

THE INDIAN HOTELS COMPANY LIMITED

IHCL

THE FUTURE CHECKS IN

SELEQTIONS

VIVANTA

GINGER

amã
STAYS & TRAILS

3min
guaranteed quality cuisine

INDEX

- INTRODUCTION
- IHCL OVERVIEW
- TATA GROUP
- IHCL PORTFOLIO
- OUR DIFFERENTIATORS
- SALES, MARKETING & DISTRIBUTION
- DEVELOPMENT SUPPORT TO PARTNERS
- DEVELOPMENT SUPPORT TEAM
- OUR OFFICES

SELECTIONS

VIVANTA

GINGER

amã
STAYS & TRAILS

3min
guaranteed quality cuisine

“

Aspiration 2022 is based on a promise to work together to create greater enterprise value, and make IHCL South Asia's most iconic and profitable hospitality company.

”

Welcome to our world of opportunities

For over 116 years, The Indian Hotels Company Limited has built a reputation of unrivalled leadership, offering a fusion of warm Indian hospitality and world class service. This strong foundation of our rich experiences has uniquely established us as South Asia's most reputable hospitality company.

We offer a powerful portfolio of compelling and well defined hotel brands- Taj, SeleQtions, Vivanta and Ginger. These brands ensure opportunities are optimised across different segments and geographies, fuelling our growth story. Our depth of expertise across all business models and key segments, backed by a strong development team, ensures we create partnerships that are driven by a mutual focus on maximising results.

Our invaluable relationships with all our partners are built on the bedrock of trust, awareness and joy, which allow us to have engaging and meaningful alliances that stand the test of time.

We look forward to crossing many exciting milestones ahead, together. Join us in this journey of success.

Puneet Chhatwal

Managing Director & Chief Executive Officer
The Indian Hotels Company Limited

IHCL OVERVIEW

South Asia's largest hospitality brand

A 118-years legacy of iconic hospitality and unparalleled service, uniquely positions us to engage with discerning travellers. Defined by our values of being visionary, authentic and passionate, we succeed in crafting delight across our diverse portfolio.

Pioneers in creating destinations

Over the years, we have created destinations such as Goa, Kerala, Rajasthan and the Andamans, establishing them on the global map as major leisure attractions.

100+ Locations across 4 Continents

220+ Hotels in 12 Countries

75+ Spas

27000+ Keys

Unique F&B Concepts

Introduced gourmet cuisine in India
A repertoire of over

400+ Restaurants

02 Michelin Restaurants

Recent Openings in

Andaman, Bengaluru, Rishikesh, Udaipur, Agra, Shimla, Katra, Kathmandu, Goa, Thiruvananthapuram, Bekal, Haridwar, Bhubaneshwar, Ahmedabad, Makaibari, Delhi / NCR, Dwarka, Sanand, Jamshedpur, Kalinga Nagar, Mumbai, Vizag

Upcoming Hotels

We will be opening 40+ hotels
in the next 5 years.

San Francisco

New York

London (2x)

Dubai (2x)

Nepal (2x)

India (152x)

Thimpu

Sri Lanka (3x)

Maldives (2x)

Langkawi

Lusaka

Cape Town

TATA GROUP

Leadership with Trust

GLOBAL BUSINESS
GROUP WITH
100⁺
OPERATING
COMPANIES
OVER **700,000**
EMPLOYEES
OPERATIONS IN OVER
150
COUNTRIES
GROUP REVENUE OF
OVER **100** BN
60%
REVENUES FROM
OUTSIDE INDIA
MARKET CAP:
29 LISTED COMPANIES OF OVER
US\$ 130 BN
10 TOP
CORPORATES
IN THE WORLD

Pioneering Spirit

1ST STEEL PLANT
AIRLINE
FULLY INDIGENOUS
PASSENGER CAR
LUXURY HOTEL

Nation Building

The Tata Trusts have helped set up the Indian Institute of Science, Tata Institute of Fundamental Research, Tata Institute of Social Sciences and health care facilities such as the Tata Memorial Hospital and Tata Medical Centre.

