

**HOSTEL ADMINISTRATION COMMITTEE
NATIONAL INSTITUTE OF TECHNOLOGY, HOSTELS
TIRUCHIRAPPALLI – 15 TAMIL NADU**

NITT/Hostels/HAC/Tender/2019-20/001-C1

Date: 21.11.2019

CORRIGENDUM

TENDER NOTIFICATION NO. NITT/Hostels/HAC/Tender/2019-20/001 Published on 13/11/2019

E-Tender ID : 2019_NITT_518497_1

PROVIDING CATERING SERVICES ON CONTRACT BASIS TO 13 NITT HOSTEL MESSSES/FOOD COURTS

**PRE BID MEETING HELD ON 20/11/2019 11.00A.M. AT HOSTEL OFFICE,
NATIONAL INSTITUTE OF TECHNOLOGY, TIRUCHIRAPPALLI – 620 015
THIS CORRIGENDUM HAS BEEN PUBLISHED.**

Based on the discussions the following amendment of clauses, replies of pre bid meeting including the amendments in Annexure III and Annexure IV of the tender document are given below. All other rest of the terms and conditions of the tender document remains unchanged. The bidders are herewith advised go through this corrigendum document before submitting their bids.

Page Number of the Tender document	Existing clause	REVISED clause
Page No.13, Point No.(o)	The base rate (Minimum Threshold rate) is fixed as Rs.110/- (Rupees one hundred and ten only-inclusive of all taxes) for the catering menu given in Annexure III.	The base rate (Minimum Threshold rate) is fixed as Rs.115/- (Rupees one hundred and fifteen only-inclusive of all taxes) for the catering menu given in Annexure III.
Page No.13, Point No.(q)	With a view to arrive at uniform daily rate for all messes, it will be the prerogative of HAC/NITTH to make negotiation and to work out splitting/redistributing of Mess Contracts amongst successful bidders based on Minimum Threshold Rate (Rs.110/- incl. 5% GST)/Parallel Rate Contract basis. The decision of the HAC/NITTH will be final and binding in awarding the contract (s). The above Minimum Threshold Messing Rate for the calendar years 2019-20 has been fixed taking into consideration (a) Inflation (b) Revision in GST, Duties & Levies (c) increase in various items in the menu (d) all other factors considered necessary which is final & conclusive.	With a view to arrive at uniform daily rate for all messes, it will be the prerogative of HAC/NITTH to make negotiation and to work out splitting/redistributing of Mess Contracts amongst successful bidders based on Minimum Threshold Rate (Rs.115/- incl. 5% GST)/Parallel Rate Contract basis. The decision of the HAC/NITTH will be final and binding in awarding the contract (s). The above Minimum Threshold Messing Rate for the calendar years 2019-20 has been fixed taking into consideration (a) Inflation (b) Revision in GST, Duties & Levies (c) increase in various items in the menu (d) all other factors considered necessary which is final & conclusive.
Page No.14, Point No.(t)	Chief Warden, HAC/NITTH shall reject the Rate quoted by any of bidder for Mess if the same is below Minimum Threshold Rate of Rs.110/- . Presently, Messing Rate per day per student is fixed at Rs.105/- for boys and girls for the existing caterers.	Chief Warden, HAC/NITTH shall reject the Rate quoted by any of bidder for Mess if the same is below Minimum Threshold Rate of Rs.115/- . Presently, Messing Rate per day per student is fixed at Rs.105/- for boys and girls for the existing caterers.

Replies of pre bid meeting including the amendment Annexure III and IV are follows from next page (15 pages)

**HOSTEL ADMINISTRATION COMMITTEE
NATIONAL INSTITUTE OF TECHNOLOGY, HOSTELS
TIRUCHIRAPPALLI – 15 TAMIL NADU**

Date: 20.11.2019

**Minutes of the Pre-Bid Meeting for Providing Catering Services on Contract basis to 13
NITT Hostel Messes/Food Courts**

Tender Notification No: NITT/Hostels/HAC/Tender/2019-20/001 - dt.04.11.2019

Minutes of the Pre-Bid meeting held on 20th November 2019 at Hostel Office NIT, Tiruchirappalli – 15 in connection with Tender for Providing Catering Services on Contract basis to 13 NITT Hostel Messes/Food Courts.

Officials attended on behalf of Hostels	Possible bidders or their representatives attended
Dr. T. N. Janakiraman, Chief Warden-Chariman	M/s Food Exo Caterers (P) Ltd, Chennai
Dr. S. Suresh, Hostel Convener	M/s Sathvic Food Solutions (P) Ltd, Arcot
Dr. G. Uma, Additional Chief Warden –I	M/s Sri Kamadhenu Catering, Karaikudi
Dr. P.J.A. Alphonse, Additional Chief Warden-II	M/s Annapurna Catering Services, Mumbai
Dr. R. Manjula, HAC Member	M/s Green Park Hospitality Services, Hyderabad
Mr. A. Sivarajan, Assistant Registrar Hostels (i/c)	M/s Sakthi's Kitchen (P) Ltd, Chennai
Mr. I. Lawrence, Consultant (Accounts)	M/s Firstman Management Services (P) Ltd, Trichy
Mr. S. Krishnan, Consultant (S&P)	M/s Shaji Caters, Calicut
Dr. S. S. Karthikeyan, Warden	M/s Shree Raja Rajeshwari Catering (P) Ltd, Chennai
Dr. Manoranjan Sahoo, Warden	M/s Neelkesh Caterers (P) Ltd, Chennai
Dr. Somenath Garai, Warden	M/s Sri Guru Raghavendra Foods (P) Ltd, Chennai
Dr. M. Sridevi, Warden	M/s Chennai Caterers, Delhi
Dr. P. Srinivasa Rao Nayak, Warden	M/s Vinayaga Caterers, Thanjavur
Shri. Shenith Gala, President- Student Council	M/s UK Facility Services (P) Ltd, Chennai
Shri. Manika Mangia, PG Secretary- Student Council	M/s Universal Hospitality Services,
Shri. Satish Chandra B S, PG Secretary- Student Council	
Shri. V. Gaurav, Ph.D. Secretary- Student Council	
Shri. K. Dhivya Prasanth, RSC	
Shri. Lebert Sam Billgates, RSC	
Shri. John Paul, RSC	

