

35th ANNUAL REPORT & ACCOUNTS 2013-2014

NOTICE OF 35TH ANNUAL GENERAL BODY MEETING

To be held on 16-12-2014 at 4.30 p.m. at
Smt. Radhabai Bhandary Auditorium,
Buntara Bhavana, Buntara Bhavana Marg,
Kurla (E), Mumbai - 400070.

INDIAN HOTEL & RESTAURANT ASSOCIATION

B-2, Wadala Shreeram Industrial Estate,
Ground Floor, G. D. Ambedkar Marg, Wadala, Mumbai 400 031

Tel 24171818 Fax 24173030

Email aharmumbai@gmail.com • Website www.ahar.in

OFFICE BEARERS FOR THE YEAR 2013 - 2014

Standing from Left to Right:

Shri Ravindranath Nire, VP – Zone – V, Shri Gangadhar Shetty, VP – Zone – II, Shri Anil Salian, VP – Zone – X, Shri Suresh Shetty, VP – Zone – III, Shri Prithviraj Shetty, VP – Zone – IV (since expired), Shri Shailendra Shetty, VP – Zone – I, Shri Sudhakar T. Shetty, VP – Zone – IX, Shri Sunil Patil, VP – Zone – VI, Shri Vilas Jhaveri, VP – Zone – VII, Shri Shivaji Shetty, VP – Zone – VIII.

Sitting from Left to Right:

Shri Satish R. Shetty, Hon. Jt. Secretary, Shri Sukesh Shetty, Hon. Gen. Secretary, Shri Arvind Shetty, President, Shri Nitin R. Shetty, Hon. Treasurer, Shri Shashidhar Shetty, Hon. Jt. Treasurer.

FRONT COVER PHOTOS

Top: Inauguration of 34th AGM

Middle: Managing Committee Members sitting on dias

Bottom: Attentive crowd at AGM

AHAR OFFICE STAFF

Shri Vasant Karkal
Shri Suresh Shetty
Smt. Mohini R. Poojary
Shri Mangesh Mehtar
Shri Santosh Rane

HOMAGE

Shri Prithviraj Shetty

VP of Zone-IV

7th Nov. 1977 -
31st July 2014

Shri Prithviraj Shetty, a Graduate joined AHAR as a Committee Member in 2007 and rose to become a VP of Zone-IV in 2011. He served as a VP of Zone IV for three terms. He was also the Ward President of Youth Congress. He is married to Smt. Smitha P Shetty and have a Son Revan P Shetty. His Father Shri Sundar Shetty is the senior member of AHAR and was the VP of Zone-V.

May His Soul Rest In Peace

Adv. Ashish Shelar , President, BJP, Mumbai being felicitated by President Arvind Shetty on the occasion of 34th AGM.

Attentive Audience at AGM

IF undelivered, Please return to:

INDIAN HOTEL & RESTAURANT ASSOCIATION

B-2, Wadala Shri Ram Industrial Estate, Ground
Floor, G. D. Ambekar Marg, Near Wadala Telephone
Exchange, Mumbai - 400 031.

Tel. : 24171818 / 24173030

Email : aharmumbai@gmail.com

Website : www.aharin

To,

AHAR

**wishes its members
and their family a very
happy, healthy and
Prosperous new Year**

2015

INDIAN HOTEL & RESTAURANT ASSOCIATION

[Regn. No. BY-II-7920 dated 02-06-1983]

B-2, Wadala Shri Ram Industrial Estate, Ground Floor, G. D. Ambekar Marg,
Near Wadala Telephone Exchange, Mumbai - 400 031. Tel. : 24171818 / 24173030
Email : aharmumbai@gmail.com Website : www.aharin

Date: 16.11.2014

To,
All Members,

NOTICE is hereby given that the 35th Annual General Body Meeting of Indian Hotel & Restaurant Association [AHAR] will be held on Tuesday, the 16th December 2014 at 4.30 p.m. at Smt. Radhabai T. Bhandary Auditorium, Buntara Bhavana, Bhandary Estate, Kurla [East], Mumbai - 400 070.

AGENDA

1. Lighting of Lamp.
2. Welcome address by the President Shri Arvind Shetty.
3. To confirm the minutes of the 34th Annual General Body Meeting held on 18.12.2013.
4. To receive and adopt the Annual Report of the activities of the Association during the year.
5. To receive and adopt the Audited Statement of Accounts for the year 2013-2014.
6. To appoint Auditors for the year 2014 - 2015.
7. To declare the names of elected members to the Managing Committee for the year 2014-2015 by the returning officer.
8. To Felicitate the Prominent Senior Hoteliers.
9. To Felicitate Ex-Office Bearers.
10. To distribute the cash award to the children of hotel employees securing highest mark in SSC/HSC under Labour Welfare Scheme & President award winners.
11. To Felicitate Life time achievement awardee Shri M. D. Shetty.
12. Any other matter with the permission of the Chair.
13. Presidential Address.
14. Vote of thanks.

By Order of the Managing Committee,

SUKESH SHETTY
Hon. Gen. Secretary

N. B :

1. Members are requested to renew the membership for the year 2014 - 2015, if not renewed. Members may also renew their membership at the venue.
2. Only Owner / Partners / Conductors will be allowed to attend the meeting as relevant matters are dealt with.
3. Members who desire to raise any queries, clarifications, explanations or ask questions on the Annual Report and Statement of Accounts should send them in writing to the Association's Office on or before 12-12-2014 up to 5 p.m.

ಇಂಡಿಯನ್ ಹೋಟೆಲ್ ಎಂಡ್ ರೆಸ್ಟೋರೆಂಟ್ ಎಸೋಸಿಯೇಶನ್ (ರಿ.)

[REGN. No. BY-II-7920 dated 02-06-1983]

ಬಿ-2, ವಡಾಲ ಶ್ರೀ ರಾಮ ಇಂಡಸ್ಟ್ರಿಯಲ್ ಎಸ್ಟೇಟ್, ಗ್ರೌಂಡ್ ಫ್ಲೋರ್, ಜಿ. ಡಿ. ಅಂಬೇಕರ್ ಮಾರ್ಗ, ಟೆಲಿಫೋನ್ ಎಕ್ಸ್‌ಚೇಂಜ್ ಹತ್ತಿರ,
ವಡಾಲ, ಮುಂಬಯಿ - 400 031. ಟೆಲಿಫೋನ್ : 24171818 / 24173030

ತಾ: 16-11-2014

ಪ್ರೀಯ ಸದಸ್ಯರೇ.

ಇಂಡಿಯನ್ ಹೋಟೆಲ್ ಎಂಡ್ ರೆಸ್ಟೋರೆಂಟ್ ಎಸೋಸಿಯೇಶನ್‌ನ 35ನೇಯ ವಾರ್ಷಿಕ ಮಹಾಸಭೆಯು ಮಂಗಳವಾರ ತಾ-16-12-2014 ರಂದು ಸಾಯಂಕಾಲ ಘಂಟೆ 4.30ಕ್ಕೆ ಸರಿಯಾಗಿ ಶ್ರೀಮತಿ ರಾಧಾಬಾಯಿ ಟಿ. ಭಂಡಾರಿ ಸಭಾಗೃಹ, ಬಂಟರ ಭವನ, ಬಂಟರ ಭವನ ಮಾರ್ಗ, ಕುರ್ಲಾ, ಮುಂಬಯಿ - 400 070 ಇಲ್ಲಿ ಜರಗಲಿದೆ.

ಕಾರ್ಯಕ್ರಮ :

1. ದೀಪ ಬೆಳಗಿಸುವುದು.
2. ಅಧ್ಯಕ್ಷರ ಸ್ವಾಗತ ಭಾಷಣ.
3. 18-12-2013 ರಂದು ನಡೆದ ವಾರ್ಷಿಕ ಮಹಾಸಭೆಯ ವರದಿ ಮಂಜೂರಾತಿ ಮಾಡುವುದು.
4. 2013-2014ರ ವಾರ್ಷಿಕ ವರದಿ ಮಂಜೂರಾತಿ ಮಾಡುವುದು.
5. 2013-2014ರ ಆಯ-ವ್ಯಯದ ಪಟ್ಟಿಗಳನ್ನು ಮಂಜೂರಾತಿ ಮಾಡುವುದು.
6. 2014-15ರ ಲೆಕ್ಕ ಪರಿಶೋಧಕರ ಆಯ್ಕೆ.
7. ಕಾರ್ಯಕಾರಿ ಸಮಿತಿಯ ಸದಸ್ಯರ ಚುನಾವಣೆ (2014-2015)ಯ ಫಲಿತಾಂಶದ ಘೋಷಣೆ.
8. ಪ್ರಮುಖ ಹೋಟೆಲು ಮಾಲಕರ ಸನ್ಮಾನ
9. ಗತ ಮಾಜಿ ಕಾರ್ಯಕಾರಿ ಸಮಿತಿಯ ಸದಸ್ಯರ ಸನ್ಮಾನ.
10. ಎಸ್.ಎಸ್.ಸಿ / ಎಚ್.ಎಸ್.ಸಿ ಪರೀಕ್ಷೆಯಲ್ಲಿ ಅತ್ಯಧಿಕ ಸಂಖ್ಯೆ ಪಡೆದ ಹೋಟೆಲ ಕಾರ್ಮಿಕರ ಮಕ್ಕಳಿಗೆ ನಗದು ಪುಸ್ತಕ ವಿತರಣೆ ಹಾಗೂ ಅಧ್ಯಕ್ಷರ ಪ್ರಶಸ್ತಿ ಪ್ರಧಾನ.
11. ಶ್ರೀ ಎಂ. ಡಿ. ಶೆಟ್ಟಿಯವರಿಗೆ ಆಹಾರ್ ಜೀವನದ ಶ್ರೇಷ್ಠ ಪ್ರಶಸ್ತಿ ಪ್ರಧಾನ.
12. ಅಧ್ಯಕ್ಷರ ಅನುಮತಿ ಮೇರೆಗೆ ಇತರ ವಿಷಯಗಳೇನಾದರೂ ಇದ್ದರೆ.
13. ಅಧ್ಯಕ್ಷರ ಭಾಷಣ.
14. ಆಭಾರ ಮನ್ನಣೆ.

ಆಡಳಿತ ಸಮಿತಿಯ ಅನುಮತಿಯ ಮೇರೆಗೆ

ಸುಕೇಶ್ ಶೆಟ್ಟಿ

ಗೌ. ಪ್ರ. ಕಾರ್ಯದರ್ಶಿ

ವಿ. ಸೂ. :

1. ಸಭಾ ಸದಸ್ಯರು ಈ ಮೊದಲು ತಮ್ಮ 2014-2015ನೇ ವಾರ್ಷಿಕ ಸಭಾ ಸದಸ್ಯತ್ವವನ್ನು ನೂತನೀಕರಿಸದಿದ್ದಲ್ಲಿ, ಕೂಡಲೇ ಮಾಡಿಕೊಳ್ಳಬೇಕು. ಸಭಾಸದಸ್ಯತ್ವವನ್ನು ಸಭಾಗೃಹದೊಳಗೆ ಕೂಡಾ ನೂತನೀಕರಣಗೊಳಿಸಲು ಸಾಧ್ಯವಿದೆ.
2. ಸಭೆಯಲ್ಲಿ ಅತಿ ಮಹತ್ವದ ವಿಷಯಗಳನ್ನು ಚರ್ಚಿಸಲಿಕ್ಕಿರುವುದರಿಂದ ಕೇವಲ ಮಾಲಕ / ಭಾಗಿದಾರ / ಚಾಲಕರಿಗೆ ಮಾತ್ರ ಪ್ರವೇಶ.
3. ವಾರ್ಷಿಕ ವರದಿ ಹಾಗೂ ಆಯ - ವ್ಯಯದ ಪಟ್ಟಿಯ ಬಗ್ಗೆ ಪ್ರಶ್ನಿಸಲಿಚ್ಛಿಸುವ ಸದಸ್ಯರು ಅವುಗಳನ್ನು ತಾ. 12-12-2014ರ ಶನಿವಾರ ಸಾಯಂಕಾಲ 5.00 ಘಂಟೆಯ ಮೊದಲು ಆಫೀಸಿಗೆ ತಲುಪುವಂತೆ ಬರೆದು ಕಳುಹಿಸಬೇಕು.

इंडियन होटल एन्ड रेस्टॉरन्ट असोसिएशन (रजि.)