Global Leaders

TATA CONSULTANCY SERVICES

 TITAN

TATA MOTORS

TIMELINE

A HISTORY OF MILESTONES

1899

The Indian Hotels Company Limited (IHCL) is incorporated

2004

Launches Taj Wellington Mews Luxury Residences, Mumbai.

1903

Launches The Taj Mahal Palace in Mumbai, India

2001

Launches Taj Exotica Resort & Spa in Maldives.

1970

Takes over Management of Taj Lake Palace, Udaipur and Rambagh Palace, Jaipur.

2000

Establishes Taj GVK Hotels and Resorts Limited in Hyderabad.

1974

Launches Fort Aguada, The First Five-Star Deluxe Beach Resort in Goa. Launches Taj Coromandel in Chennai.

1998

Opens Taj Exotica Resort & Spa in Bentota, Sri Lanka.

1979

Forays into Africa with Taj Pamodzi, Lusaka, Zambia.

1982

Acquires the St. James' Court in London. The Taj Palace, New Delhi, is opened for the Asian Games.

2005

Forays into New York, US, with A management contract to operate The Pierre. Restores Umaid Bhawan Palace in Jodhpur.

2007

Acquires Ritz-Carlton in Boston, US, later renamed The Taj Boston. Launches Taj Campton Place in San Francisco.

2008

Launches The Gateway Hotels and Resorts. South-West Coastal Indian Restaurant Quilon in London receives A Michelin-Star.

2010

Launches A New Brand, Vivanta By Taj. Celebrates the reopening of The Taj Mahal Palace in Mumbai after the terrorist attacks of 2008.

2012

Launches a free two- year hospitality Trade Training Programme for youth from below poverty line (BPL) families.

2020

New Brand Launches: Qmin 7 Rivers

2019

New Brand Launches: amā Stays & Trails, SeleQtions, niu&nau; relaunch of The Chambers.

2018

Unveils 'Aspiration 2022.' Taj Exotica Resort & Spa, Andamans, A Luxury Resort offering, commences operations in February.

2017

IHCL re-imagines it's brand architecture.

2015

Redesigns the Award-Winning programme, Taj InnerCircle announces the opening of Taj Dubai, Unveils 'Tajness'.

2014

Rebrands and repositions Taj 51 Buckingham Gate Suites & Residences and St. James' Court, A Taj Hotel, London under the Luxury Brand

IHCL PORTFOLIO

The TAJ brand is the hallmark of iconic luxury hospitality across the globe. With authentic living palaces, landmark hotels, idyllic resorts and wildlife safaris, the brand targets the luxury leisure and business traveller. The brand is recognised for its warm and intuitive service and remains the undisputed leader in Indian hospitality.

SELEQCTIONS

SeleQtions is a named collection of properties with a distinct character. Celebrating legacy of time, a sense of place or a specific theme, these properties enjoy a strong equity and bring to life experiences through their location, décor, service, cuisine and more. The brand serves multiple customer segments and caters to their specific travel needs.

VIVANTA

The brand Vivanta is dynamic, spirited and distinct and represents a collection of sophisticated upscale hotels. The brand, delivering experiences with a dash of uniqueness and an unexpected twist, caters to contemporary travellers.

GINGER

Ginger is India's first hospitality brand for the lean luxe segment. Reflecting the rising aspiration of India, it facilitates the never-stop lifestyle of its guests via refreshing and reviving experiences. A tribute to their spirit, the brand represents the seamless ease with which they switch between work and relaxation, individualism and the collective and local and global influences.

A PORTFOLIO OF
BRANDS DELIVERING
**MEMORABLE
EXPERIENCES**

TAJ

AUTHENTIC ICONIC

Inspired by its INDIAN **HERITAGE** and **TRADITIONS**,
Taj delivers world class hospitality that is
distinctively **NOBLE**.