At the outset Catering Services Tender Committee Chairman welcomed the prospective bidders and advised them to ask their queries or clarifications for their doubts. In response to which, the following queries were raised by the bidders:

Queries raised by the bidders	Reply given by HAC/NITTH
Page No 5, Sl No.5 FSSAI Central Certificate	If the FSSAI certificate is not available then the copy of Challan/proof for having applied for FSSAI certificate should be submitted. However the

	original certificate should be submitted before the award of the contract.
Page No 9, SI No.13 Upload of documents in CPP Portal	Any number of files can be uploaded with 20MB size of each file in CPP Portal without any restriction.
Page No 11 a) EMD Exemption for MSME b) Is it required to give separate EMD for each mess, if the bidder wants to quote for more than one mess. c) Whether Security Deposit can be in the form of Bank Guarantee.	a) The firm registered with NSIC or MSME are exempted from EMD as per Government norms. b) Since a bidder is submitting only one Tender document indicating their order of preference one EMD is enough. c) Yes. Bank Guarantee issued by any PSU banks (Nationalised Banks) is acceptable.
Page No.13 a) Minimum Threshold rate is Rs.110/- that means above Rs.110 or 110? b) This minimum threshold rate of Rs.110/- is very low to maintain the quality of food.	a) Quote can be more than or equal to the Minimum Threshold rate. Quotes less than the Minimum Threshold rate will be rejected. b) The Minimum Threshold rate is REVISED as Rs.115/-
Page No.15, Point No.8 Could we arrange the items (utensils) etc. etc. means please specify	Bidder may please visit each Mess to know what are the utensils available and what are the items to be arranged by themselves. No Aluminum utensils is to be used.
Page No 18, SI No.32 Usage of Plastics	No change. It should be followed as per the e-procurement tender conditions.
Page No.19 Qualified Man power may vary with demand of services or should we deploy irrespective of strength by HAC?	No change in Manpower indicated in the tender document, irrespective of strength.
Page No 26, SI No.19 GST Return	GST Return (GSTR-3B) for all the months/quarters may be submitted as the Annual Return due date is not over.
Page No 27, SI No.26 Bidder Solvency	Bidders have to furnish solvency certificate for a Value of Rs.33 Lakh from any one of the schedule banks. Existing certificate, if any, may be countersigned by the concerned Bank after the Tender Notification date.
Page No 27, SI No.28 TDS certificates are not issuing under any circumstances, in this scenario can we submit 26 AS - TRACES	26 AS – TRACES duly countersigned by a Chartered Accountant acceptable.
Page No 29, SI No.2 Sending Hard Copy of tender to the Office	It is necessary to send the hard copy of tender to Stores & Purchase Section, National Institute of Technology, Tiruchirappalli - 15
Bill of Quantity in Excel file	Bid calculation excel file formula will be corrected accordingly by NITTH.
Page No 41 Menu list	Modified and its Annexed as below
Page No 53 Branded Food Items	Modified and its Annexed as below

A: INDICATIVE SOUTH INDIAN MENU: (Opal I F, Mega Mess I GF, Tripti Mess)

