenient location allows guests to soak in everything the City has to offer. MG Road, a true mecca for shoppers, is a happy stroll away. The legendary Padmanabhaswamy Temple is barely 5 kms. away and Kerala's world-class IT hub, Technopark, is also in the vicinity. In short, Vivanta Thiruvananthapuram is the ideal city pitstop for business travellers and leisure seekers alike with much to tempt the gourmet as well.

Accommodation:

On offer are 108 well appointed rooms Divided into 4 different categories, Vivanta Suite (Sophisticated Indian Design that resonates heritage of Travancore architecture), Deluxe Suite (Perfect for those who do not like to be hemmed in), Deluxe Room and Superior Room.

Tariff (in INR):

	Single	Double
Superior Room	10000	11000
Deluxe Room	11000	12000
Deluxe Suite	25000	26000
Vivanta Suite	50000	

GST as applicable

Facilities & Services:

Rooftop Infinity Swimming Pool, Gym, Boardroom, Bar, Business Centre, All day Diner, Patisserie.

Banquet & Conference:

Athens Hall – area 355 sq. mt., *Rooftop Open Air Lawns* - area 319 sq. mt., *Curia 1* - area 55 sq. mt., *Curia 2* – area 23 sq. mt.

Recreation:

Bar

Dining:

Mynt – All Day Diner

Swirl - Patisserie

Wink - Bar

Konkan Café - Konkan Cuisine Specialty restaurant.

Ashoka Inn

T. B. Road, Sakthan Thamburan Nagar, Thrissur, Kerala-680 001

Telephone: +91 487 244 4333/ 974551 1899

E-mail: info@ashokainn.co.in

Website: www.ashokainn.co.in

HAI website: www.hotelassociationofindia.com

Ashoka Inn is recognized as the premier hospitality provider in Thrissur, spanning the length and breadth of the cultural capital, and gracing important industrial towns and cities, historical and pilgrim centers, and art forms.

For more than 30 years, it has acquainted guests with the living heritage of Kerala – and a legendary experience in hospitality. It began on June 16, 1993, a fact that still holds true today – Provide valuable service and unparalleled facilities so every stay will be a memorable one.

Accommodation:

Ashoka Inn is a place where warm hospitality lends a welcome note. With a choice of 34 well-appointed, tastefully decorated and centrally air-conditioned rooms, it has the following categories of rooms -

Deluxe Rooms / Superior Rooms - are Centrally air-conditioned with direct dialing facilities, LED TV with satellite channels, refrigerator and many more.

Royal Suite - Stay at Ashoka Inn... Experience Beyond Stars! The Royal Suite gives delightful spaces, providing comfortable accommodation. The rooms follow a new design theme and are well furnished, Well-equipped with all kinds of amenities.

Tariff (in INR):

	Single	Double
Deluxe Room	4500	5000
Superior	5500	6000
Royal Suite Room		8000
Extra Bed		1400
GST as applicable		

Facilities & Services:

Bottled Mineral Water, Soap, Dental Kit, Comb, Shampoo, Moisturizer, Shoeshine Strip, All purpose Kit, Free Internet Access, Daily News

Paper, Hair Dryer, Left Luggage, Guest Stationery & Wallet Parking, Tea-coffee maker Shaving Kit, Shower Cap, Multi-Channel Entertainment, On request services - Wheel Chair, Wake up call, First Aid Kit, etc.

Conference & Banquets:

Our banquet halls are equipped to serve the most ravishing delicacies within an opulent setting. Birthdays, anniversaries or reunions, every occasion is a cause for a grand celebration. So celebrate with us, and leave with memories for a lifetime.

Recreation:

Our Health Club can be a fantastic option for those looking to enjoy recreational activities while also focusing on their health and wellness.

Dining:

Emperor Restaurant - This multi-cuisine restaurant is a gourmet's delight, serving authentic Indian, Chinese, Continental and Kerala cuisine. The daily multi-cuisine lunch buffet and week-end dinner buffet is a must try here. Come relish the authentic flavors of Kerala cuisine at Emperor.

Casino Hotels Limited

T. B. Road, Thrissur-680021, Kerala, India.

Mob: +91-9947269777

Tel: +91-487-2424699 (13 lines)

E-mail: casinotcr@gmail.com, casinotcr@yahoo.co.in

Website: www.casinohotelslimited.com

HAI website: www.hotelassociationofindia.com

*Casino Hotel is located at a distance of 1 km from railway station and KSRTC bus stand.
The nearest airport is at Cochin which is 48 km away.*

Accommodation:

50 Rooms & 2 Suites

31 Rooms at Executive Floor

21 Rooms at Standard Floor

Tariff (in INR):

On request

Facilities & Services:

Business centre, 14:00 hrs check-in & 12:00 Noon checkout, Wi-fi Enabled rooms & halls, Travel desk, In-room safe, laundry services, facilities for physically challenged, doctor on call, secretarial service, cake and pastry shop, iron board with iron stand, safe deposit lockers, in room dining facility, beauty parlour and hair saloon, all credit cards accepted; running hot and cold water, meeting and conference facilities, mini bar and complimentary breakfast, car parking facility for 300 plus cars.

Conference & Banquets:

Jupiter: 10-15, Dukes: 25-30, Oval: 100, Green court: 125, Senate: 350, The Lawn (open dining: 1500 Casino convention centre: 750 Casino cultural centre: 1500 Pax Casino trade centre: 400 pax

Dining:

Kit-Kat: Serving multi-cuisine Indian, Chinese, Thai-continental, Tandoori-mughlai and south Indian delicacies with buffet and a-la carte options.

The Lawn: South Indian specialty restaurant.

Cappuccino: The Coffee Lounge.

Sharabi: The cocktail lounge serving beer, wine and all types of alcoholic beverages.

Taj Tirupati

D. No. 9-9-1 (S No. 260/1B), Tanapalli Cross Road, Tirupati 517503, Andhra Pradesh
Telephone: +91 877 225 6666

Email: reservations.tirupati@tajhotels.com

Website: www.tajhotels.com/tajtirupati

HAI Website: www.hotelassociationofindia.com

Central to all things that matter in Tirupati and within easy proximity to Tirumala hills, Taj Tirupati augurs well for business or leisure. The conveniently located hotel has a distinctive design and unmissable views of the hills. Luxurious and fluid, it is inspired by the Dravidian style of architecture, evident in its solid lines, open spaces and characteristic curves. Lit gopurams, visible from the hills, show you the way and a Pushkarni (inspired by the temple tanks) elegantly awaits your arrival.

Experience the movement of elements as you witness the interplay of earth, light, and water. It brings the experience of the city within, with welcoming brass bells at the reception, motifs that pay tribute to the traditional, and flavors that are uniquely authentic.

Accommodation:

Our luxury hotel has 106 plush rooms, which carry the inspiration further, and are dressed in silk wallpaper, while carpets that bear local motifs underline warmth and character.

Our 28 sqm 59 Superior rooms come with options of both king-sized and twin beds. Our 38 sqm 18 Deluxe Rooms come with king-sized beds. 18 Junior Suites at 46 sqm, come with a King bed. 10 Deluxe Suites at 52 sqm, come with a King bed and 4-fixture bathroom. 01 Luxury Suite at 60 sqm, comes with a King bed and 4-fixture bathroom.

Tariff:

Rooms starting from INR 12,000

Suites starting from INR 30,000

GST as applicable

Facilities & Services:

J Wellness Circle, Tirupati - Elevate your senses with J Wellness Circle, holistic rejuvenation inspired by ancient Indian healing wisdom. Wrap yourself in soothing luxury with contemporary massages and rejuvenating aromatherapy.. Unisex *Salon*. Fitness Centre. *Infinity pool* overlooking the hills. In-house laundry facility. Souvenir Store.

Banquet & Conference:

Grand Ballroom- Seating 50-500 covers.
Ballroom is 540 Sq. Mts., Partition - 3 parts.
The Lawns -960 Sq. Mts
Board Room- 20 Pax

Recreation:

Curated Tours of Forts, Temples & Culture, Divinity Tours & Darshan, Private Dining on the Rooftop with Views.

Dining:

Varuna - Multi-cuisine all-day diner available as buffet and a la carte, it is open for Breakfast, Lunch, and dinner.

Southern Spice – Our Iconic South Indian Specialty restaurant with 54 Covers open for Lunch and Dinner. For lunch, we serve *Aritaaku Bhojanam* – a South Indian food served on banana leaf.

Neera Bar - The 36-seater Neera Bar provides an exclusive space to enjoy a drink or simply unwind.

In-Room Dining – 24-hour in-room dining facility for resident guests.