(REGN. No. By-II-7920 dated 02-06-1983)

बि -२, वडाळा श्री राम इंडिस्ट्रियल इस्टेट, तळ मजला, जि. डी. आंबेकर मार्ग, टेलिफोन एक्सेंज के पास, वडाळा,
मुंबई - ४०० ०३१, दूरध्वनी : २४१७१८१८ / २४१७३०३०

दिनांक : १६/११/२०१४

प्रिय सदस्य,

निवेदित किया जाता है, इंडियन होटल एन्ड रेस्टॉरन्ट असोसिएशन (आहार)की ३५वी वार्षिक सामान्य साधारण सभा बुधवार दिनांक १६ डिसेंबर २०१४ ईस रोज शाम ४.३० बजे श्रीमती राधाबाई टी. भांडारी सद्भागृह, बंटारा भवन, भांटारा भावन मार्ग, कुर्ला (पूर्व), मुंबई झ ४०० ०७० यहाँ निम्न लिखित कार्यसूची पार करनेकेलीये आयोजित की गई है।

कार्यक्रम

१. दिप प्रज्वलित करना।
२. अध्यक्ष का स्वागत भाषण।
३. ३४वी वार्षिक सामान्य साधारण सभाका संमत करना।
४. असोसिएशनने अहवाल साल मे किये हुये कार्यका अहवाल संमत करना।
५. २०१३-२०१४ इस साल का वार्षिक हिसाब, आय-व्यय पत्रकका संमत करना।
६. २०१४-२०१५ इस सालके लिये लेखा परिक्षक की नियुक्ती करना।
७. २०१४-२०१५ इस सालके लिये व्यवस्थापक पदाधिकारीओंका चुनाव के निर्णय को जाहीर करना।
८. प्रमुख हॉटेल मालीकोंका सत्कार।
९. माजी कार्यकारी समीती सदस्योंका सत्कार।
१०. एस.एस.सी./एच.एस.सी. परीक्षा में अधिक गुण प्राप्त होटेल कार्मिकोंके बच्चोंको नकद पुरस्कार और अध्यक्ष एवार्ड विजेतोका सन्मान।
११. श्री. एम. डि. शेटी जी को अहार जीवन श्रेष्ठ पुरस्कार प्रधान।
१२. अध्यक्ष के संमतीसे आये विषय।
१३. अध्यक्षीय भाषण।
१४. आभार प्रदर्शन।

व्यवस्थापक मंडलके आदेशसे,
सुकेश शेटी
मानद सचीव

विशेष सूचना :

१. जीन सभासदोंने अपने सन २०१४-२०१५ साल के लिये सभासदत्व नूतनीकरण नही कीया हो वह तुरंत करे।
सभागृह मे भी सभासदत्व नूतनीकरण किया जाता है।
२. सभामें महत्वपूर्ण विषयों पर चर्चा हेतु केवल मालक/ भागीदार / चालक को मात्र प्रवेश दिया जाएगा।
३. किसी सदस्य को सर्व साधारण सभा मे कोई सूचना या सुझाव करना है या कोई स्पष्टीकरण पूछना है या सभा में बोलना है उन्होने इस विषय पर अपना लेखी निवेदन १२-१२-२०१४ इस रोज ५.०० बजे पूर्व आहार के ओफीस में देना जरूरी है।

इंडियन हॉटेल एन्ड रेस्टॉरन्ट असोसिएशन (रजि.)

(REGN. No. By-II-7920 dated 02-06-1983)

बि - २, वडाळा श्री राम इंडिस्ट्रियल इस्टेट, तळ मजला, जि. डि. आंबेकर मार्ग, टेलिफोन एक्सेंज जवळ, वडाळा,
मुंबई - ४०० ०३१, दूरध्वनि : २४१७१८१८ / २४१७३०३०

दिनांक : १६/११/२०१४

प्रिय सद्भासद,

कळविण्यात येते की, इंडियन हॉटेल अँड रेस्टॉरन्ट असोसिएशन (आहार)ची ३५वी वार्षिक सर्वसाधारण सभा बुधवार, दिनांक १६ डिसेंबर २०१४ रोजी सायंकाळी ४.३० वाजता श्रीमती राधाबाई टी. भांडारी सभागृह, बंटारा भवन, बंटारा भवन मार्ग, कुर्ला (पूर्व), मुंबई - ४०० ०७० येथे खालील कार्यक्रम करण्यासाठी घेण्यात येत आहे.

कार्यक्रम

१. दीप प्रज्वलन.
२. अध्यक्ष यांचे स्वागताचे भाषण.
३. ३४वी वार्षिक सर्वसाधारण सभेच्या इतिवृत्ताला मंजूरी घेणे.
४. असोसिएशनने अहवाल वर्षात केलेल्या कार्याच्या वृत्तांताला मंजूरी घेणे.
५. सन २०१३-२०१४ या वर्षाच्या लेखा परीक्षण केलेला वार्षिक हिशेब आणि जमाखर्चाला मंजूरी घेणे.
६. सन २०१४-२०१५ या वर्षासाठी हिशेब तपासनीसाठी लेखा परीक्षक नेमणूक करणे.
७. २०१४-२०१५ या सालासाठी व्यवस्थापक मंडळाच्या सदस्यांची निवडणूक निकाल जाहीर करणे.
८. प्रमुख हॉटेल मालकांचा सत्कार.
९. माजी कार्यकारी समिती सदस्यांचा सत्कार.
१०. एस.एस.सी. / एच.एस.सी. परीक्षेत अधिक गुण मिळालेल्या हॉटेल कर्मचाऱ्यांच्या मुलांना नगद पुरस्कार वितरण आणि अध्यक्ष पुरस्कार प्रदान.
११. श्री. एम. डि. शेटी यांना अहार जीवन श्रेष्ठ पुरस्कार प्रदान.
१२. अध्यक्षांच्या परवानगीने येणारे विषय.
१३. अध्यक्षीय भाषण.
१४. आभार प्रदर्शन.

व्यवस्थापक मंडळाच्या आदेशावरून,
सुकेश शेटी
मानद सचीव

विशेष सूचना :

१. सभासदानी आपल्या २०१४-२०१५ वर्षाकरीता सभासदत्व नूतनीकरण केला नसेल तर त्वरीत करावे. सभेच्या जागी देखील सभासदत्व नूतनीकरण करता येईल.
२. सभेमध्ये प्रमुख विषयांवर चर्चा असल्याने केवळ मालक / भागीदार / चालकांना प्रवेश दिला जाईल.
३. वार्षिक अहवालासंदर्भात काही प्रश्न, काही मुद्दे, जमा-खर्चाबाबत चौकशी करणे असल्यास तशी मागणी दि. १२-१२-२०१४ रोजी संध्याकाळी ५.०० वा. पर्यंत लेखी स्वरूपात संघटनेच्या कार्यालयात सादर करावी.

INDIAN HOTEL & RESTAURANT ASSOCIATION

MINUTES OF THE 34TH ANNUAL GENERAL BODY MEETING

The 34th Annual General Body Meeting of Indian Hotel & Restaurant Association was held on 18th December 2013 at Buntara Bhavana Auditorium, Bhandary Estate, Chunnabatti, Kurla [East], Mumbai 400070 at 6.00 p.m. Shri Arvind Shetty President of the Association presided over the meeting. The meeting was attended by a large number of members, dignitaries, representatives of various other organizations and the advisors.

The function began with lighting of the lamps by the Advisors Shri Shivram Shetty, Shri A. B. Shetty, Shri Chandrahas K. Shetty, Shri Sudhakar Hegde, Shri S. M. Shetty, Shri Narayana Alva, Shri Sudhakar Y Shetty, Shri Shashikant Shetty, Hon. Gen. Secretary, Shri Nitin Shetty, Hon. Treasurer and Shri Arvind Shetty, President of AHAR.

The President commenced the Meeting as per agenda circulated to the member's dated 20.11.2013.

WELCOME ADDRESS

The Hon. Gen. Secretary Shri Shashikant K Shetty extended a hearty welcome to all Advisors, Senior Hoteliers, Ex Presidents, Office Bearers, Managing Committee Members, Members, invitees, sponsors, the press, media and well-wishers for attending the meeting in large numbers.

CONFIRMATION OF MINUTES

The minutes of the 33rd Annual General Body Meeting held on 19.12.2012 which was circulated earlier under notice dated 20.11.2013 were taken as read with the consent of the house.

Proposed by Shri K. K. Mahale
Seconded by Shri Chandrahas K Shetty

The minutes of the 33rd AGM held on 19.12.2012 were approved and confirmed

ADOPTION OF ANNUAL REPORT

The 33rd Annual Report of the Association circulated earlier under notice dated 20.11.2013 was taken as read with the consent of the house. The house unanimously thereafter approved the report.

Proposed by Shri Chandrahas Shetty
Seconded by Shri Shivaram Shetty

The Annual report of the 33rd AGM were approved and confirmed.

ADOPTION OF AUDITOR'S STATEMENT OF ACCOUNTS FOR THE YEAR 2012-2013

Hon. Treasurer Shri Nitin R. Shetty briefed about the financial Position of the year in detail and Presented the Annual Accounts for the year ended 31.3.2013.

The Annual Statement of accounts duly audited and the Auditors observations circulated earlier under the notice-dated 20.11.2013 were taken as read with the consent of the house. The same was duly adopted.

Proposed by Shri Chandrahas K Shetty
Seconded by Shri Narayana M Alva

The Annual accounts for the year 2012-2013 were

approved and confirmed.

APPOINTMENT OF AUDITORS FOR THE YEARS 2013-2014

It was resolved to reappoint M/s Y. R. Shetty & Company as the Auditors of the association for the year 2013-2014

Proposed by Shri Narayana M Alva
Seconded by Shri Santosh R Shetty

DECLARING THE MANAGING COMMITTEE MEMBERS FOR THE YEAR 2013-2014

Advocate D. K. Shetty, the Returning Officer duly appointed briefed the house that 115 nominations were received for the current year. On the final day of the withdrawal excess nominations were withdrawn. The maximum number of nominations was 10 in Zone 1 to IX. The nomination after verification in Zone-X is 9.

He said that there were no error/mistake in filling the nomination forms due to proper information and awareness given in previous Managing Committee meetings.

Returning officer Adv. D.K. Shetty declared the names of member elected to the Managing Committee for the year 2013-2014 as under:

ZONE-I

1. Shri PRASANNA V SHETTY

ANANDASHRAM HOTEL
448, J.S.S. ROAD, CHIRA BAZAR, MUMBAI-400003

2. Shri SACHIDANANDA V. SHETTY

ANAND RESTAURANT & BAR
578 J.S.S. ROAD, CHIRA BAZAR, L.T. MARG,
MUMBAI-400001

3. Shri PRASANNA V. SHETTY

ANAND BHUVAN HOTEL
348/50, KALBADEVI ROAD, L.T. MARG, MUMBAI-400 002

4. Shri VIVEK NARAYAN SHETTY

NEW LAXMI VILAS
19/A RAM MANSION, NAOROJI RD., ELECTRIC HOUSE,
COLABA, MUMBAI-400005

5. Shri SHAILENDRA SHETTY

CENTRAL LUNCH HOME
MEHERZIN BLDG., SHAHID BHAGATSINGH ROAD,
COLABA, MUMBAI-400005

6. Shri VISHWANATH C SHETTY

PANCHRATNA BAR & RESTAURANT
SURYA KALYANI MANSION, 36/44. WELLINGTON ST.,
DHOBITALAO, MUMBAI-400 002

7. Shri SHOEB UMER SULIA

NEW APOLLO REST
AKBAR HOUSE, N.F. ROAD,
BEHIND TAJ MAHAL,
COLABA MUMBAI-400005

8. Shri KAMALAKAR SHENOY

SADGURU CAFE
48 DOSSA BLDG., OPP. SANDHURST RD.,
RLY STN., MUMBAI-400 009

9. Shri MAHENDRA S. KARKERA

MAHESH LUNCH HOME
8B, CAWASJI PATEL STREET, FORT, MUMBAI-400 001.