◆ RESTAURANTS
◆ RECEPTION
◆ SPA & FITNESS
◆ BUSINESS CENTRE
◆ GYMNASIUM
◆ BEAUTY SALON

BRAND
CHARACTERISTICS

TAJ HOTELS

Brand Style
Positioning
Target Audience

Iconic, Authentic, Timeless
Luxury
Discerning, World Traveller

TAJ RESORTS

Iconic, Authentic, Timeless
Luxury
Discerning, World Traveller

PROGRAM OVERVIEW

Room Size
Min. Inventory
Bathroom Fixtures
F&B Outlets

32-36 sqm
150 keys
>= 4
All Day Dining restaurant
1 Specialty restaurant
Bar
Main Ball Room: 400-600 sqm
Conference Hall: 100 sqm
Meeting Rooms: 40 sqm

34-40 sqm
100 keys
>= 4
All Day Dining restaurant
1 Specialty restaurant
Bar
Main Ball Room: 400 sqm
Conference Hall: 100 sqm
Meeting Rooms: 40 sqm
Outdoor Venues

Meeting Facilities

(To be finalized as per market requirement)

(To be finalized as per market requirement)

Wellness Areas

Heated Swimming Pool
Jiva Spa(>=4 treatment rooms)
Gymnasium
Salon

Heated Swimming Pool
Jiva Spa (>= 4 treatment rooms)
Gymnasium
Salon

DEVELOPMENT ESSENTIALS

Min. Land Area
Built-up Area*/Key
Accommodation Area
Public and F&B Areas
Back of House Areas
Development Cost

~ 8,000 sqm
90-100 sqm
55%
28%
17%
Rs.125-135 Lakhs/key
(2020, India, excl. land)

~ 40,000 sqm
110-120 sqm
53%
26%
21%
Approx. 15%-20% higher than city hotels
(will vary basis location, topography,
regulations)

Business Model

Management Contract/ Ownership

Management Contract/ Ownership

**excl. parking and MEP areas*

BRAND
CHARACTERISTICS

TAJ PALACES

TAJ SAFARIS

Brand Style
Positioning
Target Audience

Iconic, Authentic, Heritage
Luxury
Discerning, World Traveller

Wilderness, Nature and Conservation
Luxury
Discerning, World Traveller

PROGRAM OVERVIEW

Room Size
Min. Inventory
Bathroom Fixtures
F&B Outlets

Meeting Facilities

Wellness Areas

Specific to the subject Palace

40-45 sqm
30 keys
>= 3
All Day Dining restaurant
Outdoor Dining Pavilions
Conference Hall: 80-90 sqm
(To be finalized as per market requirement)
Heated Swimming Pool
Jiva Spa (>= 2 treatment rooms)

DEVELOPMENT ESSENTIALS

Min. Land Area
Built-up Area/Key
Accommodation Area
Public and F&B Areas
Back of House Areas
Development Cost

Business Model

~ 60,000 sqm
160-170 sqm
40%
14%
46%
Rs.80-90 Lakhs/key
(2020, India, excl. land)
Management Contract/ Ownership

A NAMED COLLECTION

Spanning signature city hotels and extraordinary leisure resorts, SeleQtions provides **DISTINCT EXPERIENCES** for travellers seeking unforgettable stories.

BRAND
CHARACTERISTICS

SELEQTIONS

Brand Style
Target Audience

A Named Collection, Distinct, Hyperlocal
Discerning Business and Leisure Traveller

PROGRAM OVERVIEW

Bathroom Fixtures

>= 3

F&B Outlets

Minimum 1

Meeting Facilities

As per location

Wellness Areas

Fitness Centre (City Hotels only)
Lounge/Reception/Drawing Room

DEVELOPMENT ESSENTIALS

Back of House Areas

Min 14%

Business Model

Management Contract / Ownership / Franchise

Unique Characteristics

Storied Architecture / Legacy / Sense Of
Place / Distinctly Thematic

VIVANTA

DASH OF UNIQUE

Experience for **SMART** travelers with a dash of **UNIQUENESS**
Celebrating individuality with a unique **STYLE** and distinct **PERSONA**