Taj Aravali Resort & Spa

1, Kheemach Kheda, Village Bhujra, Tehsil Girwa, Udaipur – 313031, Rajasthan, India

Telephone: +91 294 268 1000, Fax: +91 294 2681001

Email: reservations.aravali@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

The resort is spread over 27 acres, creating an expansive oasis surrounded on all sides by the rugged Aravali Ranges, while staying in close proximity to the city centre and the sublime Fateh Sagar, one of the five major names that make up the city's sophisticated lake system. Our contemporary, ergonomic design philosophy is inspired by Rajasthani architecture and its famed nomadic culture. With the single-pole desert tent as leitmotif, décor elements such as the gokhra – a low seating area by the window – and furnishings inspired by Mewar's world-class equestrian heritage bring local flavor to a minimalist luxury ethos. As rugged as it is romantic, the resort blends opposites organically, in both facilities and exceptional services.

Accommodation:

176 well-appointed rooms which include 132 Deluxe Rooms, 14 Luxury Tents, 16 Traditional Cottages, 08 Premium Suite Rooms, and a Tent Suite and a Glass Box Suite.

Tariff (in INR):

	Single/ Double
Deluxe Hill/Garden View Room	26000
Luxury Tent Panoramic View	28000
Traditional Garden View Cottage	31000
Spa Suite	51000
Premium Suite Hill View	61000
Luxury Tent Suite Panoramic View	81000
Luxury Glass Box 2 Bedroom Suite Panoramic View	300000

GST as applicable

Facilities & Services:

Guests can enjoy several activities at Swimming Pool including Kids Pool, have nature walks, village experience, cookery sessions, Kid's Movie Hour, Cultural & Musical Entertainment in the Evenings, Kid's Creche, Daily yoga sessions, Mocktail Making Session, Cookie Making Session for kids, Raita Hill Excursion, subject to weather conditions and prior reservation required. Along with holistic wellness treatments & experiences at JivaSpa. (Additional charges may be applicable)

Banquet & Conference:

Exclusive banquet spaces for weddings, conferences, social events, product launches, functions etc. We have 8300 sqft. of banqueting space in our Grand Ballroom, almost 150,000 sq ft. of well-manicured outdoor lawns divided into four plush lawns namely Aravali Lawn, Mayur Bagh and Mewar Lawn 1 & 2.

Recreation:

Activities include Carom, Chess, Futsal, Foosball, Table Tennis, Cricket, Air Hockey, Pool table, Billiards, Archery, Water Zorbing, Badminton, Paddle boat for kids, Squash, Rope Obstacle, a gymnasium and a 34-seater movie theatre,

Dining:

Tiri - an all-day diner offers a perfect setting to enjoy your meals with your friends and family.

Javitri - Our signature pure vegetarian Indian specialty restaurant with a dedicated kitchen. **Odeypore Lounge** - outstanding bar perfect for an intimate gathering overlooking the beautiful landscapes and the waterfall.

Pool Bar - Our signature Bar and lounge.

Ridgeview - an alfresco grill Restaurant promising spectacular evenings under the stars.

Taj Fateh Prakash Palace

The City Palace, Udaipur, Rajasthan 313001

Telephone: +91 294 2628800

Email: fatehprakash.udaipur@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Taj Fateh Prakash, a palace hotel in Udaipur, is a part of the City Palace complex, constructed in the 20th century. It retains the original palace decor, including miniature paintings, armor, and royal heirlooms, reflecting Rajput heritage. The Sunset Terrace restaurant offers picturesque views of Pichola Lake, and the Surya Darshan Bar serves English Afternoon Tea and transforms into a romantic sunset venue.

Accommodation:

65 luxurious rooms and suites with authentic vintage décor. 15 are palace rooms, and the remaining 50 fall into the suites category.

Tariff (in INR):

Rack Rate. GST as applicable.

Facilities & Services:

Guests at this splendid palace hotel can indulge in a range of facilities and services, including salon services, an outdoor pool, a fitness center, spa, parking, room service, and Wi-Fi connectivity.

Banquet & Conference:

Durbar Hall Sabhagaar - For those seeking a venue for grand conferences or formal sit-down dinners, the Durbar Hall Sabhagaar is a spectacular choice. This heritage banquet hall, covering 475 sq. m, was built by Maharana Fateh Singh in the 1910s and features a breathtaking 1000-kilogram central crystal chandelier. Accommodating up to 390 guests, it offers top-notch technical infrastructure and impeccable service.

Durbar Hall Satkar - The palace's newly-constructed convention centre, Durbar Hall Satkar is a modern ode to 20th century royalty and glamour. Located on the lower level of the palace, Satkar offers a grand entry from Fateh Pol (Victory Gate). Indoors, sweeping Rajasthani arches cascading in ascending waves, a stunning central chandelier, original paintings of the kings of Mewar on the walls and exquisite. Max Capacity: 200

Recreation:

J Wellness Circle promises relaxation and rejuvenation, is an unforgettable experience.

Dining:

Sunset Terrace - all the dining restaurants, Consistently rated as one of India's top restaurants, Sunset Terrace offers sublime views of the Lake Pichola while serving Indian, Mewari and world cuisines. From a leisurely continental breakfast to a maharaja-sized lunch featuring recipes from the royal kitchen to champagne and dinner aperitifs before a fairytale proposal, Sunset Terrace sets the mood for many memories.

Taj Lake Palace, Udaipur

P.O. Box No. 5, Lake Pichola, Udaipur - 313 001, Rajasthan, India

Telephone: +91-294-242 8800, Fax: +91-294-242 8700

E-mail: lakepalace.udaipur@tajhotels.com

Website: https://www.tajhotels.com/en-in/taj/taj-lake-palace-udaipur/?utm_medium=Local&utm_source=Google&utm_campaign=Taj-Lake-Palace-Udaipur

HAI Website: www.hotelassociationofindia.com

Jag Niwas, constructed between 1743-1746 by Maharana Jagat Singh II, the 62nd custodian of House of Mewar, was used as a summer retreat by the Mewar Royal family over years until Maharana Bhagwat Singh, Mewar of Udaipur in 1963 converted it into a heritage hotel. A jewel floating in the middle of Lake Pichola, Taj Lake Palace is a building made of marble locally sourced from Rajnagar, brought in by bullock carts travelling 66 kms to Udaipur. . Restored to its pristine glory, this spectacular palace became world renowned when the James Bond film 'Octopussy' was filmed at it.

Accommodation:

Architecture influenced from Mughals, predominantly lead by Mewari techniques this heritage hotel in Udaipur has 65 luxurious rooms and 18 grand suites. Smart and elegant, these beautifully designed, suites & rooms are spacious and well equipped with the best amenities that offer picturesque view of the gardens or city or the hills. Luxury Room Garden View, Luxury Room Lake View, Palace Room, Historical Suite, Royal Suite, Grand Royal Suite, Grand Presidential Suite

Tariff (in INR):

Rack Rate

Facilities & Services:

24 hrs Room Service, WIFI, Laundry, SPA & Fitness Centre.

Banquet & Conference:

Mewar Mahal - This venue can be used in a variety of configurations, and is an imposing setting for meetings and celebrations. Max Capacity: 75 | Dimension: 14 m. x 5 m. | Area: 77 sq. m. | Height: 2 m

Recreation:

J Wellness Circle, Body Silling, Yoga, Cultural Show, Astrologer

Dining:

The fine-dining restaurants in Udaipur at Taj Lake Palace, Udaipur are for the exclusive pleasure of resident guests. Whether you're looking for some comfort food or a place to enjoy traditional Indian food, our restaurants in Udaipur, have it all.

Neel Kamal, Bhairo, Jharokha, Amrit Sagar

The LaLiT Laxmi Vilas Palace Udaipur

Opp. Fateh Sagar Lake, Udaipur-313004, India
Telephone: +91-294-661 7777, Fax: +91-294-661 7778
E-mail: udaipur@thelalit.com,
Website: www.thelalit.com
India Toll Free: 1800 11 7711 or +91 11 4444 7474
HAI Website: www.hotelassociationofindia.com

Udaipur – a city built around numerous lakes & hills, a city which personifies the romantic aura of Rajasthan. The hotel was originally built as a palace in 1911 by Maharana Bhupal Singh. This hill-top 'heritage' retreat overlooking the serene Fateh Sagar Lake, radiates with the grandeur & grace of an earlier era. The entire palace hotel has been recently renovated, amalgamating modern luxuries with royal splendour. The heritage property is 27 kms from the airport and 5 kms from the railway station.

Accommodation:

55 Rooms & Suites

- 23 Deluxe Valley View King Rooms
- 2 Deluxe Valley View Twin Rooms
- 15 Deluxe Lake View King Rooms
- 1 Deluxe Lake View Twin Room
- 3 Palace Garden Suites
- 4 Palace Heritage Suites
- 4 Princess Suites
- 2 Maharani Suites
- 1 Maharana Suite

Tariff:

For best available rates, please log on to www.thelalit.com or call central reservations at 011 4444 7474 or Toll Free 1800 11 77 11

Facilities & Services:

Centrally air-conditioned rooms with attached baths, hot & cold water, mini bar, telephone, colour television. Other facilities include laundry & dry cleaning, doctor on call, florist on request, courier service, money changer, parking, postal service, 24 hour room service, safe deposit lockers. Leisure facilities

offered are - shopping arcade, badminton court, Billiard Table and spacious walking lawns.