10. Shri SACHIN T SHETTY

MADRAS CAFÉ
22-A, AZIZ MANSION , S.B. S ROAD, COLABA,
MUMBAI -400 001

ZONE-II

1. Shri KRISHNA.V. SHETTY

KALPANA RESTAURANT & BAR,
PRABHAT SADAN, CHANDORKAR MARG, NEAR
AGRIPADA POLICE STATION, MUMBAI 400011

2. Shri BALKRISHNA S SHETTY

SHIV PRASAD HOTEL
TAYYAB BLDG, GR.FLR, JACOB CIRCLE, MUMBAI-400011

3. Shri BHARAT THAKUR

HOTEL INDIANA,
OPP HIRAPANNA SHOPPING CENTRE TARDEO ROAD,
TARDEO MUMBAI-400 034

4. Shri SUKESH SHETTY

HINDMATA RESTAURANT,
BELASIS ROAD, TARDEO, MUMBAI CENTRAL,
MUMBAI 400 034

5. Shri NIRANJAN SHETTY

SAMARTH HOTEL
G 1/2/3 BANE COMPOUND, TARDEO, ARTHUR ROAD,
MUMBAI-400 034

6. Shri SHASHIDHAR G SHETTY,

GOVINDA'S SHREE DURGA BHAVAN,
155, PRINCESS BLDG, RAMCHANDRA BHATT MARG,
MUMBAI 400 003

7. Shri NITIN R. SHETTY

PRATHIKSHA BAR & RESTAURANT
139 R.S. NIMKAR MARG, RUSI MEHTA CIRCLE,
NAVJIVAN SOCTY, NAGPADA, MUMBAI-400008

8. Shri GANGADHAR SHETTY

NEW UDIPI NIKETAN
DR. A. NAIR ROAD, AGRIPADA, MUMBAI- 400 011

9. Shri ATIF RASOOL SOLJAR

SADAT RESTAURANT
195, MAULANA AZAD ROAD, MADANPURA, MUMBAI-400 008

10. Shri ANUP L SHETTY

HOTEL GOKUL
NULL BAZAAR, 416. HARAAWALA BLDG., OPP. MOTI
TALKIES , P. B. MARG, MUMBAI-400002

ZONE-III

1. Shri VIJAY K SHETTY

NUTAN LUNCH HOME
208, QUAY STREET, DARUKHANA, MUMBAI-400010

2. Shri ASHOK S. SHETTY

ASHOK BAR & RESTAURANT
16 JAIKARWADI, BARKATALI, DARGA RD., WADALA (E)
MUMBAI-400 037

3. Shri SURESH G SHETTY

SHREE DURGA PARMESHWARI REST & BAR,
6,7,8 VEER MAHAL CO-OP HSG. SOCIETY, DR. B.A. ROAD,
LALBAUG MUMBAI-400 012

4. Shri JAVED A KOTWALA

HOTEL PERSIAN DARBAR
5, ALEXANDRA TERRACE, DR. B.A. ROAD, BYCULLA
MUMBAI-400015

5. Shri MAHESH S KORGAONKAR

HOTEL AMANTRAN
11, REGAL IND ESTATE, A.D. MARG, SEWREE [WEST],
MUMBAI 400 015

6. Shri PRAKASH SHETTY

PRAKASH REST & BAR
ABDUL RAJAK UMAR BLDG, 215 N.M. JOSHI MARG,
DELAIR ROAD, LOWER PAREL, MUMBAI-400 013

7. Shri RAVI M SHETTY

PADMA VIHAR VEG,
SHOP NO.5, MLC SHOPPING CENTRE, D.J. MAHAJANI
ROAD, SEWRI, MUMBAI-400015

8. Shri KAMLAKSHA KRISHNA MAHALE

MEENAKSHI BHUVAN,
OPP. WADIA CHILDREN'S HOSPITAL, A.D. MARG, PAREL,
MUMBAI-400012

9. Shri SHIVARAM N SHETTY

POOJA VEG DIET,
34/35, SHRADDHA CO-OP HSG SOC., GANESH NAGAR
LANE, AMBEWADI, MUMBAI-400 033

10. Shri PRASAD M SHETTY

VISHWA VIHAR, BAR & REST,
OPP COTTON GREEN RLY STATION, J.B.ROAD, ,
MUMBAI 400 033.

ZONE-IV

1. Shri VISHWANATH V SHETTY

SHIV PALACE RESTAURANT,
C/O. A/601 BHAKTI PALACE, LINK ROAD, KANDAR PADA,
DAHISAR (W), MUMBAI-400068

2. Shri NARAYAN G SHETTY,

MATHURA BHUVAN HINDU HOTEL,
7/E,DURGA PRASAD BLDG., BAL GOVIND DAS ROAD,
DADAR, MUMBAI 400 0028

3. Shri SULLIYA SHOEB M HANIF

TAZZA FAST FOOD,
59, REHMAT MANZIL, L.J. ROAD, MAHIM, MUMBAI-400 016

4. Shri NAGESH D GOWDA

MAYUR HOTEL,
KOKRI AGAR, S.M. ROAD, SION KOLIWADA,
MUMBAI-400022

5. Shri VIVEK M NAYAK

AHAR RESTAURANT,
MANEKLAL MANSION, DR B.A. RD, MAHESHWARI
UDYAN, KING CIRCLE, MATUNGA,
MUMBAI 400019

6. Shri PRITHVIRAJ SUNDER SHETTY

SUNDER VIHAR,
18/A, PRATIKSHA NAGAR, SION KOLIWADA MUMBAI-400 022

7. Shri DINESH S SHETTY

DEVI PRASAD REST & BAR,
MAHAVIR CHAWL, S.NO. 4, SION BANDRA, LINK ROAD,
KALA KILLA, DHARAVI, MUMBAI-400017

8. Shri HARISHCHANDRA D SHETTY

JAI HIND FINE DINNING,
SULTAN BLDG, OPP. KOHINOOR TECHNICAL, S.B. MARG
DADAR, MUMBAI-400028

9. Shri SADASHIV SHETTY

JOLLY LUNCH HOME,
AMBABHAI MISTRI NIVAS, S.B.MARG, DADAR [WEST],
MUMBAI 400 028

10. Shri RANJAN V SHETTY

HOTEL SPANAND BHUVAN,
168, L.J. ROAD, KAWLI WADI, OPP. CITYLIGHT FISH MARKET,
MAHIM, MUMBAI-400016

ZONE-V

1. Shri NAVEEN S SHETTY

SWARUPA REST & BAR
VATSALATAI NAIK NAGAR, S.G. BARVE MARG, TAKKAR
BAPPA COLONY, CHEMBUR, MUMBAI-400 071

2. Shri ANAND D GAIKWAD

ANITA PALACE LUNCH HOME,
16 C.S.T. ROAD, CHEMBUR
MUMBAI-400 071

3. Shri RAVINDRANATH L NIRE

CLASSIC BAR & RESTAURANT,
G.M. ROAD, PESTOM SAGAR, OPP. GLASS FACTORY,
NEAR SHOPER STOP, TILAK NAGAR, CHEMBUR,
MUMBAI-400071

4 . Shri HARIRAM H MAHULKAR

HOTEL RAMBHAROSE,
MAHUL VILLAGE, NEAR BUS STOP, POST OFFICE
CHEMBUR, MUMBAI-400 071

5. Shri DINESH J SHETTY

SIDDHIVINAYAK REST,
S.G. BARVE MARG CHEMBUR, MUMBAI-400 071

6. Shri NARASIMHA .R.SHETTY

HOTEL ANITA MAHAL,
NEHRU NAGAR, S.G.ROAD, KURLA [EAST],
MUMBAI - 400 024

7. Shri KARANVEER SINGH LAMBA

LAMBA REST & BAR,
16 CHADDVA APT, SION TROMBAY RD, OPP DIAMOND
GARDEN, CHEMBUR, MUMBAI - 400071

8. Shri NAVIN S SHETTY

LOTUS BAR & REST,
OPP. SWASTIK CHAMBER, CST RD CHEMBUR
MUMBAI -400071

9. Shri MADHUKAR S SHETTY

LAXMI BAR & REST,
SION-TROMBAY RD, SUMAN NAGAR, OPP:BEZOLA
COMPLEX, CHEMBUR MUMBAI-400071

10. Shri RAMKRISHNA S. SHETTY

GURUPRASAD BAR & REST,
ST ROAD, KUMBERWADA, CHEMBUR
MUMBAI-400 071

ZONE-VI

1. Shri SUNIL R PATIL

SATKAR PURE VEG.
JANVI APT, OPP. SHREYAS CINEMA
LBS MARG, GHATKOPAR (W)
MUMBAI-400 086

2. Shri ASHOK SHETTY

MAHALAXMI HINDU HOTEL
NEAR RLY. PHATAK, VILLAGE ROAD, KANJUR MARG (E),
MUMBAI-400 078

3. Shri AMITH V SHETTY

PUSHPA PUNJAB BAR & RESTAURANT,
STN ROAD, TAGORE NAGAR, VIKHROLI (E) MUMBAI-400 083

4. Shri PRAVEEN S SHETTY

SAI LAXMI REFRESHMENT,
SHOP NO. A/32, SHIVA IND. ESTATE, LAKE RD,
BHANDUP (W), MUMBAI-400 078

5. Shri HEMANT JAIN

MANDAP JUICE & SNACKS,
NR. APOORVA HOTEL, OPP RLY STATION GHOKLE RD
MULUND (E) MUMBAI-400 081

6. Shri RAJU SHETTY

RAJESH BAR & REST
90 FEET ROAD, OPP KAILASH TOWER GHATKOPAR (E)
MUMBAI-400 075

7. Shri SADASHIV S SHETTY

KUNAL BAR & REST,
OPP ASHOK SILK MILLS, NEAR DAMODAR PARK
LBS MARG, GHATKOPAR (W), MUMBAI-400086

8. Shri RATNAKAR Y. SHETTY

BANSURI REST & BAR
NO. 7,8-9, ASHOKA APT., DESHMUKH GARDENS, M.P.
ROAD, MULUND (E), MUMBAI-400081

9. Shri JAGDISH S SHETTY

RAMPUNJAB REST & BAR,
OPP. AMBAJI DHAM, JAISWAL BHAVAN, M.G. ROAD,
MULUND (W), MUMBAI-400080

10. Shri AMAR S SHETTY

HOTEL SAGAR,
7, SHRI KRUPA BLDG., OPP. SYNDICATE BANK,
N.S. ROAD, MULUND (W), MUMBAI-400080

ZONE-VII**1. Shri NARAYANA M. ALVA**

SHRIDEVI VEG RESTAURANT,
RIZVI PARK, S.V. ROAD, SANTACRUZ (W) MUMBAI-400 054.

2. Shri ANAS UMAR BADU

HOTEL SAHIL,
MOHAMEDI MANZIL, S.V. ROAD, OLD KHAR (W),
MUMBAI-400 052

3. Shri SATISH R SHETTY

SHRI RAM LUNCH HOME,
NEAR ANDHERI FISH MARKET, S.V. ROAD, ANDHERI (W)
MUMBAI-400058

4. Shri SANTOSH M RAI

SITAR REST & BAR,
IRLA SOCIETY ROAD, NEAR COOPER HOSPITAL,
VILE PARLE (W), MUMBAI-400056

5. Shri VINAY SHETTY

NATRAJ REFRESHMENT,
108, SADANA MANSION, J.P. ROAD, ANDHERI W)
MUMBAI-400 058

6. Shri RAMANNA K SHETTY

FOOD SEARCH RESTAURANT,
OPP. KHIRA NAGAR, S.V. RD, SANTACRUZ (W)
MUMBAI-400 054

7. Shri ARVIND S. SHETTY

UTSAV RESTAURANT,
MITHILA SHOPPING CENTRE
V.M. ROAD, JVPD SCHEME
VILE PARLE (W), MUMBAI-400 049.

8. Shri RAGHUNATH S. SHETTY

HOUSE OF FOOD RESTAURANT,
8, UNIVERSAL INDL ESTATE, J.P. ROAD, ANDHERI (W)
MUMBAI-400 058

9. Shri VILAS JHAVERI

SHREEJEE'S VEG REST,
SHOP NO. 24, MHADA COMMERCIAL COMPLEX LINK RD
EXT NEXT TO OSHIWARA POLICE STATION,
ANDHERI (W) MUMBAI-400102

10. Shri SANTOSH SHETTY

RADHA KRISHNA HOTEL,
VIRAL APTS., OPP. SHOPPER STOP,
S. V. RD, ANDHERI (W) MUMBAI-400 058

ZONE-VIII**1. Shri JAGDISH SHETTY**

MADHUKAR REST & BAR,
BHARAT KUNJ, SADANAND RD.,
VILE PARLE (E), MUMBAI-400 057

2. Shri ABID ABDULLAH SUNASRA

NAAZ HOTEL,
LBS MARG, KANTHARIYA MAHAL, OPP. MUKUND
IRON FACTORY, KURLA (W), MUMBAI-400 070

3. Shri ANIL SHETTY

ANIL LUNCH HOME,
OPP KAMANI, L.B.S.MARG, KURLA [WEST],
MUMBAI 400 070

4. Shri SHIVAJI H SHETTY

HOTEL SANSAR BAR & REST,
MASRANI MENSION BLDG, NO.1 HALL RD., HALAV POOL
OPP MASRANI CHOWKI, KURLA (W) MUMBAI-400070

5. Shri ARVIND SHETTY

TWO STAR HOTEL,
AGARWAL BLDG., KURLA KALINA ROAD,
SANTACRUZ (E) MUMBAI-400 055

6. Shri SADANAND SAPALIGA

JAYDEEP HOTELS PVT LTD [RAJYOG],
38, MHB COLONY, GANDHI NAGAR, BANDRA (E),
MUMBAI- 400051

7. Shri JAGDISH SHETTY

BHARAT HINDU HOTEL,
NEHRU RD., NEAR POLICE STN., VILE PARLE (E)
MUMBAI-400 057

8. Shri DESHRAJ DHIMAN

HIMALAYA PUNJABI HOTEL,
AGRA MAHAL, 10,11,12, LBS MARG, KURLA (W)
MUMBAI-400070

9. Shri BHOJA N. SHETTY

HOTEL GHARONDA,
ANAND NAGAR NEHRU ROAD, NEAR W.E. HIGHWAY,
SANTACRUZ (E), MUMBAI-400055

10. Shri BHUJANGA R. SHETTY

KWALITY BAR & REST,
PALM ACRAS VAKOLA, VILLAGE VAKOLA
SANTACRUZ [EAST], MUMBAI 400 055

ZONE-IX**1. Shri SANTOSH.B. SHETTY**

NEW BHARAT LUNCH HOME,
BIJNATH TIWARI CHAWL, S.V.ROAD,GOREGAON,
MUMBAI 400 062.