BRAND
CHARACTERISTICS

VIVANTA CITY

VIVANTA LEISURE

Brand Style	Spirited, Ambitious, Dynamic	Spirited, Ambitious, Dynamic
Positioning	Upscale	Upscale
Target Audience	Contemporary Business and Leisure Traveller	Contemporary Business and Leisure Traveller

PROGRAM OVERVIEW

Room Size	24-28 sqm	26-30 sqm
Min. Inventory	100 keys	100 keys
Bathroom Fixtures	>= 3	>= 3
F&B Outlets	All Day Dining restaurant Bar	All Day Dining restaurant Bar
Meeting Facilities	Main Ball Room: 250 sqm Conference Hall: 100 sqm Meeting Rooms: 40 sqm	Main Ball Room: 250 sqm Meeting Rooms: 100 sqm
Wellness Areas	Swimming Pool Gymnasium 2 treatment rooms (Optional) Salon (Optional)	Swimming Pool Gymnasium 2 treatment rooms Salon (Optional)

DEVELOPMENT ESSENTIALS

Min. Land Area	~ 4,000 sqm	~ 15,000 sqm
Built-up Area*/Key	65-75 sqm	65-75 sqm
Accommodation Area	60%	50%
Public and F&B Areas	24%	26%
Back of House Areas	16%	24%
Development Cost	Rs.70-80 Lakhs/key (2020, India, excl. land)	Approx. 15%-20% higher than city hotels. (will vary basis location, topography, regulations)
Business Model	Management Contract/ Ownership	Management Contract/ Ownership

*excl. parking and MEP areas

GINGER

SEAMLESS

Where the boundaries of **WORK** and **PLAY** are blurred.

Where **LOCAL** merges with **GLOBAL**.

WHERE CONTRASTS COME TOGETHER, SEAMLESSLY.

GINGER

BRAND CHARACTERISTICS

HOTELS

Brand Style	Refreshing, Liberating, Lively
Positioning	Lean Luxe
Target Audience	Young, Millennial, Business and Leisure Traveller

PROGRAM OVERVIEW	
Room Size	16-20 sqm
Min. Inventory	100 keys (metros), 80 keys (non-metros)
Bathroom Fixtures	3 (no bathtubs)
F&B Outlets	All Day Diner cum Bar (optional)
Meeting Facilities	1-2 Meeting Rooms
Wellness Areas	Gymnasium

DEVELOPMENT ESSENTIALS	
Min. Land Area	~ 2000 sqm
Built-up Area/Key	35-40 sqm
Accommodation Area	60%
Public and F&B Areas	30%
Back of House Areas	10%
Development Cost	Rs.30-32 Lakhs/key (2020, India, excl. land)
Business Model	Operating Leases Fully-fitted leases, Management Contracts

EXPRESSIONS

SERVICE RETAIL BRANDS

The Chambers

niu&nau

JIVA

LOCATIONS
Cities across India and the UAE (Dubai)

BRAND STYLE
Luxury business club

TARGET AUDIENCE
Industry thought leaders

NATURE OF ARRANGEMENTS
Owned

NUMBER OF CLUBS
8

LOCATIONS
Cities and Resorts across India

BRAND STYLE
Urban contemporary beauty and grooming services

TARGET AUDIENCE
Wellness & grooming seekers

NATURE OF ARRANGEMENTS
Owned

NUMBER OF SALONS
54

NIU&NAU
3

LOCATIONS
Cities and Resorts across India

BRAND STYLE
Ancient Indian wellness

TARGET AUDIENCE
Wellness seekers

NATURE OF ARRANGEMENTS
Owned

NUMBER OF SPAS
61

KHAZANA RESTAURANTS

LOCATIONS
Bengaluru

BRAND STYLE
Curious, Confident, Inclusive

TARGET AUDIENCE
Experience maximisers
who are always led by
curiosity and a quest
for passionate living