BREAKFAST	2 breakfast dishes+ chutney/curry+pod+White bread+Wheat Bread+Butter+ Jam+ Milk+ Tea+Coffee+Boiled Egg(1)/Omelet +Sprouts/ Conflakes+ Raagi/ Kambu Khool	STRUCTURE OF BREAKFAST
	White bread,Wheat Bread,Toasted Bread,Butter, Jam, Milk, Tea, Coffee, Boiled Egg(1),Sprouts,Cornflakes, Raagi/Kambu khool	Everyday in Breakfast
	Breakfast dish: Idli, Vada, vadacurry,Dosa,Paneer Dosa, Masala Dosa, Onion Dosa, Rawa Dosa, Pooori, Kitchadi, Pongal, Aloo Paratta,Poha, lemon sevai,Aapam/paniyaram	Any 2 items per day
	chutney/curry: Malli/Pudhina/chutney, coconut chutney, ginger chutney, tomato chutney, Curd, Pooori Masala,Sambar,onion chutney,chenna masala, tomato thokku	based on the breakfast dish
	Podi: Idly Podi,coconut Podi, Garlic Podi	based on the breakfast dish
LUNCH	White Rice+ Chappati/Pulka+Curry+Egg Dish(any 2 days)+Fry+Sambar+Rasam+ Curd(unlimited)+ Juice+appadam/fryums/salad(cucumber+ carrot+betroot)+pickle+onion+lemon	STRUCTURE OF MEAL
	White Rice, Chappati/Pulka, Sambar,Rasam, Curd(unlimited),appadam/fryums,podi,Banana,salad	Everyday in Lunch
	Sambar: Mango/murunga/avaaraika/carrot+beans, brinjal+potato, lady's finger/raddish/pumpkin sambar Chappathi Gravy: Paneer butter masala/Veg kuruma/Rajma/Chenna masala/ mushroom curry/ meal maker curry	Any one at time per day (base ingredient is same, variety might vary)
	Curry: pumpkin moore kulambu/thalicha kolambu/vatha kulambu/Pulli kulambu(with vegetables), paruppu urundai kuzhambu	Any one at time per day (base ingredient is same, variety might vary)
	Non Veg: Egg dish (boiled egg tomato curry, egg burji, omelet, egg podi)	Any 2 days in a week
	Poriyal: potato, beetroot, lady's finger, cabbage, carrot+beans, bitter guard, leafy vegetable(greens 2days/week), bottle guard, senai kezhangu, cauliflower(fry/65),brinjal, karna kezhangu,Avarai	Any one at time per day (base ingredient is same, variety might vary)
	Chicken biryani – 100 gm Piece (1 day per week not on sunday) Juice: lemon juice, water melon,pineapple, grape, mosami, musk melon	(1 day per week not on sunday)

	pickle: Avaraka, Cut mango, lemon, mixed veg	any 1 or more items per day(based on the lunch menu)
	Podi: parupu podi	Any 1 item per day
SNACKS	Snacks+milk+tea+coffee+Juice/cold coffee	STRUCTURE OF SNACKS
	Mirchi Bajji, Aloo bajji, parupu vadai, Samosa, onion pakoda, sweet corn Sweet pongal, sundal, Puffs, Pav bujji, Maggi, Sandwich, Kesari, pasta (red sauce with cheese)	Any one item Per day
DINNER	special items mentioned below+WhiteRice+Chappati/Pulka+ Rasam+ Curd (any 4 days a week)/ Flavoured Milk/fruit juices(any 3 days in a week)+ Butter Milk+salad+pickle+pod+Fresh cut fruits+sweet(any 2 days in a week)+icecream(any 2 days in a week)	STRUCTURE OF DINNER
	WhiteRice,Chappati/Pulka, Rasam, Curd/ Flavoured milk,Butter Milk, salad,pickle,podi,Fresh cut fruits	Everyday in dinner
	Chapatti Gravy: Paneer butter masala/Veg kuruma/Rajma/Chenna masala/ mushroom curry/ meal maker curry	Any 1 item one day in a week
	Chicken dish Parotta+chicken butter masala/ pepper chicken/ gobi manjurian 100gms (Piece weight)/ Paneer Butter Masala	Any 1 day in a week
	Dosa dish: Butter/Ghee dhosa,Paneer Dosa, Masala Dosa, Onion Dosa, Rawa Dosa, Egg Dosa	Any 2 items twice a week
	Paneer prata + veg curry	Any 1 day in a week
	Idly, Iddiyapam+ paya+coconut milk, Veg Pulav+ onion raitha, Sambar rice, Noodles	Any 2 items twice in a week
	Icecream(standard flavours) scoops only (100gms)	Any 2 days a week
	Flavoured Milk/fruit juices: Hot badam milk, rose milk, lassi, grape juice, apple juice, pista milk	Any 3 days a week
	Sweet semiya payasam, gulab jamun, kesari, khaja, Jalebi, mysurpa	Any 2 days a week
	Fruits Orange, Mosami, pineapple,watermelon, banana,papaya	Any 1 everyday

B: INDICATIVE KERALA MENU: (Nalan Mess)

BREAKFAST	2 breakfast dishes+ chutney/curry+White bread+Wheat Bread+Butter+ Jam+ Milk+ Tea+Coffee+Boiled Egg(1)/Omelet +Sprouts/ Conflakes	STRUCTURE OF BREAKFAST
	White bread,Wheat Bread,salted Butter, Jam, Milk, Tea, Coffee, Boiled Egg, Sprouts + Cornflakes	Everyday in Breakfast
	Breakfast dish: ,Cornflakes, puttu, idiyappam, puri, appam, dosa, Puttu and kadala curry, Kappa and fish curry/chamanthi	Any 2 items per day
	chutney/curry: Malli/Pudhina/chutney, coconut chutney, ginger chutney, tomato chutney,Sambar,onion chutney	based on the breakfast dish
LUNCH	White Rice+ Kerala rice, Chappati/Pulka+Curry+Egg Dish(any 2 days)+Fry+Sambar+Rasam+ Curd(unlimited)+Juice+ Kerala appadam/fryums/salad(cucumber+ carrot+betroot)+ pickle+onion+lemons	STRUCTURE OF MEAL
	Kerala rice, pappadam, parippu, fish curry, WhiteRice, Chappati/Pulka, Rasam, sambar,,Curd(unlimited), salad,pickle, Fresh cut fruits,	Everyday in Lunch
	Sambar: Mango/murunga/avaraika/carrot+beans, brinjal+potato, lady's finger/raddish/pumpkin sambar Chappathi Gravy: Paneer butter masala/Veg kuruma/Chenna masala/ mushroom curry/ meal maker curry	Any one at time per day (base ingredient is same, variety might vary)
	Curry: pumpkin moore kulambu/thalicha kolambu/vatha kulambu/Pulli kulambu(with vegetables),	Any one at time per day (base ingredient is same, variety might vary)
	Poriyal: potato, lady's finger, cabbage, carrot+beans, bitter guard, leafy vegetable(greens 2days/week), cauliflower fry, thoran-spinach, carrot, beet root, aviyal, cucumber kichadi, beetroot kichadi, pumpkin curry	Any one at time per day (base ingredient is same, variety might vary)
	Chicken briyani(1 day per week not on sunday) Juice: lemon juice, water melon,pineapple, grape, mosami, musk melon	Any 1 item per day
	pickle: Avaka, Cut mango, lemon, mixed veg	any 1 or more items per day(based on the lunch menu)