2. Shri DHIRAJ V SHETTY

SUDAMA SNACKS N JUICE,
PANCHRATNA APARTMENT, 29/B,
JAWAHAR NAGAR, OPP. S.V. RD, GOREGAON (W),
MUMBAI-400 062

3. Shri DHARMPAL SHETTY

SHREE DEVI REST & BAR,
HANUMAN TEKDI, NEAR VEERWANI INDL.
ESTATE, W.E. HIGHWAY, GOREGAON (E),
MUMBAI-400 063

4. Shri VASANT SHEENA POOJARY

MAGNUM BAR & RESTAURANT,
PRARTHANA BLDG, 15, JAWAHAR NAGAR,
8, LAXMI NIVAS, GOREGAON [W], MUMBAI 400 062

5. Shri NARINDRA B. PANESAR

RUCHIKA PALACE,
1, RAMADHAR RAMNATH, SADAN, ADARSH
NAGAR, KURAR, MALAD [EAST] MUMBAI 400 097

6. Shri NITIN B PAWAR

SMITA BAR & REST,
PREM NAGAR, NEAR FISH MARKET, JOGESHWARI (E),
MUMBAI-400 060

7 . Shri SUDHAKAR.T. SHETTY

GOPAL KRISHNA VEG TREAT, J.B. NAGAR,
OPP. KOHINOOR HOTEL, ANDHERI (W) MUMBAI 400 059

8. Shri KARUNAKAR SHETTY

HIGHWAY BAR & RESTAURANT,
GURUNANAK IND ESTATE, OPP W.E.HIGHWAY,
GOREGAON [EAST], MUMBAI - 400 068.

9. Shri JAIDEEP DEVADIGA

MALLIKA BAR & RESTAURANT,
R.S. MARG, PATHANWADI, MALAD, KURAR VILLAGE,
MALAD (E) MUMBAI-400 097

10. Shri JAGANNATH J. SHETTY

CHETNA REST & BAR,
CAMA INDUSTRIAL ESTATE, WALBHAT RD.,
GOREGAON (E), MUMBAI-400063

ZONE-X**1. Shri SADHU B SHETTY**

VINUS BAR & REST,
AAKANKSHA BLDG, S.V.P ROAD, OPP. BHAGAWATI
HOSPITAL, BORIVLI (W), MUMBAI-400092

2. Shri MUNDAPPA PAYYADE

SU-SWAGAT BAR & REST,
DATTAPADA RD, KUSAM BHARATI,
RAJENDRA NAGAR, M.G.ROAD, BORIVILI [EAST],
MUMBAI-400 066

3. Shri SATISH R SHETTY

AMBIENCE RESTAURANT,
9 , 10, 11, TIRUPATI TOWER, WING B, THAKUR COMPLEX,
W.E. HIGHWAY, KANDIVLI (E), MUMBAI-400101

4.Shri ANIL K SALIAN

DELICACY PURE VEG,
SHOP NO.1, 2 & 3, ABHILASHA APTS., OPP. RELIANCE
ENERGY , S.V. ROAD,
KANDIVLI (W), MUMBAI-400 0067

5. Shri PREMNATH SHETTY

KINGS BAR,
SHOP NO 9, PONA HIRACHAWL, S.V. ROAD, NEAR
RAVINDRA HOTEL, DAHISAR (E) MUMBAI-400 068

6. Shri PRABHAKAR SHETTY

ALL SEASONS FAMILY REST,
SAI DARSHAN COMPOUND, NEAR FLYOVER,
WESTERN EXPRESS HIGHWAY, OPP. CABLE
CORPORATION, BORIVALI (E), MUMBAI-400067

7. Shri GANGADHAR A SHETTY

SNEH BAR & RESTAURANT,
GORAI SURYA KIRAN BLDG, NR GORAI DEPOT
GORAI LINK RD., BORIVILI (W), MUMBAI-400 103

8. Shri JAGDISH V. SHETTY

BAY LEAF VEG. REST,
SARAF CHOUDHARY NAGAR, NR. RELIANCE
WEBWORLD, THAKUR COMPLEX, KANDIVALI (E),
MUMBAI-400 101

9. Shri ROHITKUMAR B SHETTY

AURA HOTELS PVT. LTD.
B-6, BRINDAVAN APARTMENT, JUNCTION OF LINK ROAD
& YOGI NAGAR RD, BORIVALI (W), MUMBAI-400092

PRESIDENT'S ADDRESS

President Shri Arvind Shetty briefed the members through a Power Point presentation about the following:

- **Service Tax:** He informed the members that though a petition is filed by the Association against the imposition of Service Tax on air-conditioned Restaurants in the Bombay High Court, registration with the Service Tax Department is mandatory for the members.

- **Minimum Wages:** The Association's Representation to the Minimum Wages Committee for a reasonable hike during the Draft Notification was totally ignored in the Final Notification, which consisted of an exorbitant hike in Minimum Wages. We had no other option but to move the Nagpur High Court in order to safeguard the interests of our Members and an interim relief to pay 70% of the Notified Amount was granted till the matter is resolved.

- **FSSAI:** The Association initially welcomed the introduction of FSSAI but members started facing problems during implementation due to certain ambiguities in the Law. As our apprehensions were not adequately addressed by the Department, we had no alternative but to seek clarifications through a Writ Petition filed in the Bombay High Court.

- **Entertainment Industry:** The Supreme Court gave a Landmark Judgement favouring the Entertainment Industry based on the Right to Livelihood guaranteed by the Constitution & also against discrimination amongst different classes of people.

- **Electricity:** AHAR has filed three different petitions in the Appellate Board for Electricity pertaining to cross subsidy & wheeling charges claimed by Reliance Energy from migrated consumers. We were also supporting the cause of consumers in the Island city through a Petition filed by Shri Guruprasad Shetty, who was denied access to cheaper supplier of electricity due to the monopoly enjoyed by BEST.

ABOUT AHAR: The Association has come a long way but the Road ahead needs to be tread with caution as expenses are rising mainly due to the number of Legal cases that the Association has filed to safeguard the interests of its Members. The Movement can be sustained by enrolling newer members & supporting promotional activities in order to generate additional Revenue for the Association. We may also have to undertake a massive drive amongst existing members to create a substantial Corpus for future needs. He also expressed the need to strengthen the federal structure of the State Level Associations to effectively address national and state level issues.

FELICITATION TO SENIOR HOTELIERS

Continuing the tradition of recognizing & honoring the Senior Hoteliers for their contribution to the hotel industry, AHAR honored the following Senior Hoteliers.

FELICITATION TO SENIOR HOTELIERS

- Zone - I :** **Shri Vasant Shetty**
Vasant Refreshments, Ballard Estate, Mumbai
- Zone - II :** **Shri Mohan M Shetty**
Hotel Hindmata, Tardeo, Mumbai
- Zone - III :** **Shri Ramanna K Shetty**
Sarovar Restaurant, Parel, Mumbai
- Zone - IV :** **Shri K. S. Narayanaswamy**
Manish Lunch Home, Matunga [East], Mumbai
- Zone - V :** **Shri Inder Singh Lamba**
Lamba Punjab Restaurant, Chembur, Mumbai
- Zone - VI :** **Shri Bhaskar Y Shetty,**
Sharat Lunch home, Ghatkopar [West], Mumbai
- Zone - VII :** **Shri Ram Pratap**
Pratap Da Dhaba, Andheri, Mumbai
- Zone - VIII :** **Shri Yogesh Shenoy**
Amantran Restaurant & Bar, Khar, Mumbai
- Zone - IX :** **Shri Kariya R Shetty**
Mantra Dining Bar, Powai, Mumbai
- Zone - X :** **Shri Shankar Suvarna**
Hotel Uday, Kandivili [West]
- Zone - X :** **Shri Dayanand Shetty**
Aatithya Bar & Restaurant, Malad [W]

The Senior Hoteliers were presented with Shawl, Memento and Bouquets by the President, Hon. Secretary, Hon. Treasurer and respective Vice presidents.

Felicitation to Ex Office Bearers

Continuing the tradition of recognizing & honoring the Ex office bearers for their dedicated service to AHAR and the hotel industry, AHAR honored the following Ex-Office Bearers.

Shri Sudhakar Y Shetty

Hotel Abiruchi, Near Prema Hotel, Vikhroli [East], Mumbai
Vice President Zone VI - 2003-2010
President 2010-2012

Shri Shivanand Shetty

Hariyali Bar & Restaurant,
Dargah Road, Wadala, Mumbai 400031
Vice President Zone III -2008-2012

Felicitation to the President Nominees

In appreciation of the support given to AHAR in various fields, the following persons were felicitated as the Presidents Nominees:

Shri Atif Rasool Soljar

Hotel Sadat, Madanpura

Shri Bhaskar K Shetty

Hotel Laxmi Vilas, Masjid Bunder, Mumbai.
Jt. Treasurer-2004-05 and 2005-06

Cash Awards

As a part of Labour [Employees] welfare scheme Cash awards were distributed to the children's of hotel employees who had secured highest mark in SSC/HSC Examinations in 2012-2013.

SSC**Zone -II-**

Name of the Student : Miss Divya Seetaram Shetty,

Father name & Hotel : Seetaram Shetty, Manager, Central Bar, Opp S. T. Stand, Mumbai Central, **Mark Secured :** 93.09%

Zone -X-

Name of the Student : Miss Naik Prerana Avinash

Father name & Hotel : Avinash Naik, Manager, Suruchi Veg Restaurant, 6A/7/8, New Anant CHS Ltd, Thakur Complex, Kandivili [East], Mumbai 400101, **Mark Secured :** 90.91%

Zone -IV-

Name of the Student : Miss Martis Melita Melwyn

Father name & Hotel : Melwyn Martis, Manager, Hotel Ahar, Kings Circle, Mumbai, **Mark Secured :** 76.73%

HSC**Zone -X-**

Name of the Student : Miss Ashwini Prabhakar Poojary

Father name & Hotel : Shri Prabhakar Poojary, Kitchen Manager, Hotel Delicacy, S. V. Road, Kandivili [W], Mumbai, **Mark Secured :** 92.55%

Zone -VIII-

Name of the Student : Miss Harshita S Shetty

Father name & Hotel : Shri Shekhar Shetty, Hotel Janta Lunch Home, Near Kohinoor City, Premier Road, Kurla [W]
Mark Secured : Hsc-90.33% In Karnataka

Zone -1-

Name of the Student : Miss Disha R Shetty

Father name & Hotel : Ravi S Shetty, Pancharatna Hotel, Surya Kalyani Mansion, 36/44, Wellington Street, Dhobi Talao
Mark Secured : 77.83%

Special Award

To encourage the talents of employees children's in various fields like Art, Culture, Sports from the current year AHAR has decided to honor children's of Hotel employees/Owners who had excelled in State, National Level with Cash award.

Master Nawaaz Nagani

Son of Shri Salim Nagani, Hotel Market Canteen Palton Road, Mumbai Who led the Team which stood first in National Level in Canoeing, Race.

Felicitations

On the Occasion the Chairman's of all sub committees, AGM committees were honored for their contributions and making the event a grand success and also the office bearers/

representative of different Hotel Association throughout Maharashtra who had attended the Seminar & the AGM .

Presentations

The Event Sponsors Sahara Q Shop and event supporters M/s Land Trades made their Audio Visual Presentation.