NATURE OF ARRANGEMENTS
Owned (Group Company)

NUMBER OF CITIES
1

NUMBER OF HOTELS
1

NUMBER OF OUTLETS
1

LOCATIONS
Cities and Resorts across India

BRAND STYLE
Indian luxury

TARGET AUDIENCE
Global traveller

NATURE OF ARRANGEMENTS
Multi-product retail outlet

NUMBER OF BOUTIQUES
14

LOCATIONS
Cities and Resorts across
India and global destinations

BRAND STYLE
Speciality cuisine flavoured
with tradition and innovation

SIGNATURE BRANDS
Bombay Brasserie, Golden
Dragon, Wasabi, Thai Pavilion
and House of Ming

NATURE OF ARRANGEMENTS
Owned

NUMBER OF RESTAURANTS
400+

amã
STAYS & TRAILS

LOCATIONS

Offbeat locations across India

BRAND STYLE

Authentic, Immersive

TARGET AUDIENCE

Discerning leisure traveller

NATURE OF ARRANGEMENTS

Management contracts

NUMBER OF BUNGALOWS

40+

ROOMS

150+

3min
quarated quality cuisine

LOCATIONS
Across India - 18 Cities, 36 Hotels

BRAND STYLE
Quarated, Quality, Cuisine

TARGET AUDIENCE
Something for everyone

NATURE OF ARRANGEMENTS
Mixed Model

NUMBER OF CITIES
18

NUMBER OF HOTELS
36

NUMBER OF OUTLETS
77

OUR DIFFERENTIATORS

Owner and Operator Experience

Our group owns more than half its portfolio either directly or through joint ventures and lease arrangements, which gives us the experience and unique ability to approach challenges in design, development, approvals, operations and renovations of hotels from the ownership perspective as well.

Our Internal Asset Management Team further improves business value by ensuring streamlined operations.

Iconic Portfolio

Our strength lies in the transformation of undiscovered locations into landmark leisure destinations. Our success stories include being the first luxury resort in Goa, built on the historic Fort Aguada, and the opening up of Kerala, Rajasthan and the Andamans as prized global destinations. We are the only hospitality brand in India with living palaces, operationalised with strong restorative ethics and spectacular recreation of the Palaces' history by way of themed suites and signature experiences.

Our award winning palaces and resorts, have earned us the position of India's top Breakaway Brands across categories, with an enviable brand recall and equity.

Jiva Spa

Award-winning Indian and all-natural spas, have signature wellness treatments & therapies.

These are result-oriented holistic services designed to introduce guests to Ayurveda, Naturopathy and Yoga.

An array of experiences lead to longer stays and more spend per guest.

OUR DIFFERENTIATORS

Tailor made products for different customer segments

Timeless Weddings
From opulent to the intimate, our in-house specialists bring dream weddings to life with an extraordinary array of venues, rituals and cuisines.

Taj Holidays
Taj offers the widest selection of distinct holiday packages that cater to various customer segments.

Robust Talent Pipeline

IHCL pioneered the cause of world-class hospitality education in India by establishing the Institute of Hotel Management, Aurangabad in partnership with University of Huddersfield, UK.

Training programs such as TajLEAD & OLMS learning modules foster an environment for cutting-edge online platforms.

American Hotel and Lodging Educational Institute certified supervisors & junior managers are our domain experts associates.

Individual General Manager Development Plans are aimed at result focussed coherent growth.

Operational Excellence

Leaders in revpar, guest engagement, employee engagement and online reputation in most markets.

Robust certification and process compliance programs deliver consistency and quality such as TPAM audits and TBEM assessments.

Enhanced Safety and Security

A systematic emergency response mechanism is in place, after emerging stronger from Indian Ocean Tsunami in 2004 in Sri Lanka and Maldives and the Terror Attacks in Mumbai.

We are guided by Tata Group and local legislation safety standards to cover Occupational Health and Safety.