Rejuve – The Spa: The spa offers a range of therapies to help you relax and rejuvenate. The luxurious tents inbuilt steam rooms amidst nature and the healing hands of our trained therapists offer a class apart experience in the serene surroundings. Discover a new you as you step into the abode of Rejuve!

Banqueting:

Choose your ideal location from a comprehensive range of indoor and outdoor venues spread over 23,000 square feet, including a lawn that overlooks the Fateh Sagar Lake.

Dining:

- Padmini** - Multi cuisine restaurant,
- Aangan** - Indian & continental speciality,
- OKO** - A Pan Asian Destination,
- Aangan Bar** - Spirits & light fare.

The Leela Palace Udaipur

Lake Pichola, PO Box No. 125, Udaipur 313 001, Rajasthan, India

Telephone: +91-294-670 1234, Fax: +91-294-670 1212

Email: reservations@theleela.com

Website: www.theleela.com

HAI Website: www.hotelassociationofindia.com

Located beside the tranquil Lake Pichola, The Leela Palace Udaipur is flanked by the rolling Aravalli mountain ranges. It is a modern palace hotel in Udaipur which evokes the grandeur and opulence of the Land of the Mewars.

The luxurious offerings and the immaculate services and facilities will make your holiday indulgent and memorable. The evenings, in particular, are fun-filled with romantic boat rides, local music and folk dance in the stunning inner courtyard, along with dining at Sheesh Mahal which overlooks the lake. This 5 Star hotel in Udaipur pays extra attention to the safety and well-being of the guests by providing sanitized stays and touchless hospitality that come with the reassurance of Suraksha by The Leela. The Leela Palace Udaipur, with its spacious rooms, luxurious amenities, and fine dining options, is all about living life 'King-size'!

Accommodation:

All the 80 rooms at this 5 star hotel are stately and lavishly appointed & inspired by the rich cultural heritage of Rajasthan.

- 8 Grand Heritage Garden View room with Balcony
- 25 Grande Heritage Lake View Room
- 37 Grand Heritage Lake view rooms and rooms with Balcony
- 2 Grand Heritage Garden View room with Private Pool
- 8 Suites: includes dedicated Butler services.

Tariff (in INR):

On Request

Facilities & Services:

- 24 Hour Butler Service
- 24 Hour Doctor on call
- Laundry and Dry Cleaning
- Hi-Speed broadband and WiFi Internet Access
- Foreign Currency Exchange
- Business Centre.

Recreation:

- Espa - Offers some of the best Ayurvedic inspired treatments in the city
- Warren Tricomi Salon - Exclusive luxury grooming and salon services
- Rajasthani Folk cultural performances every evening
- Personalized Yoga Sessions - Chargeable
- Swimming Pool
- Outdoor Activity- Badminton, Bocce, Croquet

Banquet & Conference:

Offering you dream-like spaces with enchanting views of mountains and the Lake Pichola the palace hotel has the right mix for a grand and regal wedding & Meeting Spaces designed to meet the modern-day needs of a conference.

Banquet Spaces:

- Marwar Terrace
- Bindya
- Payal
- Kangan
- Mewar Conference Hall
- Marwar Conference Hall
- Royal Boardroom

Dining:

Dining Room - A walk-in wine cellar, laid back view of the lake and an unending array of international cuisine

Sheesh Mahal - Open-air fine-dining Indian restaurant, overlooking the lake

Library Bar - Intimate lounge designed like a luxurious den

Destination Dining - Created to elevate your dining experience with venues all around the Palace.

The Oberoi Udaivilās

Udaipur - 313 001

Telephone: +91 294 243 3300, Facsimile: +91 294 243 3200

E-mail: reservations@oberoigroup.com

India toll free reservations: 1 800 108 0606

Website: www.oberoihotels.com

HAI website: www.hotelassociationofindia.com

Udaipur is the land of legendary kings and exquisite palaces; where regal pageantry ruled and many historic chapters were written. Overlooking the picturesque Lake Pichola and City Palace, the resort offers a palatial setting with decorative fountains and pavilions. Grand interiors embellished with intricate artefacts and glowing marble transport you to a different century. Splendidly appointed rooms offer private terraces for complete relaxation. The Oberoi Udaivilas, Udaipur was ranked the Number 1 Resort in India in the Travel + Leisure, World's Best Awards, 2022. The resort is approximately 1 hour and 45 minutes by air from Delhi and Mumbai.

Accommodation:

87 rooms and suites including 63 Premier Rooms, 19 Premier Lake View Rooms with semi-private pool and 5 suites including the Kohinoor Suite. The room facilities include wired and wireless broadband internet, DVD player, electronic safe, 24-hour personalised butler service and 24-hour in-room dining.

FIT Tariff (in INR)

Valid from 01/01/24 to 31/12/24

	Single/ Double
Premier Room	90000
Premier Pool View Room	100000
Premier Lake View Room	120000
Luxury Suite with Private Pool	800000
Kohinoor Suite with Private Pool	1100000
GST as applicable	

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Spa, two large swimming pools heated in winter, 24-hour laundry and dry-cleaning. Boats are available for private hire on Lake Pichola. Five meeting rooms and a Board room with state-of-the-art facilities for conferences of up to 100 persons. Broadband wireless internet in all public areas.

Dining :

Suryamahal, an all-day dining restaurant, offers international and Indian cuisine.

Udaimahal is a speciality Indian restaurant.

Chandni, the dining courtyard adjoining Suryamahal, features live performances of traditional music and dance in the evening.

The Bar offers a fine selection of wines and spirits.

Trident, Udaipur

Udaipur - 313 001

Telephone: +91 294 243 2200

E-mail: reservations@tridenthotels.com

India toll free reservations: 1 800 108 0707

Website: www.tridenthotels.com

HAI Website: www.hotelassociationofindia.com

Set on sixteen acres of lush green landscape, Trident, Udaipur is located on the banks of the picturesque Lake Pichola and is a 10 minute drive from the city centre. It is 28 kilometres from the airport and 5 kilometres from the railway station. It provides a perfect base to explore the fabled city of Udaipur, acclaimed worldwide for its beautiful lakes, palaces and bazaars.

Accommodation:

141 rooms and suites having a scenic view of the Aravalli Ranges, beautiful gardens or the swimming pool. The Room facilities include wired and wireless broadband internet, in-room safe, personal bar, complimentary tea and coffee making facilities and 24-hour in-room dining.

FIT Tariff (in INR) European Plan

Valid from 01/01/24 to 31/12/24

	Single	Double
Deluxe Garden View Room	35500	36000
Deluxe Arawali View Room	37500	38000
Deluxe Pool View Room	39500	40000
Suites	58000	

GST as applicable

Rates may vary during this period. Please call for applicable rates on the booking dates.

Facilities & Services:

Swimming pool with a view of Aravalli Ranges, beauty salon, same day laundry and dry-cleaning, book shop and travel desk. Two meeting rooms for conferences of up to 90 persons with modern facilities.

Trident Kids Club offers innovative games for children. Broadband wireless internet in all public areas.

Dining:

Aravalli Restaurant, with an adjoining open-air terrace, serves Indian and international cuisine as well as traditional specialities of Rajasthan.

The Terrace offers authentic Rajasthani thalis in an alfresco setting.

Amrit Mahal bar takes you back to the days of Rajasthan's aristocratic splendour and offers a selection of spirits, wines and cocktails.

Mahua Kothi, A Taj Safari Bandhavgarh National Park

Village Tala, Dist. Umaria, Bandhavgarh National Park-484661, Madhya Pradesh, India

Phone: 1 800 111 825; +91 22 6601 1825

Email: tajsafaris@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Nestled in the vicinity of the breathtaking Bandhavgarh National Park, the first of the Taj Safari Lodges, Mahua Kothi draws inspiration from one of India's most beautiful trees, the Madhuca Indica, or butter tree, and here at Mahua Kothi, it is at the centre of many a unique and delightful experience. The accommodation and facilities of the lodge blend charmingly into the quaint and rustic surroundings. Mahua Kothi with its impeccable service and lush luxury promises an experience that is unconventional. Lodges are not operational from 1st July to 30th September, as the National Parks are closed due to monsoons.

Accommodation:

Mahua features twelve mud cottage suites, called **Kutiya**s. Each charming suite is filled with quaint local touches: wooden shutters, tapered hand-finished walls, stone floors, and open rafters with roughly-hewn beams, handmade pottery roof tiles and rust and burnt orange local textile furnishings. Guests can shower off their journey in the en-suite bathroom, pamper themselves with hand-blended, all-natural, guest amenities, relax with a game of marbles or Chaupad or indulge in an in-room massage.

Tariff (in INR): On Request

Facilities & Services:

King Beds; Air-conditioning; Ceiling fans ; Swimming pool; Indoor shower; Private bathroom; In-room safe; Intercom; Hairdryer; Laundry services; Resident Naturalists.