Donation to NAB

On the occasion a cheque of Rs.1,25,000/- as part of Labour Welfare scheme was presented to NAB for their support in conducting free eye check up camps in various areas. Shri Mangesh, received the donation on behalf of NAB.

Speech by the Advisors

Shri Chandrahas K. Shetty said that with the use of new technology, presentation etc AGM has become attractive. The attendance is also very good. As AHAR is fighting many legal cases for the benefit of the Hotel Industry, the members should voluntarily contribute to the legal funds. After the AGM, a modality is to be discussed and framed about raising a healthy Reserve Fund. The awareness and information about various developments should reach the members in time. The hoteliers should enrich themselves with the latest rules and regulations to safeguard their interest.

Shri Narayana M Alva -The Power Point presentation and briefing in the AGM is good and convincing. We must have close rapport with the higher levels in Police rather than fighting at lower level without any result. He advised the members for their wholehearted support to the Managing Committee.

Others

Shri K. K. Mahale - Requested all members to come forward voluntarily and contribute to the legal fund of the Association. He offered a donation of Rs. 5000/- for legal fund on the occasion.

Lucky Dip

The Lucky Dip in aid of labour welfare activities of AHAR was drawn by Smt Sharmila Arvind Shetty, spouse of President and the winners were awarded the prizes on the occasion. The Sponsors were M/s Damodar Chakkubai & Co. [Laptop], M/s Purohit Masala [Mobile], Vishram Masala [Mobile] and M/s Bill Trace [Billing Machine].

Vote of Thanks

Shri Shashikant Shetty, Hon. Gen. Secretary thanked the advisors, members, AGM Chairman and committees, sub committees, Senior Hoteliers, Ex office bearers, Presidents Nominees and Employees children who were felicitated, other Hotel Associations, M/s Sahara Q Shop, stall holders, Co-Sponsors Coke, Pepsi, Land Trades, Bunts Sangha, Police. Adv. D. K. Shetty and all those who had directly or indirectly contributed in making this event a memorable one.

He announced that the First Managing Committee meeting of the Association to elect the office bearers for the year 2013-2014 will be held on 30.12.2013 at Hotel Krishna Palace, Nana Chowk, Mumbai.

The meeting was concluded with National Anthem.

Sukesh Shetty
Hon. Gen. Secretary

INDIAN HOTEL & RESTAURANT ASSOCIATION [REGD.], MUMBAI

THIRTY FIFTH ANNUAL REPORT AND STATEMENT OF ACCOUNTS OF THE ASSOCIATION FOR THE YEAR ENDED 31ST MARCH 2014.

Dear Members,

It gives us immense pleasure in presenting before you the 35th Annual Report of important events/activities of AHAR and audited statement of Accounts for the period ending 31st March 2014. On behalf of the Managing Committee we extend to all of you a hearty welcome to this 35th AGM. We also extend our warm greetings to all our Advisors, Members, well-wishers, Sponsors, Affiliated Members, Associate Members and Fellow Associations who had spared their valuable time in attending this function and making it a grand success.

We present here below the gist of important activities of the Association and the major events during the year.

34th Annual General Body Meeting.

The 34th Annual General Body meeting of the Association was held on 18th December 2013 at Smt. Radhabai T. Bhandary Auditorium, Buntara Bhavan, Bhandary Estate, Chunnabatti, Kurla [East], Mumbai 400 070 with Shri Arvind Shetty president of the Association in the chair. The meeting was attended by a large number of members, representatives of various other Associations of Restaurants and well wishers.

The event began with a Pooja ceremony and inauguration of the "Restaurant Business" Trade Exhibition at 10.30 a.m.

The Trade exhibition "Restaurant Business" with 52 stalls relevant to the hotel industry was patronised by a large number of members and visitors.

A Seminar on 'Roadmap for FSSAI-Schedule 4 compliance' was held from 2.00 to 3.00 p.m. in Bunts Annex with a presentation by well Known FSSA Expert Dr. Rashmi Kolhe. A panel discussion on Current Issues pertaining to the Hotel & Restaurant Industry in Maharashtra was also held from 3.00 p.m to 4.00 p.m. in the above venue. The interactive session was attended by leaders from 18 other Hotel Associations throughout the State and concluded with a Resolution to strengthen the Federal Structure and create a Larger platform to address State Level Issues.

The 34th Annual General Body meeting of the Association commenced at 4.30 p.m. An overwhelming number of members, representatives of the affiliated/sister/other Associations and well wishers attended the meeting.

The function began with lighting of the lamp by the Advisors Shri A.B. Shetty, Shri Chandrahas K Shetty, Shri Narayana M Alva, Shri Shivaram Shetty, Shri Sudhakar Hegde, Shri S.M. Shetty, President Shri Arvind Shetty, Hon. Gen. Secretary Shri Shashikant Shetty, & Hon. Treasurer Shri Nitin Shetty.

The President extended a hearty welcome to all the Advisors, Senior Hoteliers, Office bearers, Managing Committee members, Members, Invitees, Sponsors, the Media and well-wishers for attending the meeting in large numbers.

He sincerely thanked all the office bearers, Managing Committee members, Subcommittee chairmen and members for supporting him throughout the year. He also thanked all the advisors for their timely guidance and Advice.

The Entire Event was sponsored by Sahara Q Shop. An AV of their products was presented to the audience. The event was co-sponsored by Pernod Ricard India, United Spirits and Coca Cola. The event was supported by Land Trades and Pepsi. The jam-packed Auditorium witnessed the proceedings. The meeting was concluded after covering all the proceedings as per agenda with a recital of the National Anthem.

The 1st Joint Meeting of the outgoing and incoming Managing Committee held on Monday 30th December 2013 in Hotel Krishna Palace, 96/98, Sleater Road, Nana Chowk, Mumbai 400007 at 3.00 p.m.

Welcome address by the President

The outgoing President Shri Arvind Shetty thanked the advisors, Office Bearers, Sub Committees, AGM Committees, Managing Committee Members, Staff of AHAR and all the members for making the AGM a grand success. He congratulated all the newly elected Managing Committee members and also thanked the outgoing office bearers and Managing Committee members for their support during his tenure. He proceeded with the circulated agenda.

Electing Returning officer

The house unanimously elected Shri Chandrahas K Shetty, advisor as the returning officer for conducting the election to the office bearers for the years of 2013-2014.

Proposed by Shri K. K. Mahale

Seconded by Shri Vijaykumar Shetty

Shri Chandrahas K Shetty thanked the house for electing him as the returning officer. He invited all the elected Managing Committee members Zone wise to introduce themselves in the house. All the elected members from Zone-X to Zone-I introduced themselves.

The returning officer then proceeded with election to the Vice Presidents. He clarified that only the elected members of the particular Zone are authorized to elect their VP and in case there is more than one candidate, the Zone has to go for election process to select their VP.

The following VPs were elected unanimously by their respective Zone members for the year of 3013-2014

Post	Candidate	Proposer	Secunder
VP-Zone-I	Shailendra Shetty	Kamlakar Shenoy	Vishwanath Shetty
VP-Zone-II	Gangadhar Shetty	Niranjan Shetty	Atif Rasool Soljar
VP-Zone-III	Suresh Shetty	Shivaram Shetty	K.K.Mahale
VP-Zone-IV	Prithviraj Shetty	Vivek Nayak	Nagesh Gowda
VP-Zone-V	Ravindra Nire	Narasimha Shetty	Ramkrishna Shetty
VP-Zone-VI	Sunil Patil	Amar Shetty	Hemant Jain
VP-Zone-VII	Vilas Jhaveri	Vinay Shetty	Raghunath Shetty
VP-Zone-VIII	Shivaji Shetty	Jagdish Shetty	Arvind Shetty
VP-Zone-IX	Sudhakar T Shetty	Narendra Panesar	Jaideep Devadiga
VP-Zone-X	Anil Salian	Prabhakar Shetty	Sadhu Shetty

The Returning officer then proceeded with election to the Key office bearers. The following were elected unanimously as other office bearers

Post	Candidate	Proposer	Secunder
Hon.Jt.Treasurer	Shashidhar Shetty	Shivram Shetty	Balakrishna Shetty
Hon.Treasurer	Nitin R Shetty	Sukesh Shetty	Vinay Shetty
Hon.Jt.Secretary	Satish R Shetty	Gangadhar Shetty	Premnath Shetty
Hon.Gen.Secretary	Sukesh Shetty	Narendra Panesar	Atif Rasool Soljar
President	Arvind Shetty	Karunakar Shetty	Vilas Jhaveri

Felicitaton

The newly elected President Shri Arvind Shetty was felicitated with bouquet by the advisors Shri A. B. Shetty, Shri Chandrahas K Shetty and Shri Sudhakar Y Shetty.

Newly elected Presidents Address

Shri Arvind Shetty thanked the members for unanimously reelecting him as President for the second term.

He sought the support of the entire Managing Committee for the following agenda

1) To strengthen the Membership Base by enrolling Maximum number of New Members and create a Wider Platform.

2) Wholeheartedly support the promotional schemes devised for the benefit of Members and the same may also help the Association to improve its Financial Status through Sponsorships.

3) Patronize the various Modes of Communication like Newsletter, Magazine, & Website, which will pave the way for additional Revenue for the Association through Endorsements.

4) Presently there is a wide disparity between the Amount collected as Membership Fee and the Expenses incurred by the Association to safeguard the interest of its Members. An immediate need is felt by most of the Members to create a Corpus Fund for sustaining the Growth and Momentum of the Association.

Speech by Advisors

Shri A. B. Shetty

He congratulated all the Newly Elected Committee Members and the President. The days ahead are very difficult for the industry. Increase in membership is the need of the

hour. It is not the duty only of the VPs but also of each and every member to bring in at least 5 new members to Ahar's fold. The hike in Gas prices are affecting hoteliers very badly & the Association should get clarifications through RTI on the method of deciding the Gas prices.

Shri Sudhakar Y Shetty

He Congratulated the new team and welcomed all the new entrants like Shri Sukesh Shetty, Shri Shashidhar Shetty and Shri Ravindranath Nire to the Board and wished them the very best in their Endeavour. He said the President should accommodate all the members together as their contribution will further strengthen the Association.

Shri Chandrahas K Shetty

Many outgoing office bearers had contributed towards Ahars welfare.. The practical knowledge of outgoing office bearers are very valuable and needs to be properly utilised. Each and every member should bring at least 5 new members to AHAR, as more the number more the bargaining power. The salient features of our achievements should be forwarded to all the members through corner meetings, brochures, news letters, magazines, website, etc and it should reach all the hoteliers of the city. Members should support every decision of the Mg Committee, which is taken after proper study, and in the interest of the industry. The absenteeism during the 1st Managing Committee meeting should be avoided and members need to be punctual during such important events. The 34th AGM was one of the best and well organized AGMs of AHAR.

Speech by outgoing Hon. Gen. Secretary Shri Shashikant K Shetty

He congratulated all the Managing Committee members and office bearers. He said it was a wonderful experience working with the team for the last few years. Even though I am going out, my service will always be available for the Association. I thank all those, who had supported me during my tenure. M/s Success foundation will be providing banners, cards creating awareness about the hazards of Driving under the influence of Alcohol and the Members are requested to support the cause.

Speech by incoming Hon. Gen. Secretary Shri Sukesh Shetty

He said even though he was reluctant to come back to the old post, which he had occupied for 2 years, the persuasion of our President and the team made him to accept the offer. He acknowledge Shri Shashikant Shetty for his immense sacrifice at the expense of Family and commitments. He also added that due recognition for the work and sacrifice is the only thing that is cherished and carried back by Office-bearers. He assured he will do his best towards strengthening AHAR.

Felicitations

The President presented floral bouquets to Advisors Shri A. B. Shetty, Shri Chandrahas K Shetty, Shri Sudhakar Y Shetty, and all the office bearers during the occasion.

2. Office Bearers meetings

With a view to address the issues concerning the hotel industry, 32 Office bearers meetings were conducted during the year. As a result, timely action were initiated in most of the issues for the benefit of members.

3. Financial Status

In the year under review the Association has had an Excess of income over expenditure of Rs 10,61,487/- compared to last year. The Association had to challenge a number of decisions of the State and Central Government in the interest of the hospitality industry. Till date the following legal expenses were incurred.

Challenging the Service Tax on air-conditioned Hotels in Mumbai High Court & SLP in Supreme Court Rs. 20,00,000/-

Challenging the imposition of Transport Division Loss Recovery by BEST in Appellate Board, New Delhi Rs.100,000/-

Supporting the case involving right of a consumer to switch over to any Electricity Service Prover of his choice in the Hon'ble Supreme Court Rs. 17,51,857/-

Fighting against imposition of certain clauses detrimental to the interest of the hospitality industry in the newly introduced FSSAI Act in the Hon'ble Bombay High Court Rs. 1,15,000/-

Challenging the exorbitant hike in minimum wages notification in the Hon'ble Nagpur High Court Rs. 17,64,870/-

Membership Fee and Sponsorship amount received by the Association is the only source of income and the same may not be enough to sustain the huge expenses incurred due to the various petitions pending in the different courts, and we are compelled to depend on the reserves which may adversely affect the financial status of the Association in future. There is an immediate need to mobilize a strong corpus fund.