Promise of Sustainability

Our Earth Check certified hotels are conscious of their carbon footprints and promote green initiatives with a number of safe environment practices.

Our hotels operate under Earth Check Certification Systems.

We engage in community participation through philanthropic activities and the Taj Service Welfare Public Trust.

Technology at the heart of progress

IHCL drives operational excellence through digitization and adoption of mobility to provide anytime, anywhere service. The hotel chain works with world-class partners to ensure delivery of optimal solutions that are cost effective and fit the Business needs. We leverage Taj Central Procurement as well as Tata Group Procurement in IT to get the best benefits from our vendors. We are members in bodies like “Hospitality Technology Next Generation” HTNG and HFTP from where we adopt and contribute towards Global standards in Hotel technology. Our recommended GPON based technology infrastructure ensures scalability and enhancement of seamless guest experiences in our hotel. Our world class IT outsourcing partners enable our Hotels to adhere to stringent IT standards of security, uptimes & statutory regulations like GDPR, GST etc.

SALES, MARKETING & **DISTRIBUTION**

Loyalty and CRM

Taj InnerCircle programme – Signature experiences with complimentary upgrades, priority check-ins and special benefits.

- Large member base in Taj InnerCircle with a significant contribution to total revenues
- Popular Dining subscription programme, Epicure with best-in-class renewal rates
- Warmer Welcomes Alliance with Shangri-La: Over 147 hotels in over 35 countries
- Robust targeted CRM campaigns
- Partnerships and Alliances with Banking Partners and Networks

Digital Platforms

Robust tools to improve customer engagement and drive revenue generation:

- Dedicated mobile responsive web-sites for each brand – Taj, SeleQtions, Vivanta and Ginger.
- Multi-lingual websites to serve international audience
- Own channels remain the fastest growing channels for revenue generation
- Dedicated Online Reputation Management (ORM) platform and team
- Largest social media presence in this industry

Analytics and Business Intelligence

Intelligent customer segmentation leading to higher revenues

- Customer 360 for deeper business insights
- Hyper personalisation for superior guest experience and revenue predictions
- Industry best technology partners and platforms

Sales, PR & Marketing Network

Over 100+ highly engaged sales experts across 8 sales offices in India and 5 in international markets.

- Strong segment focus with dedicated teams for corporate, MICE, Weddings, Leisure
- Robust Sales Force Automation Tools facilitate sharp account management and tracking
- Corporate Marketing drives a range of dynamic, innovative and market specific initiatives including strategic customer and B2B advertising, omni channel media outreach and strong marketing products
- 1 Corporate Communications and PR Team in India with 47% share of voice contribution

Revenue Management and Distribution

Robust Revenue Management systems and Distribution connectivity ensuring omni channel revenue maximisation

- Trained on site and cluster revenue management associates to drive and optimise revenues
- Centre of Revenue Excellence (CORE) for focused revenue management for cluster hotels
- Industry best central reservation systems and automated revenue management systems
- Dedicated chain codes for GDS with TJ and YX to reach over 600,000 travel agents, counselors and travel management companies worldwide
- 24 x 7 Contact Centre via toll free numbers with 150 reservation agents
- Strategic partnership with over 30+ online travel agencies with preferred commercial agreements

DEVELOPMENT SUPPORT TO **PARTNERS**

What we provide when you partner with us

Technical Services and Development Assistance

An in-house team of experts with experience in handling greenfield, brownfield and conversion projects hand-hold our partners through every stage of the development process including design and construction.

Pre-opening Support

A dedicated cross-functional pre-opening team comprising both corporate and on-site staff help to set up and launch the hotel.

Central Materials Group

A central sourcing team provides purchasing economies of scale to all our partners enabling swift, easy and economical procurement of capital goods and operating supplies.

Owner Privileges

Exclusive post-inaugural benefits and opportunities await our partners across the portfolio as a gesture of our commitment to add value to our partnership.