	Podi: parupu podi	Any 1 item per day
SNACKS	Snacks+milk+tea+coffee+Juice/cold coffee	STRUCTURE OF SNACKS
	uzhunnu vadai, ethakka appam, samosa, neyyappam, ulli vada, Pazham pori, Uzhunu vada,Vellapom, Pathiri	Any one item
DINNER	special items mentioned below+WhiteRice+Chappati/Pulka+ Rasam+ Curd (any 4 days a week)/Butter Milk+Flavoured Milk/fruit juices(3 days in a week)+ salad+pickle+pod+Fresh cut fruits+sweet(any 2 days in a week)+icecream(any 2 days in a week)	STRUCTURE OF DINNER
	WhiteRice,Chappati/Pulka, Rasam, Curd/ Flavoured Milk,Butter Milk, salad,pickle,podi,Fresh cut fruits	Everyday in dinner
	Chappati Gravy: Paneer butter masala/Veg kuruma/Rajma/Chenna masala/ mushroom curry/ meal maker curry	Any 1 item one day in a week
	chicken fried rice/ veg fried rice, ghee rice, porotta, mutton curry or chicken curry(100g)/meal maler curry, boiled egg, appam, egg fried rice, Chicken dry fry(100g)/aloo fry(100g) , Kappa and fish curry(100g)/chamanthi	Any 1 day in a week
	Icecream(standard flavours) scoops only	Any 2 days a week
	Flavoured Milk/fruit juices: Hot badam milk, rose milk, lassi, grape juice, apple juice, pista milk	Any 3 days a week
	Sweet semiya payasam, gulab jamun, mysurpa	Any 2 days a week
	Fruits Orange, Mosami, pineapple,watermelon, banana,papaya	Any 1 everyday

C: INDICATIVE ANDHRA MENU: (Swadh)

BREAKFAST	2 breakfast dishes+ chutney/curry+podu+White bread+Wheat Bread+Butter+ Jam+ Milk+ Tea+Coffee+Boiled Egg(1)/Omelete+Sprouts/ Cornflakes+ Raagi Jawa/Jonna ganji	STRUCTURE OF BREAKFAST
	White bread,Wheat Bread,Butter, Jam, Milk, Tea, Coffee, Boiled Egg(1),Sprouts,Cornflakes, Raagi Jawa/Jonna ganji	Everyday in Breakfast
	Breakfast dish: Idli, Vada, Onion Punugulu, Masala Dosa, Onion Dosa, Rawa Dosa, Poori, Upma, Pulihora, Mysore Bajji, Onion Pesarattu, Upma pesarattu, Aloo paratha, pongal, chola batori	Any 2 items per day
	chutney/curry: Palli chutney, coconut chutney, ginger chutney, tomato chutney, pachimirapakay tomato chutney, Sweet Curd, Onion Potato Curry, Tomato Pappu,Sambar,senaga pappu chutney,onion chutney,chenna masala	based on the breakfast dish
	Podu: karvepaku podu, nalla karam podu, senaga pappu podu	Any 2 days in a week
LUNCH	White Rice+ Chappati/Pulka+ Pappu+Curry+Egg Dish(any 2 days)+Fry+Sambar+Rasam+ Curd(unlimited)+Juice+appadam/fryums+salad+pickle+podu+Ghee(any 2 days)+Banana	STRUCTURE OF MEAL
	White Rice, Chappati/Pulka, Sambar,Rasam, Curd(unlimited),appadam/fryums,podu,Banana,salad	Everyday in Lunch
	Pappu : mudda pappu, tomato pappu, beerakaya pappu, dosakaya pappu,chinta chiguru pappu, mamidikaya pappu, leafy vegetable pappu	Any one at time per day (base ingredient is same, variety might vary)
	Curry: dondakaya, bendakaya, cabagge, beerakaya, vankaya, kakarakaya, Drumsticks, Mixed veg curry, chikkudikaya,potlakaya, Cauliflower	Any one at time per day (base ingredient is same, variety might vary)
	Egg dish (boiled egg tamato curry, egg burji, omelet, egg podu)	Any 2 days in a week
	Fry: potato, bendakaya, chikkudukaya, dondakaya, gobi, beetroot,carrot, Raw Banana	Any one at time per day (base ingredient is same, variety might vary)
	Juice: lemon juice, water melon, mosambi	Any 1 item per day