4. Relation with various Govt. and Semi Government bodies.

The Association was in constant touch with various departments of MCGM. Police, Excise, Labour, etc. and maintained a cordial relationship with them.

Performance of the various committees

[1] Promotion committee

The Promotion Committee led by Shri Dhiraj Shetty and ably supported by his team was instrumental in negotiating with manufacturers, vendors, Insurance companies, mobile companies etc. for providing their products at a discount to the members of AHAR. Many newly launched liquor brands are registered now with AHAR.

[2] Excise Committee

The Excise Committee under the chairmanship of Shri Vijaykumar Shetty [Mumbai Suburbs] and Shri Mohan Shetty [Mumbai City] resolved a number of issues pertaining to the excise matters.

They were vigorously pursuing the exorbitant hike in FL III Lic Fee & simplification of License conditions.

[3] B.M.C Committee

The BMC committee under the leadership of Shri Niranjana Shetty has attended to all the issues pertaining to MCGM and were able to resolve most of the above issues promptly. The proper coordination with EMOH and other divisions of MCGM benefited the Members immensely.

[4] Police Committee

The Police Subcommittee under the leadership of Shri K. V. Shetty tried his level best to minimize the grievances and problems of our members. The committee was instrumental in simplifying License conditions like inclusion of Managers Name in the PPEL, renewing of pending PPEL due to minor charges, and also managed to restrain the department from the unnecessary harassment during business hours.

[5] Legal Committee

Legal committee under the leadership of Shri Balkrishna Shetty is attending to the various pending legal issues.

[6] Orchestra Bar Committee

Headed by Shri Bharat Thakur brought an landmark judgment from Supreme Court allowing the Dance Bar to function. Since the State Govt. has banned all Dance performances, many hoteliers had filed affidavit against the order. The matter is coming up for hearing soon.

**Zone – I, Shri Vasant Shetty,
Vasant Refreshment, Ballard Estate**

**Zone – III, Shri Ramanna K. Shetty,
Sarovar Restaurant, Parel**

**Zone – II, Shri Mohan M. Shetty, Hotel Hindmata,
Tardeo**

**Zone – IV, Shri K.S. Narayana Swamy,
Mani's Lunch Home, Matunga (E)**

**Zone – V, Shri Inder Singh Lamba,
Lamba Punjabi Restaurant, Chembur**

**Felicitation
to Senior
Hoteliers**

**Zone – VI, Shri Bhaskar Shetty,
Sharat Lunch Home, Ghatkopar (W)**

**Zone - VII, Shri Ram Pratap,
Pratap Da Dhaba, Andheri**

**Zone – VIII, Shri Yogesh Shenoy,
Amantran Rest. & Bar, Khar (E)**

**Zone - IX, Shri Kariya R. Shetty,
Mantra Dining Bar, Powai**

**Zone - X, Shri Dayanand Shetty,
Aatithya Rest. & Bar, Malad (W)**

**Zone – X, Shri Shankar Suvarna,
Hotel Uday, Kandivali(W)**

Felicitation to Ex-Office Bearers

Shri Sudhakar Y. Shetty, Vice President, Zone – VI, 2003-2010, President 2010-2012
Hotel Abhiruchi, Vikhroli (E)

Shri Shivanand Shetty, Vice President, Zone – III, 2008-2012, Hariyali Rest. & Bar, Wadala

Shri Bhaskar K. Shetty, Jt. Treasurer 2004-2006, Editor- AHAR HOSPITALITY Magazine, AHAR CONNECT Newsletter, Hotel Laxmi Vilas, Masjid (W)

Felicitation to President's Nominees

Shri Atif Rasool Soljar, Hotel Sadat, Madanpura

Zone – II, Miss. Divya S. Shetty, SSC – 93.09%

Cash Awards for Children of Hotel Employees

Zone – X, Miss. Prerana Avinash Naik, SSC – 90.91%

Zone – V, Miss. Martis Melita Melwyn,
SSC – 76.73%

Zone – X, Miss. Ashwini Prabhakar
Poojary, HSC – 92.55%

**Cash Awards
for Children
of Hotel
Employees**

Zone VII, Miss. Harshita S. Shetty, HSC –
90.33% in Karnataka, Received by her father
Shri Shekhar Shetty on her behalf

Zone I, Miss. Disha R. Shetty,
HSC – 77.83%

**Outstanding
Achievement**

Excellence in Sports
Master Nawaz Nagani, Son of Shri Salim Nagani,
Hotel Market Canteen Palton Road, Mumbai
Who Led the Team which stood first in National
Level in Canoeing, Race.

Panel Discussion on 'Current Burning Issues' -
participants other Associations of Maharashtra.

Office Bearers at the Dias

Inauguration of Restaurant Business Trade Show.

Glimpses of 34th Annual General Body Meeting

Honour to Title Sponsors- SAHARA Q SHOP

Smt. Sharmila Shetty wife of President Shri Arvind Shetty giving prizes to lucky dip winners.

Office Bearers & Sub Committee Chairmen

Felicitation to fellow Associations during AGM

Felicitation to Shri Ravikant Amin GM, Coca Cola

Power Point Presentation by President

Sub Committee Chairmen

**Seminar- A Roadmap to FSSAI-
Schedule 4 Compliance**

Briefing on Food Hygiene

Seminars

Attentive Audience at Seminar

**Dr. Rashmi Kolhe giving a
talk on Compliance of FSSAI
Schedule 4**

The fire work at the conclusion of AGM event.

Stalls at Restaurant Business Trade Exhibition

**Best
Performing
Zones**

Zone - I : For the month of April 2014

Zone - VI : For the months of May-June Combined and for July 2014

Zone - IX : For the months of August & September 2014

Zone - X : For the month of October 2014

**Health
Check up
Camps**

Felicitation to Shri Arvind Shetty by Pune Hotel & Restaurant Association.

Felicitation to Shri Ananath Kumar, Union Minister for Chemicals and Fertilizers by Shri Chandrashekhar Shetty, MD, Ramkrishna Group of Hotels

Declaring the new Managing Committee for the year 2013-2014 by Adv. D. K. Shetty.

Beacons behind AHAR

**Shri Sukesh Shetty,
Hon. Gen. Secretary**

**Shri Nitin R. Shetty,
Hon. Treasurer**

**Shri Satish R. Shetty,
Hon. Jt. Secretary**

**Shri Shashidhar G. Shetty,
Hon. Jt. Treasurer**

Speech by Vice President in their respective Zonal Meeting

Shri Shailendra Shetty, Zone-I

Shri Gangadhar Shetty, Zone-II

Shri Suresh Shetty, Zone-III

Shri Sunil Shetty, Zone - IV

Shri Ravindra Nire, Zone - V

Shri Sunil Patil, Zone - VI

Shri Vilas Jhaveri, Zone - VII

Shri Shivaji Shetty, Zone - VIII

Shri Sudhakar T Shetty, Zone - IX

Shri Anil Salian, Zone - X

[7] FSSAI

FSSAI committee is headed by Shri Nikhil Shetty. Representation against imposition of certain clauses in the Act detrimental to the Hotel industry has been submitted to the Union Health Minister for redressal. A Writ petition is being filed for repealing section 394 of MCGM in lieu of FSSAI replacing the same.

[8] Publication Committee

The Committee headed by Shri Bhaskar K Shetty has brought out a brand new version of our in house magazine covering various aspects of the hospitality industry and also an AHAR connect monthly news letter covering the latest and regular happenings for the benefit of members. The quality of the magazine was very well received. The Association's Website has become a tool to showcase our activities not only amongst our members but is appreciated by Hoteliers across the country.

[9] Office Administration Committee

The committee headed by Shri Vivek Prabhu has been closely monitoring the Administrative functions in Office. He has introduced many innovative cost saving measures in the administration of the office.

[10] Public Relation / Media Committee

Under the chairmanship of Shri Arvind Shetty, President, the committee had highlighted the various important issues like Service Tax, FSSAI, Harassments by statutory Authorities, Electricity Monopoly, child labour, hike in Gas prices, Hike in Electricity tariff, exorbitant hike in liquor price, Service Tax in Air-conditioned hotels etc. were well presented through electronic & Print media.

A number of leading English and vernacular dailies highlighted the grievances affecting the common man and the hotel industry.

[11] Membership Drive Committee

Under the Chairmanship of Shri Arvind Shetty, the renewal and enrollment of new members were made in big numbers.

[12] Labour Welfare Committee

Under the chairmanship of Shri Atif Rasool Soljar, the committee conducted 10 Free Health check camps and 12 Free Eye Check Up camps for the benefit of around 1200 employees in collaboration with NAB. It also conducted a cricket tournament and AIDS awareness for the employees together with NGO, Prabhodini Nagri Seva Prabhodini.

[13] Action Committee Against Food Hawkers

The committee under the chairmanship of Shri K.K. Mahale had initiated action against the food hawking in open space through representation to various authorities citing the SC order. The committee is constantly following up with members to access details of illegal food hawking in their respective area. A representation to the Central Government for revising the National Hawking Policy in order to safe guard the interest of Hotel and Tourism

Industry is already sent.

IMPORTANT EVENTS DURING THE YEAR UNDER CONSIDERATION

1. The wide coverage of Hotel industry grievances in Print and electronic media. All leading channels and newspapers covered the interviews, views etc. resulting in awareness amongst the general public.

2. Getting an interim relief of allowing payment of 70% of the revised wages due to revision of minimum wages by Nagpur High Court. The matter was listed before the Division Bench presided over by Justice Smt. V. A. Naik on 24.6.2014 for admission and order on interim relief. After hearing both the sides and considering the legal issues involved in this case, the Court admitted the writ petition for final hearing and ordered that ad-interim relief granted by the court on 17.10.2013 would continue as interim relief during the pendency and final disposal of this Writ Petition.

3. Submitted suggestion so the Restaurants / Hoteliers of Greater Mumbai to the Municipal Commissioner for redressal [1.2.2014]

4. Due to increase in administrative cost, the membership tariffs were hiked from Rs. 750/- to Rs 1250/- for Grade -II Hotels, Rs. 1500/- to Rs. 2500/- to Grade I and Permit Room Hotels and Rs. 500/- to Rs. 750/- for small Hotels. It was unanimously approved in the Special General Body Meeting held on 29.4.20.

5. Met Shri Sumit Mullik, Additional Chief Secretary, Govt. of Maharashtra. Presented and discussed the need to reduce the number of licenses and create a one window system for better governance. We also requested him to amend archaic rules and regulations of Police, Excise, urban etc. for promoting Tourism.

6. Getting Police Notification of keeping the Establishments open till 1.30 a.m. Restaurants allowed serving food and drinking up to 1.30 a.m. The Police Commissioner instructed the force not to interfere and harass the hoteliers during the business hours.

7. Asked for clarification on the licenses required by Hoteliers through RTI Enquiry. The BMC had replied all license excluding environment license. Many of environment notice query were attended based on reply.

8. The WP in Bombay High Court against the exorbitant hike of FL-III License fee was deferred and yet to come on the Board.

9. Bombay High Court dismissed our WP against imposition of Service Tax. We filed SLP in Supreme Court against the verdict. Our case admitted. Supreme Court has given time to the Government departments for filing affidavit. They had filed the affidavit. We had filed our reply.

10. Filed a WP for contempt of court in Supreme court against the State Government for not renewing the Entertainment licence of orchestra bars.

11. Met Sales Tax Commissioner and requested for waiving of Sales Tax on components of service in the bills on the line of Uttarkhand High Court Judgment.

12. Submitted the information on Indirect taxes followed Globally as requested by the Ministry of Commerce and Trade

and requested them to waive the Service tax on partly air-conditioned hotels.

13. Simplification in rules governing inclusion of Managers name in PPEL and endorsement of extended timings.

14. Constituting a committee under the chairmanship of Shri Amit Deshmukh, Minister of State for State Excise for studying the impact of the exorbitant Excise license fee hike on the industry.

15. A Landmark decision by the Hon'ble Supreme Court rejecting an appeal by BEST against allowing Tata Power to supply electricity in South Mumbai in response to a petition filed by Shri Guruprasad Shetty and supported by AHAR.