Wildlife Experience:

Resident Naturalists trained at Taj Safaris boot camp are your jungle experts for a wildlife sojourn like no other. Custom-made open to air, 4x4 Safari Vehicles with stepped seating ensure a premium wildlife viewing experience.

Community Experience:

True to its core value of involving native communities, the lodge offers local immersive guest activities to experience their unique culture, simple lifestyles and offers opportunities to help them in their sustenance in a sustainable way.

Dining Experience:

Dining in Mahua Kothi is an exciting and unexpected safari in itself, with several deliciously surprising twists and turns. Fresh local ingredients, home-made accompaniments, fruits and veggies grown in backyards and quaint village traditions create never-before dining experiences for each guest.

Vivanta Vadodara

Near Akota Gardens, Akota, Vadodara - 390 020, Gujarat

Telephone: +91-265-661 7676

E-mail: bookvivanta.vadodara@tajhotels.com

Website: www.vivantahotels.com

HAI Website: www.hotelassociationofindia.com

Centrally located in a former princely state, Vivanta Vadodara - the best Five Star hotel in Vadodara is the first choice of business and leisure travelers to the cultural capital of Gujarat. Opt for customized tours to explore Vadodara's globally-renowned royal heritage, local markets and iconic monuments. From the Lakshmi Vilas Palace - which overshadows the Buckingham Palace in size and grandeur, The Statue of Unity - world's tallest statue - to the UNESCO World Heritage Champaner-Pavagadh Archaeological Park that takes you back in time to the 16th century, there's plenty to marvel at. Whether you're visiting for business or leisure, Vivanta Vadodara offers a world-class gateway to a cosmopolitan & prosperous city. The hotel is conveniently located just 1.5 km from the central business district, 2 km from the Railway Station & 9 km from the Vadodara airport.

Accommodation:

Vivanta Vadodara offers 90 centrally air-conditioned, well-equipped with smart, spacious rooms that meet all the needs of a modern business traveler. The rooms are tastefully decorated and are backed by our quick and hassle-free 24/7 room service. It's our unmatched hospitality that makes business trip a truly delightful. We also offer Suites, which amalgamate comfort, luxury and class.

Tariff (in INR):

	Single	Double
Superior Room	5000	6000
Deluxe Room	6000	7000
Executive Room	7000	8000
Executive Suite	10000	
Deluxe Suite	16000	
Luxury Suite	28000	
Premium Suite	32000	
Vivanta Suite	50000	

GST as applicable

Check-in: 2.00 pm, Check-out: 12.00 pm

Pets are allowed. T&C applicable. Contact hotel for more information.

Facilities & Services:

Tea/Coffee maker, Electronic Safe with Laptop charging facility, Iron & ironing Board, Mini Bar, Yoga mat, Wi-Fi internet connectivity, 50 inch LCD television, Business Centre, Swimming Pool, Fitness Centre, Spa, Steam Room, Shops, Travel Counter, Doctor-on-call, In-house Laundry, Currency Exchange and Express check in / check out.

Banquet & Conference:

We offer an array of fully equipped conference and banquet rooms that can accommodate groups of 8 to 400 people. Tropicana Greens can accommodate up to 750 people.

Dining:

Kai Asia - Pan Asian Specialty Restaurant, serving Japanese, Chinese, and Thai delicacies. The restaurant is well known for its exclusive Teppanyaki preparations and Sushi.

Mynt - The city's most popular all-day diner, serving Indian and Continental cuisine as well as home-style regional food.

Welcomhotel By ITC Hotels, Alkapuri, Vadodara

R. C. Dutt Road, Alkapuri, Vadodara 390 007, Gujarat, India

Telephone: +91-265-233 0033, +91-265-667 7000

E-mail: reservations@itchohels.in, conferences.whvadodara@itchohels.in

Website: www.itchohels.com

HAI website: www.hotelassociationofindia.com

Vadodara is better known as the cultural capital of Gujarat and is the gateway to the progressive industrial belt of South Gujarat. For over 35 years, Welcomhotel Vadodara, with its central location is the city's preferred hotel for corporate travellers and also home to the finest dining experiences in the city. The hotel is conveniently located 6 km from the airport & 1 km from the railway station.

Accommodation:

133 Rooms and Suites offer our guests the convenience and luxury of contemporary facilities coupled with a distinctive touch of local art and culture. All Rooms & Suites offer Wi-Fi internet access, Dual line telephones, In-room Tea/ Coffee makers, Refreshment center, DTH TV and an Electronic safe. The guests have an option of smoking or non smoking guest rooms across all room categories.

FIT Tariff (INR)*

	Single	Double
06 Suites		25000
51 Executive Club Exclusive	13000	13500
76 Corporate Room	9500	10000

Check in time: 3 PM

Check out time: 12 Noon

GST as applicable

Facilities & Services:

Swimming pool, Fitness center with Steam & Sauna, a Liquor shop, a Gift shop, Travel Assistance, 24 hrs Room service, In house Laundry & Dry cleaning services and Dining facilities.

Banquets & Conferences:

The hotel offers a selection of Conference & Banqueting venues, Meeting rooms and a Business center. The hotel can accommodate any gathering from 15 to 200 guests.

Recreation:

Take a dip at our spacious open air Swimming Pool at the ground floor level (operated as per prevailing regulations). City tours can be arranged upon request.

Dining:

Peshawri – An extension of the legacy of our award winning Bukhara restaurant, it offers the traditional and robust cuisine of the North West Frontier region, with its distinctive tastes and aromas.

WelcomCafe Cambay - Open round the clock, this charming restaurant offers an elaborate buffet for breakfast and dinner along with mindfully curated cuisine selections from India and around the world.

Radisson Hotel Varanasi

The Mall Cantonment, Varanasi
 Telephone: +91-542-250 1515, Fax: +91-542- 250 1516
 E-mail: reservations@radissonvns.com
 Website: www.radisson.com/varanasiin
 HAI Website: www.hotelassociationofindia.com

5-star luxury hotel in the city centre with 116 fabulous rooms. Painted in comfort & designed in elegance, that includes the Superior rooms, Business class rooms and suite. All rooms boast comforts such as 24-hour room service and air conditioning, as well as perks such as late-night room service and free WiFi. Kaal Bhairava Mandir and Sri Annapoorani Devi Temple are local landmarks, and travellers looking to shop may want to visit JVH Mall. For some rest and relaxation, visit the steam room or hot tub, and indulge in a body treatment or a massage. Enjoy international cuisine and more at the two on-site restaurants and a café.

Accommodation:

Three categories of rooms include – 100 superior rooms of size 283 sq. ft., 16 Business class rooms & 2 suite rooms of size 583 sq. ft.

Tariff (in INR):

As per the Best available rates

Facilities & Services:

24 hour room service, free wi-fi, parking, rooms for specially-abled, business centre, spa.

Banquet & Conference:

Three pillar less banquet space and a lawn to cater to all your social and corporate requirements.

Recreation:

State-of-the-art health club with Gym, Jacuzzi, Steam Room and an outdoor Pool.

Dining:

eastWEST - The Coffee Shop. Multi cuisine restaurant. Located at Mezanine level with captivating décor.

The Great Kabab Factory - Indian Specialty Restaurant. Open for dinners everyday and also for lunch on Sundays only.

Taj Ganges Varanasi

Nadesar Grounds, Nadesar, Varanasi- 221 002

Telephone: +91- 542- 666 0001,

Fax: +91-542- 250 1343

E-mail: tajganges.varanasi@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

Taj Ganges Varanasi, the only 5 Star Deluxe hotel in the city of Varanasi, is nestled amidst 48563 Sq Mts of lush gardens at a convenient distance (23.5 Kms) from the airport.

Accommodation:

130 Modern rooms with a mix of elegant ambience with state-of-the-art amenities divided in 5 categories.

Tariff:

Starting from INR 13500 for the base category rooms up to INR 40000 for the suites.

GST as Applicable

Facilities & Services:

All rooms offer data ports for PCs and modems, speaker phone with international direct dial facility, voice mail, wireless internet connectivity, mini-bar, channel music, LCD TV with satellite programs, 24 hour room service, money exchange, A/C temperature control.

Banquet & Conference:

The hotel has 3 major conference halls which can accommodate from 30 to 250 persons in cluster seating.

Recreation:

The hotel has a gymnasium, swimming pool, salon, spa and indoor games for recreation.

Dining:

The best Indian restaurant in the city - **Varuna**, is famous for its satvik thali, has 82 covers.

Chowk - the multi cuisine coffee shop serves Indian, continental and oriental delicacies, has 94 covers.

Taj Nadesar Palace, Varanasi

Nadesar Grounds , Varanasi
 Telephone: +91-542-666 0001, Fax: +91-542- 250 1343
 E-mail: nadesar.varanasi@tajhotels.com
 Website: www.tajhotels.com
 HAI Website: www.hotelassociationofindia.com

Situated in the ancient city of Varanasi, close to the sacred waters of the river Ganges and set amidst gardens, fields and orchards, Taj Nadesar Palace is a haven for those seeking both inner and outer peace. Unwinding here is nothing short of divine.