	pickle: Avakay,nimmakay,allam, gongura,usirikay, tomato,dosakay	any 1 or more items per day(based on the lunch menu)
	Podi: karvepaku podi, nalla karam podi, senaga pappu podi	Any 1 item per day
SNACKS	Snacks+milk+tea+coffee	STRUCTURE OF SNACKS
	Mirchi Bajji, Aloo bajji, Samosa, punugulu, onion pakoda, sweet corn	Any one item
	Karam pusa, gavvalu etc. allied items	2 days a week+Sunday
DINNER	special items mentioned below+WhiteRice+Chappati/Pulka+ Rasam+ Curd(any 4 days a week)+Butter Milk+Flavoured Milk/ fruit juices(3 days in a week)+ salad+pickle+podu+Fresh cut fruits+ sweet(any 2 days in a week)+icecream(any 2 days in a week)	STRUCTURE OF DINNER
	WhiteRice,Chappati/Pulka, Rasam, Curd/ Flavoured milk,Butter, salad,pickle,podi,Fresh cut fruits	Everyday in dinner
	Hyderabadi dum Chicken Biryani/ Veg Briyani, Chicken salan/paneer salan, Onion Raitha, Sweet(Rasmalai or Gulab Jamun)	Any one day in a week
	Chicken dish(Andhra chicken masala, pepper chicken fry)/veg dish(paneer(dish variety may vary),gobi)	Any 2 days in a week
	Egg dish (boiled egg tomato curry, egg burji, omlette, egg podi)/gobi or manchurion, curry	Any one day in a week
	pappu+pickle+fry+podu Pappu : mudda pappu, tomato pappu, beerakaya pappu, dosakaya pappu,chinta chiguru pappu, mamidikaya pappu, leafy vegetable pappu Fry: potato, bendakaya, chikkudukaya, dondakaya, gobi, beetroot,carrot, Raw Banana pickle: Avakay,nimmakay,allam, gongura,usirikay, tomato,dosakay Podu: karvepaku podi, nalla karam podi, senaga pappu podi	Any one day in a week
	Icecream(standard flavours) scoops only	Any 2 days a week
	Sweet samiya payasam, gulab jamun, kesari, khaja,	Any 2 days a week

D: INDICATIVE VEG MENU: (F Mess & Girls Hostel Mess)

BREAKFAST	2 breakfast dishes+ chutney/+White bread+Wheat Bread+Butter+ Jam(mixed fruit jam/pineapple jam/mango jam alternated every other day)+ Milk+ Tea+Coffee+Sprouts (not boiled, soaked and sprouted overnight, sprouts to be served -Green Lentil Sprouts/Wheat Sprouts/black gram sprouts)+Cornflakes+ Raagi Jawa/Jonna ganji + onions+tomatoes+green chillies+ Sweet (Rava Kesari, Semiya Kesari, Sweet Pongal) (alternate days)	STRUCTURE OF BREAKFAST
	White bread,Wheat Bread,Butter, Jam, Milk, Tea, Coffee,Sprouts,Cornflakes, Raagi Jawa/Jonna ganji	Everyday in Breakfast
	Breakfast dish: Onion Dosa, Rawa Dosa, Masala Dosa, Poori-aloo, Poha-Jalebi (should be served hot), Vegetable Upma(must contain carrots,beans,onions,tomato,green peas, capsicum), Stuffed Paratha (aloo, gobhi, matar, paneer) , Ghee Pongal with roasted cashews, Chhola Bhature, Idly, Veg Kitchadi	Any 2 items per day,
	chutney/curry: tomato chutney (cooked) , Dhaniya chutney(garlic, green chilly, salt, dhaniya, tomato), onion chutney, mint chutney, coconut chutney	based on the breakfast dish
LUNCH	White Rice+ Veg Pulav/Fried Rice(thrice a week), Chappati/Pulka+ Dal+Curry+Dry sabzi+Rasam+ Curd(unlimited)+Juice(should be alternated everyday and must not contain any extra water or sugar) +papad/fryums(alterations between fried and roasted forms evryday) +salad(cucumber,tomato,carrot,onions and lemon)+ pickle+Banana	STRUCTURE OF MEAL
	White Rice, Chappati/Pulka, Rasam, Curd(unlimited), Papad/fryums/chips,podi,Banana,salad(cucumber,tomato,carrot,onions,lemon all compulsory), buttermilk (containing ginger, chilly, salt, roasted cumin powder, cilantro/dhaniya), Sambhar (Radish and Rasam) +Sweet (Served on Alternate days)	All items, Everyday in Lunch
	Thick Dal : Chana dal, moong dal, arhar dal, masoor dal, mixed dal, dal makhani (should be made in punjabi style), chana dal with palak, mor-kulambu,Vatha-kulambu	Any one item per day
	Sabzi (with gravy) : cauliflower-potato, aloo-matar, palak paneer, matar paneer, rajma, chhole, paneer butter masala, aloo palak, corn palak, Kootu (Pumpkin, Chow Chow), Spinach (Keerai)	Any one item per day (paneer items should be atleast twice a week)
	Sabzi (dry): potato, bhindi, pointed gourd, aloo-gobhi, mixed veg, cabbage, Raw Banana, Beetroot, Colocasia(Chepa Kelangu)	Any one at time per day
	Juice: lemon juice, water melon, mosambi, sathukudi, musk melon, pineapple	Any 1 item per day
	pickle: mango, mixed, carrot, lemon, chilly, tomato	any 1 or more items per