"When you become a part of the IHCL world, you become a part of South Asia's largest hospitality company with a robust portfolio of multiple brands, including the iconic luxury brand Taj, which has been rated as the World's Strongest Hotel Brand 2021 by Brand Finance. Our varied portfolio of key hotel brands, aided by our supporting brands has created a hospitality ecosystem that has something for everyone! You also have access to world-class service, an expansive sales & marketing team, established loyalty program and an extensive distribution network."

Suma Venkatesh

Executive Vice President, Real Estate & Development
suma.venkatesh@ihcltata.com

DEVELOPMENT SUPPORT TEAM

Regional Support Team

USA
Karambir Singh Kang
Area Director, Americas
karambir.kang@tajhotels.com

UK
Mehrnavaz Avari
Area Director UK and
General Manager
St. James’ Court, A Taj Hotel, London and
Taj 51 Buckingham Gate, Suites & Residences
mehrnavaz.avari@tajhotels.com

UAE
Ranjit Phillipose
Area Director - Middle East & General Manager
- Taj Exotica Resort and Spa - The Palm, Dubai
ranjit.phillipose@tajhotels.com

South Africa
Mark Wernich
Cluster General Manager -
Taj Cape Town, SA & Taj Pamodzi, Lusaka
mark.wernich@tajhotels.com

Our Advisors

K. V. Rao
Resident Director,
ASEAN - Tata Sons Private Limited
kvrao@tata.com

James Zhan
President,
China- Tata Sons Ltd.
jhzhan@tata.com

Pramod Ranjan
Managing Director & CEO -
Oriental Hotels Limited
pramod.ranjan@tajhotels.com

Sudhir Nagpal
Joint Managing Director,
PIEM Hotels Limited
sudhir.nagpal@tajhotels.com

Rajesh Nagpal
Joint Managing Director,
PIEM Hotels Limited
rajesh.nagpal@tajhotels.com

Development Support Team

Sanjeev Pahwa

Vice President -
Development
sanjeev.pahwa@ihcltata.com

Dinesh Chadha

Vice President -
Corporate Affairs, IHCL & TajSATS
dinesh.chadha@ihcltata.com

Archana Ram

Vice President -
Development
archana.ram@ihcltata.com

Azeez Narain

Head -
Business Development & Strategy
azeez.narain@gingerhotels.com

Rohan Ranade

Associate Vice President -
Feasibility
rohan.ranade@ihcltata.com

Leah Tata

Corporate Director -
Development
leah.tata@ihcltata.com

Rustam Dastoor

Manager -
Feasibility
rustam.dastoor@ihcltata.com

Sarthak Kapur

Assistant Manager -
Development
sarthak.kapur@ihcltata.com

Dattatray Hire

Corporate Director -
Development, Ginger Hotels
dattatray.hire@gingerhotels.com

Shivam Bhardwaj

Assistant Manager -
Business Development
shivam.bhardwaj@gingerhotels.com

Preeti Mistry

Executive Secretary to
EVP - Real Estate & Development
preeti.mistry@ihcltata.com

OUR OFFICES

The Indian Hotels Company Limited

Corporate Office:

9th Floor, Express Towers, Barrister Rajni Patel Marg,
Nariman Point, Mumbai 400 021,
Tel: +91 22 6137 1720, development@ihcltata.com

Registered Office:

Mandlik House, Mandlik Road,
Mumbai 400 001. Tel: +91 22 6639 5515

Regional Office- North

Taj Palace Delhi

Sardar Patel Marg, Diplomatic Enclave,
New Delhi 110 021 Tel: +91 11 6650 3891

Ginger Hotels

Corporate Support Centre, Godrej & Boyce Complex,
Gate No. 8, Vikhroli (East), Mumbai 400 079
Tel: +91 22 6777 3366, alliances@gingerhotels.com

IHCL

SELEQCTIONS

VIVANTA

GINGER

amã
STAYS & TRAILS

Qmin
guaranteed quality cuisine

www.ihcltata.com