Accommodation:

14 rooms including 5 Palace rooms, 6 Historical suites and 3 royal suites.

Tariff (in INR):

Starting from INR 50000 per night.
 GST as applicable

Facilities & Services:

Yoga Session, Fitness Centre, Swimming pool, 24-hour reception, 24-hour in-room dining, currency exchange, Smart TVs in all rooms, SPA, 4 Fixture toilets, 4 bolstered king size beds in all rooms.

Recreation:

Tee off at the mini golf course, take a guided tour of the history-soaked Taj Nadesar Palace in the 'Royal Horse Carriage' driven by the person whose family has been serving the royal family for generations or relax at the *J Wellness Spa*, where you can try the rejuvenating 'Abhisheka' treatment, which draws inspiration from time-honoured Indian purifying rituals.

Dining:

The dining room and the pool-side offer a 24 cover exclusive restaurant famous for its pool-side barbeque and the royal Banarsi Thali. The palace boasts of personalized meal experience where the food is cooked as per your preference.

Gateway Varkala – IHCL SeleQtions

Janardhanapuram, Varkala, Kerala - 695141, India

Telephone: +91-470-277 3300, +91-623836 3218

E-mail: gateway.varkala@seleqtionshotels.com

Website: <https://www.seleqtionshotels.com/en-in/gateway-varkala/>

HAI Website: www.hotelassociationofindia.com

Perched between the majestic red cliffs, on a hillock overlooking the Arabian Sea, Gateway Varkala, our resort in Varkala offers the modern nomad a chance to unwind on a business trip. With facilities designed to give a 'home away from home' experience in the picturesque beach town, Gateway Varkala is the perfect retreat for both business travelers and leisure seekers. Complemented by an experienced staff, our Varkala resort ensures all your needs are fulfilled in an efficient and hassle-free manner.

Accommodation :

At Gateway Varkala we understand that your experience goes beyond a comfortable room and modern amenities. Experience hassle-free services from our highly trained and efficient staff that make you feel at home.

Tariff (in INR):

	Single/Double
Superior Room Garden View with Balcony	9000
Deluxe Room Sea View with Balcony	12000
SeleQtions Suite Sea View with Balcony	18000

GST as applicable

*Rates are dynamic and subject to change.

Facilities & Services:

Gateway, Varkala is well known for its Ayurveda Centre and Spa run by a team of professional therapists under the guidance of specialized doctors. To get a holistic Ayurvedic experience, do write to us. We'll offer you exciting package deals to club your room expenses with your Ayurveda therapies. The package will also include exclusive meals designed by our Ayurvedic doctors.

Banquet & Conference:

The Conference Room - at The Gateway Hotel Varkala is equipped with all the modern business amenities like an LCD projector, whiteboard, a podium, flip charts and an efficient staff. This room can easily accommodate up to 40 guests.

Outdoor court space - The tennis-court styled banquet space can easily accommodate up to 350 guests.

Recreation:

Perched along the edge of towering cliffs, Varkala has a more bohemian vibe than any of Kerala's other gems. Its laidback seaside town vibe aside, Varkala is a really simple temple town at heart. It is easy to let the days turn into weeks as you lose yourself in this charming destination's beauty.

Dining:

From Indian to international to oriental, Gateway Varkala has something to delight every palate. At any time of the day or night, our restaurants in Varkala, you will be served mouth-watering dishes made from the freshest local produce. **Coastal Kitchen** is where you "experience culinary Kerala in one meal". **Sunken Bar Hangout** in the unlikelyst of places, with your favorite drink.

Vivanta Vijayawada MG Road

39-1-63 MG Road Labbipet - 520010

Telephone: +91 866 664 4444

Email: bookvivanta.vijayawada@tajhotels.com

Website: <https://www.vivantahotels.com/en-in/vivanta-vijayawada/restaurants/>

HAI Website: www.hotelassociationofindia.com

As the political, cultural and educational capital of Andhra Pradesh, Vijayawada is a dynamic city with an intriguing past. Given its central location, guests at Vivanta Vijayawada MG Road can explore the city's icons without travelling too far. Visit the 5th century Mogalarajapuram Caves for exquisite rock carvings and standout statue of Ardhanareshwara – one of its kind in South India – depicting Lord Shiva and Parvati as the unity of opposites. The Undavalli Caves in Guntur showcase Buddhist, Jain and Hindu influences. Art and history lovers can spend hours at Victoria Jubilee Museum on Bandar Road, a classic example of Indo-European architecture style.

Accommodation:

Located in the city's business district, Vivanta Vijayawada MG Road is a luxury destination for global travelers. 108 contemporary rooms and suites welcome business and leisure guests to a lifestyle marked by world-class hospitality. Overlooking Krishna River and surrounding hills, the hotel sparkles like a jewel in the heart of one of South India's most dynamic cities, close to its commercial and historic landmarks. Be it a family vacation, business trip or destination wedding, we craft memorable stays.

Tariff (in INR): Rack rates on CP Plan

Single Occupancy

Superior Room	8000
Deluxe Room	9000
Executive Room	10000

GST as applicable

Facilities & Services:

Whether you are looking for a room only rate or intending to explore our dining options or looking to discover our unique experiences, Vivanta Vijayawada, MG Road provides exciting offers that meet your travel requirements. Choose from our range of hotel offers in Vijayawada that make your stay a memorable one at Taj hotels.

Banquet Services:

Grand central 1 & 2 - Max Capacity: 400. At 5000 sq.ft., it can be divided into two separate halls. *Grand Central 3* - Max Capacity: 40: Spread over 1100 sq.ft. *Forum 1* - Max Capacity: 30. Area: 700 sq.ft. *Forum 2* - Max Capacity: 25. Area: 700 sq.ft. *Summit hall* -Max Capacity: 50. Area: 1400 sq.ft.

Recreation: The hotel's rooftop fitness center is designed as a modern sanctuary for guests. Well-lit, spacious and equipped with modern machines including multiple treadmills, cross trainer and multi-gym, it is primed for invigorating workouts. After working up a sweat, you can cool off with a few laps in our sparkling swimming pool outside, following up with a refreshing drink as you gaze out at the city spread below you.

Dining:

At Vivanta Vijayawada MG Road, your wish is our command. And we are deeply committed to honoring this promise. At any time of the day or night, you will be served mouth-watering dishes made from the freshest, local produce at our restaurants in Vijayawada. Our chefs are famous for their innovative recipes and enticing presentation.

Mynt – All Day Dining, **Wink** Bar.

Radisson Blu Resort Visakhapatnam

Survey No: 106, Dr. NTR Beach Rd, Yendada, Rushikonda,
Visakhapatnam, Andhra Pradesh 530045
Telephone: +91-891-6677666
E-mail: info.visakhapatnam@radisson.com
Website: <https://www.radissonhotels.com>
HAI Website: www.hotelassociationofindia.com

The Radisson Blu Resort Visakhapatnam is perfectly situated to fully unwind and enjoy everything that Andhra Pradesh has to offer. Located on the coastline, guests have the best of both worlds, with serene beaches and the city close by to explore. A popular site for weddings and conferences, visitors can host events facing out to the magical Bay of Bengal. The 100 rooms are all luxuriously designed and have views of the resort gardens or the ocean, to provide guests with a perfect space to unwind in Visakhapatnam.

Accommodation:

The Radisson Blu Resort Visakhapatnam's 100 rooms are all designed for maximum comfort and ease. Each room has either a garden or ocean view, as well as the core amenities, such as Wi-Fi, a flat-screen TV, and air conditioning.

Tariff (in INR):

	Single/Double
Superior Garden	11,000
Superior Ocean	14,000
Executive	16,000
Suite	21,000
1B Villa Ocean	35,000
2B Villa Garden	50,000
Haveli	1,50,000

GST as applicable

Facilities & Services:

• Accessibility • Bar • Beach Access • Bicycle rental • Meeting & Events facilities • Fitness Centre • Free Wi-Fi • Spa • Kids' Club • Outdoor pool • Catering service • Parking • Multilingual staff • Event coordinator.

Banquets & Conferencing:

The Radisson Blu Resort Visakhapatnam is ideal for conferences, weddings, or exhibitions, due to the generous floor space and availability. The resort can provide the ideal event for you, with a total of 9 indoor and outdoor with a guest list of between 15 – 4,000 to suit your expectations.

Recreation:

Spa & Fitness - Rejuvenate your soul and replenish your body, and achieve holistic well-being while pampering your body and indulging your senses with our customized luxury spa treatments designed to indulge your needs. A well-designed Fitness Centre with Advanced Gym Equipment for all beginners and fitness freaks.