16. A major role in getting Tata Power license to supply electricity renewed for the next 25 years on the condition that a proper plan is put in place with adequate sub stations to address the needs of consumers planning to shift in the island city.

17. Fully Supported FAM and succeeded in delaying the imposition of LBT in Mumbai.

18. Met Smt. Smriti Irani, HRD Minister in Delhi to address issues pertaining to the Hotel & Restaurant industry in India.

19. Met the Chief Minister twice for revision of FL-III License fee hike and simplification of rules and regulations in the interest of developing Tourism in Maharashtra.

20. Met New FDA Commissioner, New Labour Commissioner, Joint Commissioner of Police Law & Order and EHO and apprised them about the issues in the Hotel & Restaurant Industry.

21. PMOs office responded to our appeal on suggestion of Hotel Industry in Maharashtra and forwarded our representation to all the concerned Departments for inputs.

22. Met Shri Ananth Kumar, Minister for Chemicals and Fertilizers, Govt. of India and presented and explained him about grievances of Hotel Industry due to FSSAI, Service Tax and archaic laws. The Hon'ble Minister has invited the delegates of AHAR to meet him with a Vision Paper and he assured that he will lead the delegation to the Prime Minister for discussion.

23. Got a High Court order allowing service of FL liquor on election result declaration day after 6.00 p.m.

We hereby further state that, it is due to the efforts of the various committees and office bearers our Association has performed remarkably well.

24. On our representation PMO's office has written to the Principal Secretary, Urban Development Dept. to consider our suggestions before enacting Hawkers police and revet back.

Relation with Media

AHAR maintained a cordial relationship with the press and electronic media. Mumbai Mirror, DNA, The Times of India, Hindustan Times, Midday, Indian Express, Forever News, Karnataka Malla Udayavani, Mint, Economic Times, Forever News from the print media and Zee, ABP News, Jai Maharashtra, TV9, IBN Lokmat, CNNIBN, Aljazeera, etc. from the electronic media who had given us continues coverage for issues pertaining to the hotel industry. We sincerely acknowledge their contribution to our Growth.

Relationship with sister concerns/affiliates.

AHAR is keeping an active and cordial relationship with all

the sister and affiliated association like Hotel & Restaurant Association [Western India], Federation of Hotel & Restaurant association of India, Various hotel & Restaurant Association of Navi Mumbai, Thane, Kalyan, Ambernath, Pune, Sholapur and other places in Maharashtra, Federation of wholesalers and retailers association, citizen forum of protection of public places, City space [NGO], National Association of blind etc. to name the few. AHAR is participating in all the meetings of the affiliates and sister concerns to safeguard the interest of the hotel industry in particular and trade in general.

Acknowledgment

We are grateful to the various sub committees, authorities, departments of MCGM, Excise, Police and other statutory authorities for their support in solving a number of problems concerning the hotel industry.

The TV media including NDTV, Times Now, Star TV, Headlines Today, TV 9, Star Mazha, Zee News, Jai Maharashtra, ABP news, Aljazeera, CNNIBN, IBNLokmat, and print media like The Times of India, Mint, Economic Times, Mumbai Mirror, DNA, Midday, Forever News, Loksatta, Udayavani Karnataka Malla, Vijay Karnataka, Hindustan Times, Navbharat Times for promptly reporting about issues pertaining to the Hotel and Restaurant Industry. We are thankful for their media support.

We are grateful to the Advisors, Office Bearer's, Members, Subcommittees and Well-wishers for their co-operation and support in running the affairs of AHAR smoothly and effectively.

We thank M/s Y. R. Shetty & Co, chartered accountant for finalizing the accounts and also guiding us with valuable support in our financial matters. We also thank Shri Vishwanath Shetty, Chartered accountant for monitoring and finalizing the accounts of AHAR.

We also thank Shri A. S. Kulkarni, Labour Consultant, Shri Rajendra Prasad Mody, Adv. N. M. Gunjalkar, Tax Consultant. Advocate Shri D. K. Shetty, Returning Officer, Shri Pradeep Jain, Shri P. S. Jain, Shri Guruprasad Shetty, Dr. Kiran Harsora for their timely advice and support.

Condolence

Shri Prithviraj Shetty, Vice President of Zone-IV breathed his last on 31.7.2014. Ahar with profound grief remembers the enormous contribution by him to AHAR over the years. May his Soul rest in peace.

Conclusion

We express our gratitude to the members for their support whenever called for & enabling us to discharge the duties entrusted to us. The complaints received from members were resolved through dedicated efforts of the concerned sub committees. We are sure with their continues support we will be able to serve the hotel industry.

With warm regards,

For and on behalf of the Managing Committee,

Arvind Shetty
President

Sukesh Shetty
Hon. Gen. Secretary

Y.R. Shetty & Co.
Chartered Accountants

Hill-N-Dale, 1st Floor, 160, Hill Road, Bandra (W), Mumbai - 400 050 Tel. 2640 6249, 2642 3036 * Fax: 2644 2965

ATMANAND R. SHETTY, B.Sc., LLB., FC.A.

ABHAYANAND R. SHETTY, B.Com. (Hons), M.B.A. (IIMA), A.C.A, A.C.M.A. (U.K.)

AUDITORS' REPORT - 2013-2014

To,
The Members of INDIAN HOTEL AND RESTAURANT ASSOCIATION.

Report on the Financial Statements.

We have audited the accompanying financial statements of INDIAN HOTEL AND RESTAURANT ASSOCIATION, which comprise the Balance Sheet as at March 31, 2014, and the Income & Expenditure Account for the year then ended, and a summary of significant accounting policies and other explanatory information.

Management's Responsibility for the Financial Statements.

Management is responsible for the preparation of these financial statements that give a true and fair view of the financial position and financial performance of the Association. This responsibility includes the design, implementation and maintenance of internal control relevant to the preparation and presentation of the financial statements that give a true and fair view and are free from material misstatement, whether due to fraud or error.

Auditors' Responsibility.

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with the Standards on Auditing issued by the Institute of Chartered Accountants of India. Those Standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditors' judgement, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the Association's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstances. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of the accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

Opinion

In our opinion and to the best of our information and according to the explanations given to us, the financial statements give the information in the manner so required and give a true and fair view in conformity with the accounting principles generally accepted in India:

(a) in the case of the Balance Sheet, of the state of affairs of the Association as at 31st March, 2014;

(b) in the case of the Income and Expenditure Account, the excess of income over expenditure for the year ended on that date.

FOR Y. R. SHETTY & CO.,
CHARTERED ACCOUNTANTS

Sd/-
A. R. SHETTY (PARTNER)
M. NO. 038356
FIRM REGN. NO. 110112W

PLACE: MUMBAI
DATED: 13.11.2014.

INDIAN HOTEL & RESTAURANT

BALANCE SHEET AS ON

Previous year Rs.	Liabilities	Rs.	Current year Rs.
5452405.00	<u>GENERAL RESERVE</u> Balance B/f.	5452405.00	
	Add: Entrance Fee Received	9000.00	5461405.00
9464928.72	<u>OFFICE PREMISES FUND</u> Balance B/f.	9464928.72	
	Add: Int. Accd. & Recd on Investments	1225732.18	10690660.90
2293201.00	<u>LEGAL FUND</u> Balance B/f.	2293201.00	
	Add: Contrbn. during the year	1649000.00	
		3942201.00	
	Less : Legal Expns.	2609747.00	1332454.00
234546.00	<u>LEGAL FUND -Dance Bar</u> Balance B/f	234546.00	
	Add: Contrbn. Recd.	8300000.00	
		8534546.00	
	Less: Legal Expns.	6241546.00	2293000.00
3076760.00	<u>CURRENT LIABILITIES AND PROVISIONS</u> Membership Fees Recd. in Advance		3166455.00
92879.00	Outstanding Expenses		90137.00
20614719.72	Total Rs.		23034111.90

As per our report of even date.
FOR Y. R. SHETTY & CO.
CHARTERED ACCOUNTANTS.

Sd/-
Atmanand. R. Shetty
(Partner)
M.NO. 038356

Place: Mumbai
Dated: 13.11.2014

ASSOCIATION (Regd.)

31ST MARCH 2014

Previous year Rs.	Assets	Rs.	Current year Rs.
4069890.00	<u>FIXED ASSETS</u> As per Schedule		3998847.00
11110596.08	<u>INVESTMENTS</u> KCC with Corprn.Bank	11576873.76	
1904097.35	FD with Syndicate Bank	2060050.85	13636924.61
	<u>DEPOSITS</u>		
5000.00	With MTNL	5000.00	
5000.00	With Bldg.Society	5000.00	10000.00
	<u>ADVANCES</u>		
1517.00	Prepaid Locker Rent	1303.00	
0.00	Advance to Staff	14000.00	
652747.35	TDS (Income Tax)	828540.35	843843.35
	<u>CASH & BANK BALANCES</u>		
461110.66	Corporation Bank-1686	200363.66	
78969.00	Corporation Bank-1838	2079469.00	
0.00	Cash -Main	0.00	
1049.36	Cash -Petty Cash	1408.36	2281241.02
	<u>Income & Expenditure A/c</u>		
2324742.92	Balance B/f	2324742.92	
	Less: Excess of Income over Expenditure	61487.00	2263255.92
20614719.72	Total Rs.		23034111.90

FOR INDIAN HOTEL & RESTAURANT ASSOCIATION.

Sd/-
Arvind Shetty
President

Sd/-
Sukesh Shetty
Hon. Gen. Secretary

Sd/-
Nitin R. Shetty
Hon. Treasurer

INDIAN HOTEL & RESTAURANT INCOME AND EXPENDITURE ACCOUNT FOR

Previous year Rs.	Expenditure	Rs.	Current year Rs.
752300.00	To Salaries		754875.00
18000.00	" Honorarium		18000.00
56500.00	" Exgratia to Staff		63500.00
201686.00	" Meeting Expenses		307104.00
36292.00	" Telephone Charges		27622.00
63625.00	" Electricity Charges		64655.00
24028.00	" Society Charges & Taxes		49914.00
147651.00	" Printing & Stationery		391076.00
151572.00	" Postage & Courier Exps.		141416.00
100007.00	" Repairs & Maintenance		86881.00
28497.00	" Conveyance Expenses		29103.00
51008.00	" Newspaper Insertions		11720.00
637597.00	" Magazine Prtg.& Distbn Expsn		695528.00
10331.00	" Subscription to Federations		22331.00
4474.00	" Bank Charges		11606.00
1855.00	" Locker Rent		1900.00
4011.00	" General Insurance		3710.00
700.00	" Books & Periodicals		800.00
58882.00	" Professional Fees		53964.00
5618.00	" Audit Fees		5618.00
27496.00	" Staff Welfare Expenses		19080.00
50133.00	" Sundry Expenses		66731.00
95000.00	" Sponsorship/Donations		125000.00
101254.00	" Depreciation wr.off		84543.00
0.00	" Excess of Income over Exp.		1061487.00
2628517.00	Total Rs.		4098164.00
319122.00	To Excs.of Exp.over Income b/d		0.00
0.00	" Legal Fund		1000000.00
0.00	" Income & Exp.A/c.		61487.00
319122.00	Total Rs.		1061487.00

As per our report of even date
FOR Y. R. SHETTY & CO.
CHARTERED ACCOUNTANTS

Sd/-
Atmanand. R. Shetty
(Partner)
M.NO. 038356

Place: Mumbai
Dated: 13.11.2014

ASSOCIATION (Regd.)
THE YEAR ENDED 31st MARCH, 2014

Previous year Rs.	Income	Rs.	Current year Rs.
1900870.00	By Membership Fees		2670305.00
105000.00	" Lucky Draw Collection		130200.00
2080150.00	" Sponsorships	3523084.00	
1776625.00	Less: AGM Expenses	2225425.00	
303525.00			1297659.00
319122.00	" Excess of Expenditure over Income		0.00
2628517.00	Total Rs.		4098164.00
0.00	By Excess of Income over Exp. b/d		1061487.00
319122.00	" Income & Exp.A/c.		0.00
319122.00	Total Rs.		1061487.00

FOR INDIAN HOTEL & RESTAURANT ASSOCIATION

Sd/-
Arvind Shetty
President

Sd/-
Sukesh Shetty
Hon. Gen. Secretary

Sd/-
Nitin R. Shetty
Hon. Treasurer

INDIAN HOTEL & RESTAURANT ASSOCIATION (Regd.) SCHEDULE OF FIXED ASSETS AS ON 31st MARCH, 2014

Particulars	W.D.V as on 1/04/2013	Additions (Deductions)	Total	Depreciation		W.D.V as on 3/31/2014
				Rate	Amount	
Office Premises	3348580	0	3348580	0	0	3348580
Furniture & Fixtures	257897	0	257897	10	25790	232107
Office Renovation	326172	0	326172	10	32617	293555
Airconditioner	35944	0	35944	15	5392	30552
Fax Machine	3503	0	3503	15	525	2978
Telephone Instruments	17651	0	17651	15	2648	15003
Water Purifier	732	0	732	15	110	622
Computer & Printer	10080	0	10080	60	6048	4032
Camera/TV	69331	0	69331	15	10400	58931
Finger Print Machine	0	13500	13500	15	1013	12487
Total Rs.	4069890	13500	4083390		84543	3998847

FOR INDIAN HOTEL & RESTAURANT ASSOCIATION

Sd/-
Arvind Shetty
President

Sd/-
Sukesh Shetty
Hon. Gen. Secretary

Sd/-
Nitin R. Shetty
Hon. Treasurer

INDIAN HOTEL & RESTAURANT ASSOCIATION (Regd.)