		day(based on the lunch menu)
SNACKS	Snacks+milk+tea+coffee	STRUCTURE OF SNACKS
	Samosa (boiled potato cooked with onions, cumin, turmeric, salt, chilly, fried peanuts; filled in pastry dough and fried), Mirchi pakoda-pyaaz pakoda, pav-bhaji, cutlet(unlimited), pasta (red sauce with cheese), maggi/ chinese noodles, aloo tikki chaat, Bread Bajji, white/wheat bread-butter-jam/biscuit(daily),vada, Sundal	Any one item per day
	Cold coffee, ice tea,chocolate milkshake, strawberry milkshake, Butterscotch milkshake, mango milkshake (when fruit is seasonal)	Any one item per day
DINNER	special items mentioned below+WhiteRice+Chappati/Pulka+ Dal+ Curd/Badam Milk+Butter Milk (4 days+Sunday)+ salad+pickle+Fresh cut fruits+sweet(3 days in a week+Sunday)+icecream(any 2 days in a week - should be served in scoops and not in plastic cups)	STRUCTURE OF DINNER
	WhiteRice,Chappati/Pulka, Curd/ Badam Milk,Butter milk, salad,pickle,Fresh cut fruits,dosa,idli	Any 2 days in a week
	Masala Pulav with kadhi/boondi raita(all in maharastrian style), paneer butter masala, Sweet(Rasmalai or Gulab Jamun), phulka/ chappathi, dry mixed veg sabzi, fried potatoes	Any one day in a week
	Gravy: cauliflower-potato, teasel gourd, aloo-matar, palak paneer, matar paneer, rajma, chhole, paneer butter masala, aloo palak, corn palak, soyabean badi and aloo Dal : Chana dal, moong dal, arhar dal, masoor dal, mixed dal, dal makhani, chana dal with palak Dry Sabzi: potato, bhindi, teasel-gourd, pointed gourd, aloo-gobhi, mixed veg, cabbage, Raw Banana pickle: mango, mixed, carrot, lemon, chilly, tomato Fruits Butter Milk,curd rice(daily) Podi,sambar,chutney(onion,mint,tomatoe and coconut)	Everyday, one item from each category. (Categories are gravy, dry sabzi, dal, pickle)
	Icecream(standard flavours) scoops only,badam milk, rose milk	Any 2 days a week
	Sweet Kaju Katli, Gulab Jamun, Rasmalai, Rasgulla,halwa, ladu,jangerry	Any 2 days a week

E: INDICATIVE NORTH INDIAN MENU: (Opal G Floor, Mega Mess I FF, Nilgiri Mess)

BREAKFAST	2 breakfast dishes+ chutney/+White bread+Wheat Bread+Butter+ Jam(mixed fruit jam/pineapple jam/mango jam alternated every other day)+ Milk+ Tea+Coffee+Boiled Egg(1)+Sprouts (not boiled, soaked and sprouted overnight, sprouts to be served -Green Lentil Sprouts/Wheat Sprouts/black gram sprouts)/Cornflakes+ Raagi Jawa/Jonna ganji + onions+tomatoes+green chillies	STRUCTURE OF BREAKFAST
	White bread,Wheat Bread,Butter, Jam, Milk, Tea, Coffee, Boiled Egg(1),Sprouts,Cornflakes, Raagi Jawa/Jonna ganji	Everyday in Breakfast
	Breakfast dish: Onion Dosa, Rawa Dosa, Poori-aloo, Poha-Jalebi (should be served hot), Vegetable Upma(must contain carrots,beans,onions,tomato,green peas, capsicum), Stuffed Paratha (aloo, gobhi, matar, paneer) , gobhi parantha, Chhola Bhature	Any 2 items per day,
	chutney/curry: tomato chutney (cooked) , Dhaniya chutney(garlic, green chilly, salt, dhaniya, tomato), onion chutney, mint chutney	based on the breakfast dish
LUNCH	White Rice+ Chappati/Pulka+ Dal+Curry+Egg Dish(any 2 days)+Dry sabzi+Rasam+ Curd(unlimited)+Juice(should be alternated everyday and must not contain any extra water or sugar)+papad/ fryums(alterations between fried and roasted forms evryday)+ salad(cucumber,tomato,carrot,onions and lemon)+pickle+Banana	STRUCTURE OF MEAL
	White Rice, Chappati/Pulka, Rasam, Curd(unlimited), Papad/fryums/chips,podi,Banana,salad(cucumber,tomato,carrot,onions,lemon all compulsory), buttermilk (containing ginger, chilly, salt, roasted cumin powder, cilantro/dhaniya)	All items, Everyday in Lunch
	Thick Dal : Chana dal, moong dal, arhar dal, masoor dal, mixed dal, dal makhani(should be made in punjabi style), chana dal with palak	Any one item per day
	Sabzi (with gravy): cauliflower-potato, teasel gourd, aloo-matar, rajma, chhole, aloo palak, corn palak, soyabean badi and aloo	Any one item per day
	Egg dish (boiled egg tamato curry, egg burji, omelet, egg podi)	Any 2 days in a week
	Sabzi (dry): potato, bhindi, teasel-gourd, pointed gourd, aloo-gobhi, mixed veg, cabbage, Raw Banana, shimla-mirch	Any one at time per day
	Juice: lemon juice, water melon, mosambi, sathukudi, musk melon, pineapple	Any 1 item per day
	pickle: mango, mixed, carrot, lemon, chilly, tomato	any 1 or more items per day(based on the lunch menu)