Dining:

Dine in a relaxing dining experience, with a variety of cuisine and drinks to sample. At **365**, experience ocean views and live cooking stations which suit the finest in international food. At **Ethnic**, diners will be able to try local specialties from the Andhra region, including a wide range of seafood. At **Upper Deck**, guests can enjoy a bar that also doubles as a cafe during the day.

The Gateway Hotel Beach Road, Visakhapatnam

Beach Road, Maharanipecta, Visakhapatnam-530002

Telephone : +91- 891-6623670

E-mail: gateway.visakhapatnam@tajhotels.com

Website: www.tajhotels.com

HAI Website: www.hotelassociationofindia.com

The hotel is an ideal 5 star hotel for both business travellers and leisure seekers, close to the industrial hub, The Gateway Hotel Beach Road, Visakhapatnam is also the perfect seaside retreat to unwind, smart spacious rooms with modern amenities and panoramic views of the spectacular Bay of Bengal make The Gateway Hotel Beach Road, Visakhapatnam a sought-after business hotel in the city.

Accommodation:

Enjoy the sand, the surf and the cool breeze from stunning ocean, the hotel has 95 rooms and suits.

Standard Rooms -

Thoughtfully designed rooms with a serene garden view.

Executive Sea View Rooms -

Equipped with all that you need, make yourself at home.

Executive Suite -

A panoramic view of the bay, some things are just too good to be true.

Tariff (In INR):

There is no specific Tariff, given as per market demand and supply.

Facilities & Services:

Laundry, Minibar at rooms, Swimming pool near garden, in room slippers, Iron and iron board in rooms, Dental kit, saving kit all bath room amenities, Kids play area, free parking facility, Free wi fi, airport pick up & drop on request basis.

Recreation:

Kids play area in Lawn.

Banquet & Conference:

With Bay of Bengal as the backdrop, The Gateway Hotel – Visakhapatnam makes for an ideal venue for events. Whether it is a conference, board-meeting, small round table meetings or wedding and reception parties, you can count on us to make all the arrangements and deliver impeccable service. From lush green lawns to sea decks to poolside areas, our spaces are backed by the latest technologies to ensure a seamless flow of your event.

Dining:

From fine dining restaurants to regional home-styled food to healthy active foods, you will find it all here. You can enjoy mouth-watering dishes made from fresh, local produce any time you please, And should you want to just relax, our lounge is the perfect place to unwind with a drink.

Lawson's Lounge - Unwind at the most picturesque lounge bar to the footprint tapping music / live music over-looking the eastern horizons of Bay of Bengal.

GAD - Get the mood with our chef's special delectable dishes.

Ming Garden - In the mood for some stir-fried, steamed & braised dishes, we have the answer.

THE Park, Visakhapatnam

Beach Road, Visakhapatnam - 530 023, Andhra Pradesh

Telephone: +91-891-682 5678, 682 5600

E-mail: resv.viz@theparkhotels.com; jbiswas@theparkhotels.com

Website: www.theparkhotels.com

HAI Website: www.hotelassociationofindia.com

An Urban Beach resort, THE Park Visakhapatnam is located on 6 acres of landscaped lawns right on the beach, with a direct access to the sea. All its 66 rooms have a fantastic view of the sea. Its located 15 kms from the airport, 5 kms from the railway station, and 3 kms from the city centre. Established in 1968, it was united Andhra's first 5 Star hotel.

Accommodation:

THE Park, Visakhapatnam consists of 66 well furnished rooms, all over looking the Bay of Bengal. The room categories are as follows ~

Luxury room – 30, Luxury Premium Rooms – 32 (including one room for differently-abled), Executive Suite – 1, Deluxe Suite - 3.

Tariff (in INR):

	Single	Double
Luxury Room	8000	9000
Luxury Premium Room	9000	10000
Executive Suite	15000	15200
Deluxe Suite		20000
Extra Bed		2000

GST as applicable

* Rates subject to change without notice.

Facilities & Services:

All Safety and Hygiene protocols as per Government Guidelines in place; All major credit cards accepted, except Diners; Check in time 1400 hrs; Check out time 1200 hrs; Photo ID proof (Aadhar Card) is a must during check in; Luggage will be screened prior to check in;

24 hours Currency Exchange; Doctor on call; Safe deposit lockers; Travel desk for chauffeur driver car hire; 24- hours room service.

Banquets & Conferencing:

The Meeting Room for 30 heads; *The Neptune Hall* for 225 heads; *The Triton* for 350 heads; *The Beach Side Open Air lawns* for 3000 heads.

Recreation:

Swimming pool, Gym, Tennis, King Sized Chess On The Lawns, Beach Volleyball, Pool Table, Aura – Day Spa offering massages, body wraps & treatments, Steam, Indoor Games.

Dining:

Bamboo Bay & The Shack – Open air sea facing restaurant offering coastal Andhra, Chettinaad, and Mughlai cuisines;

The Aqua – Poolside Italian open air restaurant;

Vista – Tropical trendy International cuisine restaurant;

The Someplace Else – Lounge bar on the top floor;

The Tribe - Nightclub.

Ginger Chandigarh, Zirakpur

Dhillon Plaza , Chhatbir Road , Singhpura, Zirakpur , Punjab - 140603

Telephone: +91 01762 665866

Email: sujan.ganguly@gingerhotels.com

Website: www.gingerhotels.com

HAI Website: www.hotelassociationofindia.com

Ginger Chandigarh , Zirakpur by IHCL (Tata Group) a brand-new Lean - Luxe Hotel near Dhillon Plaza or Decathlon on the highway of Delhi - Chandigarh.

Accommodation:

102 keys with Luxe Queen & Luxe Twin rooms ,
Ex Suite with one Bed Room and two Bed
Rooms .

Tariff (in INR):

	Single	Double
CP Plan	3500	4000
CP Plan	6000	6500
CP Plan	10000	12000

GST as applicable

Facilities & Services:

24/7 Reception, Ample Parking Space, Air-
Conditioning, Ironing board (On Request),
Qmin - The Signature Restaurant , Free wi fi ,
Laundry & Dry- Cleaning Service and Room
& Differently-abled.

Banquet & Conference:

Meeting Room, Banquet Hall & Lawn for 150
Pax.

Recreation:

Ultra Modern Gym & Fuzz Ball play zone.

Dining:

Qmin - Multi Cuisine Restaurant from 7am to
11pm.

Park Plaza Chandigarh Zirakpur

Ambala-Chandigarh National Highway, Zirakpur. Distt. Mohali, Punjab-140603

Telephone: +91-1762-410000, Fax: +91-1762-410001

Email: gmppz@sarovarhotels.com

Website: www.parkplaza.com

HAI Website: www.hotelassociationofindia.com

Park Plaza Chandigarh Zirakpur, by the Radisson hotel group, managed by Sarovar hotels, has a reputation for being a pioneer in business hospitality for years. The hotel is located 25 minutes from Chandigarh International airport and quite close to the railway station and other public transportations, ensuring easy connectivity. Housing 2 board rooms, 5 banquet halls, and an expansive lawn, this hotel has the biggest venues for corporate events, exhibitions, weddings, etc. Corporate travelers will find this place ideal as the hotel is located about 14 km from Rajiv Gandhi Technology Park. It is conveniently located near the local tourist attractions Sukhna Lake is 13 km and the rose garden is 15 km from the hotel.

Accommodation:

The hotel comprises 104 exquisitely furnished rooms and suites. There are 4 major categories:

- Superior • Executive • Suite
- Grand Presidential Suite

Each room and suite is complete with luxurious beds, a mini bar, an electronic safe, Wi-Fi connectivity and modern in-room amenities and services including LED TV, 24hours rooms services, and much more.

Tariff (in INR):

Please contact the hotel for best available rates.

Facilities & Services:

Complimentary: Wi-Fi • In room electronic safe • In room tea/coffee maker • Iron and ironing board on request • Fitness Centre.

Chargeable: Travel desk services • In-room mini bar • Spa and salon • Laundry service • Doctor on call • Swimming pool.

Banquet & Conference:

The halls at our hotel are equipped with the latest audio visual equipments, picture screen and slide projectors.

- Grand ball room (18000 sq.ft.) for 400 people minimum with round table/ Cluster sitting
- 2 Board rooms venue for u shape (15 people)/ theater conferences (50 people).
- Plaza hall (1200 sq. ft.) venue for 55 cluster sitting, 30 u-shape, 120 theater.
- Plaza lawn for minimum 800 people social/ corporate events.

Recreation:

The hotel offers facilities like a fitness Centre, outdoor pool, spa and salon for complete rejuvenation of body and mind.

Dining:

The hotel has one restaurant and a lounge bar.

Essence - This restaurant combines Indian and international menus. An amazing view takes the dining experience on to a new level. It is a perfect dining place that offers lavish buffet breakfast, dinner for more than 100 people.