NOTES ON ACCOUNTS FORMING PART OF THE BALANCE SHEET AS ON 31ST MARCH, 2014.

- 1. Principal Accounting Policies:** Accounts are prepared in accordance with the generally accepted accounting principles and applicable accounting Standards.
- 2. Revenue Recognition:** The Association generally follows mercantile system of accounting, except in the case of Membership Fees, which is accounted on receipt basis. Advance Membership Fees received for subsequent years as per scheme is shown in the Balance Sheet as Membership Fees received in advance.
- 3. Fixed Assets & Depreciation:** Fixed Assets are stated at cost less depreciation. Depreciation is not charged on Office Premises. Depreciation on other fixed assets is provided on W.D.V. method at the rates prescribed under Income Tax Act 1961.
- 4. Retirement Benefits to Employees:** No provision has been made in the Financial Statements for the retirement benefits of the employees of the Association.
- 5. Related party transactions during the year:** NIL.
- 6. Tax on Income:** No provision has been made for Income Tax Liability, if any, in the Accounts.
7. Previous year's figures have been regrouped wherever necessary to keep them in conformity with this year's figures.

For Y. R. SHETTY & Co.
CHARTERED ACCOUNTANTS

For Indian Hotel & Restaurant Association

Sd/-
A. R. SHETTY (Partner)

Sd/-
Arvind Shetty
President

Sd/-
Sukesh Shetty
Hon. Gen. Secretary

Sd/-
Nitin R. Shetty
Hon. Treasurer

Place: Mumbai

M. No. 38356

Dated: 13-11-2014

Firm Regn. No. 110112W

INDIAN HOTEL & RESTAURANT ASSOCIATION (Regd.)

NOTIFICATION

Election to the Managing Committee of the Association for the year 2014-2015

In pursuance to the decision taken by the Managing Committee of the Association in its Meeting held on 11-09-2014 appointing me as the Returning Officer, to conduct the Election, I, Adv. D. K. Shetty hereby notify the Election Programme as under:

ELECTION PROGRAMME

1	Last date for receipt of nominations	27.11.2014 up to 5.00 p.m.
2	Date of publication of the List of Nominations received.	27.11.2014
3	Date of Scrutiny. of Nominations.	27.11.2014
4	Date of publication of List of Valid Nominations.	27.11.2014
5	Date by which candidature may be withdrawn.	03.12.2014 up to 5.00 p.m
6	Date of publication of Final List of Candidates.	03.12.2014
7	Date of Election.	11.12.2014
8	Date of counting Votes.	11.12.2014
9	Date of Declaration of Results of Voting.	16.12.2014 in the AGM

Note : 1. List of nominations received, valid nominations and final list of Candidates will be displayed on the Notice Board of the Association on the respective dates as above.

2. Time and Place of Election and Counting of votes will be displayed on the Notice Board of the Association.

3. Members should ascertain their Membership Number from the Association Office and produce the Identity Letter provided to them, in case of election, at the time of voting to enable smooth conduct of the election.

16th November 2014

Sd/-
ADV. D. K. SHETTY
Returning Officer

DEAR MEMBERS,

WE NEED YOUR CO-OPERATION AND HELP

INDIAN HOTEL AND RESTAURANT ASSOCIATION is a Pioneer Body that fights for the rights of all Hoteliers. The Association does not belong to any particular caste, community or religion, it belongs to the entire hotelier community.

We, therefore, request all hoteliers to become its members and thus promote unity and oneness among the hoteliers.

We need co-operation from our members as under :

- (1) Please ensure that you renew your membership yearly; membership is valid from 1st April to 31st March. Please avail of the special renewal for 5 years at a time by paying 4 years subscription fee only.
- (2) Please also enroll all the hoteliers in your neighbourhood as members and strengthen the Association.
- (3) Please attend all the meetings and actively participate in all the activities of the Association. If there are any common problems affecting the Hoteliers in your area, please bring them to the notice of the Association's Office-bearers.
- (4) Please remember that strength lies in unity and no Association can succeed without total co-operation from its members.
- (5) Please take one membership for one Hotel or Restaurant, even if you have more than one Hotel.
- (6) All our members are requested to furnish their "Membership Registration Number" for their Membership Renewal.
- (7) Please co-operate with us by following our instructions from time to time.
- (8) Please do not partonize any new products without the intimation from AHAR.

OUR ADVISORY & CONSULTANCY SERVICES

SALES TAX MATTERS

M/S. RAJENDRA PRASAD MODY & CO.

Chartered Accountants

4th Floor, Laxmi House, 177/79, Kalbadevi Rd.,

Mumbai - 400 002. Tel. : 2240 2837

Fax : 22413693 • Cell : 9820088160

RTI MATTERS

SHRI PRATAP ANKHOLEKAR

Flat No. 6, 2nd Floor, Madhusudhan CHS, Opp. Sathé

College, Vile Pāne (East), Mumbai - 400 057.

Tel. : 26178988 • Cell : 9869470890

LEGAL MATTERS

ADV. D. K. SHETTY,

405, Sai Chamber, Opp. Rly. Station, Santacruz (E),

Mumbai - 400 055. • Cell : 9820101072

LABOUR, ESI & EPF MATTERS

SHRI A. S. KULKARNI, B.Sc., LL.B., DLW, DBM

20, Shivaji Park House, 243, L. J. Road, Mumbai - 400 016.

Tel. : 24307546 • Cell : 9969413299

POLICE & LEGAL MATTERS

SHRI P. S. JAIN, B.Sc., LL.B.,

Flat No. 2, D/2, Kinara, Behind Mela Hotel, Abdul Gaffar

Khan Road, Worli, Mumbai - 400 018.

Tel. : 23073372 • Cell : 9870144343

MCGM MATTERS

DR. KIRAN HARSORA

84, Siddesh Darshan, 8th Floor, 199/201 Khetwadi Main

Rd., Mumbai 400 004. • Cell : 9821988119

LEGAL MATTERS

Shri N. M. Gunjalkar, M.A., LLB., Chamber No. 51,

3rd Floor, Chatrapati Shivaji Market Bldg., Mata Ramabai

Ambedkar (Palton) Road, Mumbai - 400 001.

Tel. : 24053075 • Cell : 9930362535.

“AHAR” Office Timing :
10 a.m. to 6 p.m.
(except Sundays & Holidays)

ZONE: _____

INDIAN HOTEL & RESTAURANT ASSOCIATION [Regd.]

[Regn. No. BY-II-7920 dated 02.06.1983]

B-2, Wadala Shreeram Industrial Estate, Ground Floor, G. D. Ambekar Marg, Near Wadala Telephone Exchange, Wadala,
Mumbai - 400031. Tel 24171818 / 24173030 : Fax 24173030, Email: aharmumbai@gmail.com . Website: www.ahar.in

Date: _____

NOMINATION PAPER

FOR THE ELECTION TO THE MANAGING COMMITTEE FOR THE YEAR 2014-2015

**I, Shri..... [Membership No.....],
Member of the above Association, offer myself as candidate for election to the Managing
Committee to be held on 11.12.2014.**

**I, hereby agree to abide by the duties & responsibilities of committee members as mentioned
overleaf.**

Candidate's signature: _____ [Membership No _____]

Full Name : Shri _____

Name & Address of the Hotel / Restaurant _____

_____ Tel. / Mobile _____

1. Proposer's Signature: _____ [Membership No _____]

Full Name : Shri _____

Name & Address of the Hotel / Restaurant _____

_____ Tel. / Mobile _____

2. Seconder's Signature: _____ [Membership No _____]

Full Name : Shri _____

Name & Address of the Hotel / Restaurant; _____

_____ Tel. / Mobile _____

Note:

1. All persons viz. Proposer, Seconder and Candidate should be the members of the above said Association and should be from the same zone having renewed the Membership up to 2014-2015 and should have fulfilled all other prescribed conditions as laid down in the constitution.
2. Members who are interested in filing the nomination should complete the Nomination Form in all respect and send it to the Returning Officer, so as to reach on or before 5-00 p.m on 27.11.2014 at the Office of AHAR.
3. If the total number of valid nominations after the last date of withdrawal are not more than ten in any zone, the election in that Zone will not be held. In case of election, the Identity Letter provided to the hotelier member will serve as Voters Identity at the time of voting. No member will be allowed to vote without producing the Identity Letter.
4. Members who have renewed the membership up to 2014-2015 are eligible to cast their vote.
5. Members who have been in the Managing Committee for the consecutive period of 9 years / terms or more will not be eligible to contest the election.

(P.T.O.)

DUTIES & RESPONSIBILITIES OF COMMITTEE MEMBERS

- To enroll all Hotels and Restaurants of your area as members of AHAR.
- To represent all member-hoteliere of your area at the AHAR's meeting and at other appropriate level.
- To take up all common causes of all member-hoteliere at different forum.
- To organize local level meetings of member-hoteliere to solve the problems.
- To foster friendship and business unity to achieve the common goal irrespective of caste, creed and religion.
- To attend all meetings of AHAR as a representative of hoteliers of your area.
- To act as a bridge between hoteliers and AHAR and impress upon the members the importance of the Association.
- To meet and discuss with other Committee members various issues and problems faced by individual members.
- To support President and other Office Bearers to represent all hoteliers at Government and Semi-Government level to get the problems redressed.
- To keep a tab on renewal of membership of hoteliers of your area in order to strengthen the unity amongst members as well as strengthen AHAR financially.
- To spread awareness among member-hoteliere about various laws, rules etc. in connection with hotel industry.

INDIAN HOTEL & RESTAURANT ASSOCIATION [Regd.]

[Regn. No. BY-II-7920 dated 02.06.1983]

B-2, Wadala Shreeram Industrial Estate, Ground Floor, G. D. Ambekar Marg, Near Wadala Telephone Exchange, Wadala,
Mumbai - 400031. Tel 24171818 / 24173030 : Fax 24173030, Email: aharmumbai@gmail.com . Website: www.ahar.in

IDENTITY LETTER

[Valid for Voting in case of election to the Managing Committee for the year 2014-2015]

Sr. No......

Zone.....

Membership No.....

Space for affixing
Photo of person
authorised
to Vote.

Name and address of the Establishment:.....
.....
.....

Name of the Owner/Conductor:

Phone/Cell No:

Email ID:

Membership Valid till:

Name of the Person / Conductor [with Designation] authorized to vote in the election to Managing Committee:

I / We authorize to vote on behalf of my / our establishment.

.....
[Signature of the Owner / Conductor]

Verified & found correct

.....
[Signature of person authorized to Vote]

.....
Vice President

FOR OFFICE USE ONLY

.....
President / Hon. Gen. Secretary

LETTER OF IDENTITY

- The letter of identity is a proof of the membership of AHAR for specific purpose of voting in case of election.
- The establishment [Hotel] is the member of AHAR.
- The Letter of indemnity should be properly filled and a photograph is affixed.
- The Letter of identity will be used as Voter Card in case of election for the Managing Committee.
- The Voting will take place only in case of more nominations than the required 10 from each Zone and not withdrawn even after the last date for withdrawal.
- The Photograph of the person authorized to Vote should be affixed.
- The Letter of identity is valid only for the period mentioned therein and will not constitute any authority to the person named therein as representative of AHAR or cannot be used for any other purpose.
- The Letter of authority should be duly signed by the owner/conductor and countersigned by the Vice President of the Zone.
- In case of Voting, the hotelier will not be permitted to Vote without the Letter of authority.
- The letter of authority should be produced to the returning officer at the time of Voting.
- The incomplete Letter authority will not be accepted.
- The duly filled and signed Letter of identity should be kept ready.
- For any clarification/query the owner/conductor may contact their respective Vice Presidents or the office.
- The decision of the returning officer is final and binding regarding allowing or disallowing the owner/conductor for voting.

Adv. D. K. Shetty

Returning Officer