SNACKS	Snacks+milk+tea+coffee	STRUCTURE OF SNACKS
	Samosa (boiled potato cooked with onions, cumin, turmeric, salt, chilly, fried peanuts; filled in pastry dough and fried), Mirchi pakoda-pyaaz pakoda, pav-bhaji, cutlet(unlimited), pasta (red sauce with cheese), maggi, chineseese noodles, aloo tikki chaat, white/wheat bread-butter-jam/biscuit(daily)	Any one item per day
	Cold coffee, chocolate milkshake, strawberry milkshake, mango milkshake (when fruit is seasonal)	Any one item per day
DINNER	special items mentioned below+WhiteRice+Chappati/Pulka+ Dal+ Curd/Badam Milk +Butter Milk (4 days+Sunday)+ salad+pickle+ Fresh cut fruits+sweet(3 days in a week+Sunday)+icecream(any 2 days in a week - should be served in scoops and not in plastic cups)+(Chicken/Panner twice a week total piece weight 100gms)	STRUCTURE OF DINNER Except Sunday Sunday menu Mentioned below
	WhiteRice,Chappati/Pulka, Curd/ Badam Milk,Butter Milk, salad,pickle,Fresh cut fruits	Everyday in dinner
	Hyderabadi dum Chicken Biryani 100gms (leg piece weight), veg biryani, paneer butter masala, Sweet(Rasmalai or Gulab Jamun), phulka/ chappathi, dry mixed veg sabzi, cucumber-carrot-onions-cilantro-chilly raita, fried potatoes	Sunday
	Chicken dish(butter chicken, Kadhai chicken, chicken tikka masala)/veg dish(paneer(dish variety may vary),gobi)	Any 2 days in a week
	Egg dish (boiled egg tamato-onion-garlic-ginger curry, egg burji, omelet, egg podi)/gobi or manchuria, curry	Any one day in a week
	Gravy: cauliflower-potato, teasel gourd, aloo-matar, palak paneer, matar paneer, rajma, chhole, paneer butter masala, aloo palak, corn palak, soyabean badi and aloo Dal : Chana dal, moong dal, arhar dal, masoor dal, mixed dal, dal makhani, chana dal with palak Dry Sabzi: potato, bhindi, teasel-gourd, pointed gourd, aloo-gobhi, mixed veg, cabbage, Raw Banana pickle: mango, mixed, carrot, lemon, chilly, tomato	Everyday, one item from each category. (Categories are gravy, dry sabzi, dal, pickle)
	Icecream(standard flavours) scoops only	Any 2 days a week
	Sweet Kaju Katli, Gulab Jamun, Rasmalai, Rasgulla	Any 2 days a week

F: INDICATIVE MIXED INDIAN MENU: (Mega Mess II FF Mess)

BREAKFAST	2 breakfast dishes+ chutney/+White bread+Wheat Bread+Butter+ Jam(mixed fruit jam/pineapple jam/mango jam alternated every other day)+ Milk+ Tea+Coffee+(not boiled, soaked and sprouted overnight) sprouts/boiled eggs to be served +Cornflakes+ Raagi Jawa/Jonna ganji + onions+tomatoes+green chillies+ Sweet (Rava Kesari, Semiya Kesari, Sweet Pongal) (alternate days)	STRUCTURE OF BREAKFAST
	White bread,Wheat Bread,Butter, Jam, Milk, Tea, Coffee,Sprouts,Cornflakes, Raagi Jawa/Jonna ganji	Everyday in Breakfast
	Breakfast dish: Onion Dosa, Rawa Dosa, Masala Dosa, Poori-aloo, Poha-Jalebi (should be served hot), Vegetable Upma(must contain carrots,beans,onions,tomato,green peas, capsicum), Stuffed Paratha (aloo, gobhi, matar, paneer) , Ghee Pongal with roasted cashews, Chhola Bhature, Idly, Veg Kitchadi, bread omelet, puttu, idyappam, puttu and kadala curry, chamanthi	Any 2 items per day,
	chutney/curry: tomato chutney (cooked) , Dhaniya chutney(garlic, green chilly, salt, dhaniya, tomato), onion chutney, mint chutney, coconut chutney	based on the breakfast dish
LUNCH	White Rice+ Veg Pulav/Fried Rice(thrice a week), Chappati/Pulka+ Dal+Curry+Dry sabzi+Rasam+ Curd(unlimited)+Juice(should be alternated everyday and must not contain any extra water or sugar)+ papad/fryums(alterations between fried and roasted forms evryday)+ salad(cucumber,tomato,carrot,onions and lemon)+pickle+Banana	STRUCTURE OF MEAL
	White Rice, Kerala Rice, Chappati/Pulka, Rasam, Curd(unlimited), Papad/fryums/ chips,podi,Banana,salad(cucumber,tomato,carrot,onions,lemon all compulsory), buttermilk (containing ginger, chilly, salt, roasted cumin powder, cilantro/dhaniya), Sambhar (Radish and Rasam) +Sweet (Served on Alternate days)	All items, Everyday in Lunch
	Dal/Kozhambu : Chana dal, moong dal, arhar dal, dal makhani(should be made in punjabi style), chana dal with palak, mor-kulambu,Vatha-kulambu, sambar, kara kulambu, vegetabe kurma, thalicha kuambu	Any one item per day
	Sabzi (with gravy) cauliflower-potato, aloo-matar, palak paneer, matar paneer, rajma, chhole, paneer butter masala, aloo palak, corn palak, Kootu (Pumpkin, Chow Chow),Egg masala, Chettinad chicken masala (plain), Spinach (Keerai), parippu, fish curry	Any one item per day (paneer items should be atleast twice a week)
	Chicken biriyani,Hyderabad biriyani	Once in a week
	Poriyal Carrot, Beetroot, potato, lady's finger, raw banana, brinjal, cabbage, lettuce, avaraikai,	Any one at time per day
	Omelet	Any 3 times per week
	Juice: lemon juice, water melon, mosambi, sathukudi, musk melon, pineapple	Any 1 item per day
	pickle: mango, mixed, carrot, lemon, chilly, tomato	any 1 or more items per day(based on the lunch menu)