INDIA TOURISM OFFICES

AGRA

E-mail:

indiatourismagra@gmail.com

AURANGABAD

E-mail: indiatourism.ixu@

gmail.com, ad.aur-tour@ nic.in

BENGALURU

E-mail: indtour@kar.nic.in

BHUBANESWAR

E-mail: rs.tirkey@nic.in

jb.jagannath@gov.in

itobbsr@gmail.com

CHENNAI

E-mail:

indiatourism.chn@nic.in

GUWAHATI

E-mail:

indtourguwahati@nic.in

bb.mukherjee25@gov.in

HYDERABAD

E-mail: ithyd-tour@nic.in

indtourhyd@gmail.com

IMPHAL

E-mail: indiatourism.imphal@

gmail.com

INDORE

E-mail: adtourind-mp@nic.in,

indiatourismindore@gov.in

JAIPUR

E-mail: indtourjpr-rj@nic.in

KOCHI

E-mail:

indiatourism-kochi@nic.in

KOLKATA

Email: sayak.nandi@gov.in

MUMBAI

E-mail:

indiatourism-mum@nic.in,

touristoffice-mum@nic.in

NAHARLAGUN

E-mail:

ethnicglory@gmail.com

NEW DELHI

E-mail: goitodelhi@nic.in

PANAJI (GOA)

Email:

info-indiatourism.goa@nic.in

PATNA

Email: ito.patna@gov.in

PORT BLAIR

E-mail:

indiatourismpb@gmail.com

indtour-portblair@gov.in

ramakrishnan.2020@gov.in

SHILONG

E-mail: indtour-

shillong@gov.in

VARANASI

E-mail:

indiatourvns@hotmail.com

HAI HOTEL MEMBERS

ADIMALI

1. Matha Tourist Home

AGARTALA

2. Hotel Polo Towers, Agartala

AGRA

3. Hotel Clarks Shiraz
4. ITC Mughal A Luxury Collection Resort & Spa
5. Taj Hotel and Convention Centre Agra
6. Tajview, Agra – IHCL SeleQtions
7. The Oberoi Amarvilas
8. Trident, Agra

AIZAWL

9. Royale Lalawi Hotel

AHMEDABAD

10. ITC Narmada, A Luxury Collection Hotel
11. Lemon Tree Hotel, Ahmedabad
12. Taj Skyline
13. Vivanta Ahmedabad SG Highway

AJMER

14. Pratap Mahal Ajmer - IHCL SeleQtions

ALIGARH

15. Fortune Park, Aligarh

ALIBAUG

16. Radisson Blu Resort & Spa Alibaug

ALLEPPEY

17. Raheem Residency

AMRITSAR

18. Taj Swarna, Amritsar

AURANGABAD

19. Ginger Hotel Aurangabad
20. Lemon Tree Hotel, Aurangabad

21. Vivanta Aurangabad

22. WelcomHotel Rama International

BENGALURU

23. Airlines Hotel, Bengaluru
24. Bengaluru Marriott Hotel Whitefield
25. Ginger Bangalore Whitefield
26. ITC Gardenia - A Luxury Collection Hotel
27. ITC Windsor - A Marriott Luxury Collection Hotel, Bengaluru
28. Lemon Tree Hotel, Electronic City, Bengaluru
29. Lemon Tree Hotel, Whitefield, Bengaluru
30. Lemon Tree Premier, Ulsoor Lake, Bengaluru
31. Radisson Blu Bengaluru Outer Ring Road
32. Taj Bangalore
33. Taj MG Road, Bengaluru
34. Taj West End
35. Taj Yeshwantpur, Bengaluru
36. The Lalit Ashok Bangalore
37. The Leela Palace, Bangalore
38. The Oberoi, Bengaluru
39. The Park, Bangalore
40. The Zuri Whitefield, Bengaluru
41. Vivanta Bengaluru, Whitefield
42. Vivanta Bengaluru Residency Road

BEKAL

43. Taj Bekal Resort & Spa, Kerala.
44. The Lalit Resort & Spa Bekal

BHUBANESWAR

45. Ginger Bhubaneshwar
46. Trident, Bhubaneshwar
47. Mayfair Lagoon
48. Sandy's Tower (Hotel & Conventions)
49. Swosti Premium Ltd.
50. Vivanta Bhubaneshwar, DN Square

BHOPAL

51. Taj Lakefront Bhopal

CALICUT

52. The Gateway Hotel Beach Road Calicut

CHANDEL

53. Elora Hotel

CHANGANACHERRY

54. J. K. Heritage Resort

CHANDIGARH

55. Lemon Tree Hotel, Chandigarh
56. Radisson Red Chandigarh Mohali
57. Taj Chandigarh
58. The Lalit Chandigarh
59. The Oberoi Sukhvilas Spa Resort

CHENNAI

60. Ginger Hotel, Chennai OMR
61. ITC Grand Chola - A Luxury Collection Hotel
62. Lemon Tree Hotel, Chennai
63. Taj Club House
64. Taj Connemara
65. Taj Coromandel
66. Taj Fisherman's Cove Resort & Spa
67. Taj Wellington Mews, Chennai

68. The Park, Chennai
69. Trident, Chennai
70. Vivanta Chennai IT Expressway
- CHIKMAGALUR**
71. Gateway Chikmagalur - IHCL SeleQtions
- COIMBATORE**
72. Vivanta Coimbatore
- COONOR**
73. Gateway Coonoor – IHCL SeleQtions
- COORG**
74. Taj Madikeri Resort & Spa Coorg
- DARJEELING**
75. Taj Chia Kutir Resort & Spa Darjeeling
- DEHRADUN**
76. The Salwoods Forest Retreat & Spa
- DIMAPUR**
77. Hotel Lake Shilloi
- FARIDABAD**
78. The Lalit Mangar
79. Vivanta Surajkund, NCR
- GANDHINAGAR**
80. Taj Gandhinagar Resort & Spa
- GANGTOK**
81. Elgin Norkhill
- GHAZIABAD**
82. Fortune District Centre
83. Lemon Tree Hotel, East Delhi Mall
84. Radisson Blu Kaushambi, Delhi NCR
- GOA**
85. Bogmallo Beach Resort
86. Indy Waterfront Resort
87. Ginger Goa, Panjim
88. Ginger Goa, Madgaon
89. ITC Grand Goa - A Luxury Collection Resort & Spa
90. La Paz Gardens Beacon Hotel
91. Lemon Tree Amarante Beach Resort, Candolim Goa
92. Majorda Beach Resort
93. Neo Majestic, Goa
94. Taj Cidade De Goa
95. Taj Exotica Resort & Spa, Goa
96. Taj Fort Aguada Resort & Spa
97. Taj Holiday Village Resort & Spa
98. The Lalit Golf & Spa Resort Goa
99. Vivanta Goa Miramar
100. Vivanta Goa Panaji
- GONDIA**
101. Ginger Hotel Gondia
- GREATER NOIDA**
102. Ginger Greater Noida
103. Radisson Blu Hotel Greater Noida
- GULMARG**
104. Khyber Himalayan Resort & Spa, Gulmarg
- GURUGRAM**
105. ITC Grand Bharat - A Luxury Collection Retreat
106. Lemon Tree Hotel, Udyog Vihar, Gurgaon
107. Lemon Tree Premier 1, Leisure Valley, Gurugram
108. Park Plaza Gurugram
109. Taj City Centre, Gurugram
110. The Leela Ambience Gurugram
111. The Gateway Resort Damdama Lake, Gurgaon
112. The Oberoi, Gurgaon
113. Trident, Gurgaon
- GWALIOR**
114. Taj Usha Kiran Palace, Gwalior
- GUWAHATI**
115. Vivanta Guwahati
116. Radisson Blu Hotel Guwahati
- HAVELOCK ISLAND**
118. Taj Exotica Resort & Spa, Andamans
- HYDERABAD**
118. ITC Kakatiya, Hyderabad,
119. ITC Kohenur
120. Lemon Tree Hotel, Gachibowli, Hyderabad
121. Lemon Tree Premier, HITEC City, Hyderabad
122. Radisson Blu Plaza Hotel Hyderabad Banjara Hills
123. Red Fox Hotel, Hyderabad
124. Taj Banjara
125. Taj Deccan
126. Taj Falaknuma Palace, Hyderabad
127. Taj Krishna
128. The Park, Hyderabad
129. The Westin Hyderabad Mindspace
130. Trident, Hyderabad
131. Vivanta Hyderabad Begumpet
- IMPHAL**
132. Classic Grande Imphal
- INDORE**
133. Lemon Tree Hotel, Indore
134. Radisson Blu Hotel Indore
- JAIPUR**
135. Devi Ratn IHCL SeleQtions
136. ITC Rajputana, A Luxury

- Collection Hotel
137. Jai Mahal Palace, Jaipur
138. Rambagh Palace, Jaipur
139. Red Fox Hotel, Jaipur
140. Taj Amer Jaipur
141. The Lalit Jaipur
142. The Oberoi Rajvillas
143. Trident, Jaipur

JAJPUR

144. Ginger Kalinganagar

JALANDHAR

145. Radisson Hotel, Jalandhar

JAMMU

146. Vivanta Jammu City Centre

JODHPUR

147. Taj Hari Mahal Jodhpur

148. Umaid Bhawan Palace

KANGRA

149. WelcomHeritage Judge's Court

KARJAT

150. Radisson Blu Resort & Convention Centre, Karjat

KATRA

151. Vivanta Katra, Vaishno Devi

KHAJURAHO

152. Clarks Khajuraho
153. The Lalit Temple View Khajuraho

KOCHI

154. Crowne Plaza Kochi
155. Hotel Yuvarani Residency
156. Kavala Castle
157. Taj Malabar Resort & Spa, Cochin
158. Vivanta, Ernakulam
159. Trident, Cochin

KOLKATA

160. ITC Royal Bengal A Luxury Collection Hotel

161. ITC Sonar Kolkata A Luxury Collection Hotel
162. Pipal Tree Hotels Pvt. Ltd.
163. Raajkutip, Kolkata – IHCL SeleQtions
164. Taj Bengal, Kolkata
165. Taj City Centre New Town Kolkata
166. The Lalit Great Eastern Kolkata
167. The Oberoi Grand
168. The Park, Kolkata
169. Vivanta Kolkata EM Bypass

KOVALAM

170. Taj Green Cove Resort and Spa Kovalam
171. The Leela Kovalam, A Raviz Hotel

KUFRI

172. Radisson Kufri

KUMARAKOM

173. Kumarakom Lake Resort
174. Taj Kumarakom Resort & Spa, Kerala

KUMBHALGARH

175. Radisson Blu Resort Kumbhalgarh

LUCKNOW

176. Taj Mahal, Lucknow
177. Ginger Lucknow

MADURAI

178. The Gateway Hotel, Pasumalai Madurai

MAHABALESHWAR

179. Brightland Resort & Spa

MALAPPURAM

180. Malabar Heritage Resorts & Spa

MAMALLAPURAM

181. Radisson Blu Resort Temple Bay Mamallapuram

MANALI

182. Baragarh Resort & Spa, Manali – IHCL SeleQtions
183. Span Resort & Spa

MANGALORE

184. Vivanta Hotel, Mangalore

MORADABAD

185. Holiday Regency

MUMBAI

186. Four Points by Sheraton Navi Mumbai, Vashi
187. Ginger Mumbai Andheri East
188. Ginger Mumbai, Goregaon
189. Hotel Rosewood, Mumbai
190. ITC Grand Central, A Luxury Collection Hotel, Mumbai
191. ITC Maratha Mumbai, A Luxury Collection Hotel
192. JW Marriott Mumbai Sahar
193. Novotel Mumbai Juhu Beach
194. President, Mumbai – IHCL SeleQtions
195. Radisson Mumbai Goregaon
196. Ramada Plaza By Wyndham Palm Grove
197. Sun-n-Sand, Mumbai
198. The Westin Mumbai Powai Lake
199. Taj Lands End
200. Taj Santacruz, Mumbai
201. Taj Wellington Mews, Mumbai
202. The Lalit Mumbai
203. The Leela Mumbai
204. The Oberoi, Mumbai
205. The Park Navi Mumbai
206. The Resort, Mumbai
207. The Taj Mahal Palace, Mumbai

208. The Westin Mumbai Garden City
209. Trident, Bandra Kurla, Mumbai
210. Trident, Nariman Point, Mumbai
211. Vivanta Navi Mumbai, Turbhe
- MUSSOORE**
212. Madhuban Sarovar Portico
- MYSORE**
213. Radisson Blu Plaza Hotel Mysore
- NAINITAL**
214. Taj Corbett Resort & Spa, Uttarakhand
- NASHIK**
215. Ginger Nashik Hotel
216. The Gateway Hotel Ambad, Nashik
- NEW DELHI**
217. Ambassador New Delhi – IHCL SeleQtions
218. ITC Maurya A Luxury Collection Hotel
219. Le Meridien New Delhi
220. Lemon Tree Premier, Delhi Airport
221. Maidens Hotel
222. Radisson Blu Hotel New Delhi Paschim Vihar
223. Radisson Blu Marina Hotel Delhi Connaught Place
224. Radisson Blu Plaza Delhi Airport
225. Red Fox Hotel, Delhi Airport, New Delhi
226. Red Fox Hotel, East Delhi
227. Sarovar Portico Naraina
228. ITC Ltd. Sheraton New Delhi Hotel
229. SK Premium Park
230. Taj Mahal, New Delhi
231. Taj Palace, New Delhi
232. The Ashok
233. The Claridges, New Delhi
234. The Connaught, New Delhi-IHCL SeleQtions
235. The Lalit New Delhi
236. The Leela Palace New Delhi
237. The Oberoi, New Delhi
238. The Park New Delhi
239. The Suryaa New Delhi
240. Vivanta New Delhi, Dwarka
- NOIDA**
241. Fortune Sector 27, Noida
242. Ginger Noida City Center
243. Radisson Blu MBD Hotel Noida
- OOTY**
244. Fortune Resort Sullivan Court, Ooty
245. Savoy – IHCL SeleQtions, Ooty
- PAKYONG**
246. Vivanta Sikkim Pakyong
- PALAKKAD**
247. Hotel Soorya Swagath
- PARWANOO**
248. Timber Trail Resort
- PATNA**
249. Hotel Maurya
250. Ginger Patna
- PORT BLAIR**
251. Welcomhotel By ITC Hotels, Bay Islands
- PUNE**
252. Blue Diamond, Pune – IHCL SeleQtions
253. Ginger Pune Wakad
254. Lemon Tree Hotel, Hinjawadi, Pune
255. Sunderban Resort & Spa
256. Vivanta Pune Hinjawadi
- PURI**
257. Chanakya BNR Hotel
- RAIPUR**
258. Ariana - The Boutique Hotel
259. Courtyard By Marriott Raipur
- RANCHI**
260. Chanakya BNR Hotel
261. Radisson Blu Hotel Ranchi
- RISHIKESH**
262. Anand Kashi By the Ganges, Rishikesh - IHCL SeleQtions
263. Taj Rishikesh Resort & Spa, Uttarakhand
- SANAND**
264. Ginger Hotel, Sanand
- SASAN GIR**
265. The Fern Gir Forest Resort
266. Gir Serai – IHCL SeleQtions
- SAWAI MADHOPUR**
267. The Oberoi Vanyavilas Wildlife Resort
- SALEM**
268. Radisson Salem
- SHIMLA**
269. Clarkes Hotel
270. Taj Theog Resort & Spa, Shimla
271. The Oberoi Cecil, Shimla
272. Wildflower Hall
- SILIGURI**
273. The Cinderella Hotel, Siliguri
- SILVASSA**
274. Ras Resorts, Silvassa
- SRINAGAR**
275. The Lalit Grand Palace

Srinagar

276. Vivanta Dalview Srinagar

THANE

277. Fortune Park Lake City,
Thane

THANJAVUR

278. Sangam Hotels

THIRUVANANTHAPURAM

279. Vivanta
Thiruvananthapuram

TIRUPATI

280. Taj Tirupati

THRISSUR

281. Ashoka Inn
282. Casino Hotels Limited

UDAIPUR

283. Taj Aravali Resort & Spa
284. Taj Fateh Prakash Palace,

Udaipur

285. Taj Lake Palace, Udaipur
286. The Lalit Laxmi Vilas Palace,
Udaipur
287. The Leela Palace, Udaipur
288. The Oberoi Udaivilas
289. Trident, Udaipur

UMARIA

290. Mahua Kothi, A Taj Safari -
Bandhavgarh National Park

VADODARA

291. Vivanta Vadodara
292. Welcomhotel By ITC Hotels,
Alkapuri, Vadodara

VARANASI

293. Radisson Hotel Varanasi
294. Taj Ganges Varanasi
295. Taj Nadesar Palace,
Varanasi

VARKALA

296. Gateway Varkala – IHCL
SeleQtions

VISAKHAPATNAM

297. Radisson Blu Resort
Visakhapatnam
298. The Gateway Hotel Beach
Road, Visakhapatnam
299. The Park Visakhapatnam

VIJAYAWADA

300. Vivanta Vijayawada MG
Road

ZIRAKPUR

301. Ginger Chandigarh,
Zirakpur
302. Park Plaza Chandigarh
Zirakpur

Extraordinary Destinations. Unforgettable Experiences.

Wherever you find us, you will find the heart of Oberoi. Discover some of the world's most fascinating destinations, experience our unrivalled locations and architecture that captures the essence of the locale. All complemented by the sincere, caring service, that is famously Oberoi. *Heart. Felt.*

The Oberoi Udaivilas, Udaipur, India

INDIA | INDONESIA | MAURITIUS | EGYPT | SAUDI ARABIA | UAE | MOROCCO | RIVER NILE CRUISERS

oberoihotels.com

TAJ

120 YEARS

CELEBRATING EXCELLENCE

12+ COUNTRIES | 50+ DESTINATIONS | 100+ HOTELS

www.tajhotels.com