SNACKS	Snacks+milk+tea+coffee	STRUCTURE OF SNACKS
	Samosa (boiled potato cooked with onions, cumin, turmeric, salt, chilly, fried peanuts; filled in pastry dough and fried), Mirchi pakoda-pyaaz pakoda, pav-bhaji, cutlet(unlimited), pasta (red sauce with cheese)/maggi, Bread Bajji, biscuit(daily),vada, Sundal, Potato baji, Vazhaka baji, bonda, punugulu,cheese sandwich	Any one item per day
	Cold coffee, ice tea,chocolate milkshake, strawberry milkshake, Butterscotch milkshake, mango milkshake (when fruit is seasonal)	Any one item per day
DINNER	special items mentioned below+WhiteRice+Chappati/Pulka+ Dal+ Curd/Badam Milk+Butter Milk (4 days+Sunday)+ salad+pickle+Fresh cut fruits+sweet(3 days in a week+Sunday)+icecream(any 2 days in a week - should be served in scoops and not in plastic cups)	STRUCTURE OF DINNER
	WhiteRice,Chappati/Pulka, Curd/ Badam Milk,Butter Milk, salad,pickle,Fresh cut fruits,dosa,idli	All items, Everyday
	Masala Pulav with kadhi/boondi raita(all in maharastrian style), phulka/ chappathi, dry mixed veg sabzi, fried potatoes,	Any one day in a week
	Gravy: cauliflower-potato, rajma, paneer butter masala, Kappa and fish curry, Butter Chicken, Kadai Chicken, Green peas curry, channa masala, vegetabe kurma Dal : mixed dal, dal makhani, chana dal Tiffin items: Dosai, paniyaram, Idiyapam, Uthapam, paratha, poori, idli, mushroom pulao, egg fried rice pickle: mango, mixed, carrot, lemon, chilly, tomato Fruits Butter Milk,curd rice(daily) Podi,sambar,chutney(onion,mint,tomatoe and coconut)	Everyday, one item from each category. (Categories are gravy, dry sabzi, dal, pickle)
	Icecream(standard flavours) scoops only,badam milk, rose milk	Any 2 days a week
	Sweet Kaju Katli, Gulab Jamun, Rasmalai, Rasgulla,halwa, ladu,jangerry	Any 2 days a week

ANNEXURE -IV: Select Branded Food Items to be used

Name of the ingredient	Brands Permitted to be used for Cooking
1. RICE	Par boiled rice – Tamil Nadu Ponni Kerala - Palakkadan Matta Double Horse or Pavizham
2. ATTA/ WHEAT	Aashirvad/ Pillsbury/ Annapurna
3. MAIDA	Rockfort/ Naga
4. SALT	Tata / Anna Purna/ Nature Fresh/ Kristal for all purposes
5. BUTTER	Amul/ Aavin
6. JAM	Kissan Jam/ Tops
7. OIL	Sundrop, Nature Fresh, Godrej, Saffola, Gold winner, Mr. Gold, Rice bran oil, Kera Fed Coconut Oil, Fortune
8. ICE CREAM	Arun/Amul/ Kwality walls (in different flavours) (only scoops)
9. MILK	Aavin milk alone should be used for all purposes (higher fat content)
10. TEA	Brook Bond, Lipton, Tata, Chakra Gold
11. COFFEE	Nescafe/ Bru/ Green label
12. KETCHUP	Maggi/ Kissan/ Del Monte
13. GHEE	Aavin
14. PICKLE	Mothers /Ruchi/ Sakthi/ Aachi/Eastern
15. BREAD	Any Standard Brand
16. CHIPS	Potato
17. DAL	Tata/ Udayam/ ITC
18. PAPAD	Large size
19. CHICKEN	Suguna, Vendrop, Godrej (any good quality of chicken)
20. CURD	Aavin Milk (3% Fat undiluted milk)
21. MASALA	Aachi/ Shakthi/ Tata/ ITC
22. Sauce	Kissan, Heinz/ maggi/ Del Monte

Sd-

Mess Tender Committee

National Institute of Technology, Tiruchirappalli - 15