

FORM-G

(See rule 7)

APPLICATION FOR REGISTRATION OF A RESTAURANT

1.		Name of the Restaurant	
2.	i)	Year of the establishment;	
	ii)	Exact date of commission in respect of new restaurant commissioned on or after the 1 st January, 1977	
3.	i)	Address	
	ii)	Telegraphic address;	
	iii)	Telex number;	
	iv)	Telephone numbers if any.	
4		Location	
	i)	Province	
	ii)	Town	
	iii)	Street	
5,		Nature of ownership (please state whether sole proprietorship cooperative , Company, etc)	
6,		Name of owner with parentage	
7	i)	Full address of the owner with parentage	
	ii)	Telephonic Address of the owner: and	
	iii)	Telephone number if any.	
8.		Name of Manager with parentage,	
	i)	Address	
	ii)	Telephone number if any.	
9,		Size	
	i)	Total Area:	
	ii)	Area of the kitchen;	
	iii)	Area of the pantry; and	
	iv)	Area and seating capacity of the dining hall	
10		Costs:	
	i)	Cost of furniture and fixture	
	ii)	Cost of equipment:	
	iii)	Annual rent;	
	iv)	Working capital ; and	
	v)	Total investment	
11.		Furniture and fixture (please give details	

		separately for the dining hall and the kitchen)					
12.		Facilities available on the premises;					
	i)	Reception/bill counter;					
	ii)	Telephone;					
	iii)	Air-conditioning or cooling and heating according to local conditions and weather;					
	iv)	Cloak room;					
	v)	Toilet;					
	vi)	Car park (Please indicate capacity); and					
	vii)	entertainments					
13.		Type of cuisine offered					
14.		Class of majority of guests (please indicate whether mostly foreigners or Pakistanis).					
15		Employees:					
	Category	Total Number	Professionally trained)		No professionally trained but experienced	Apprentices	English knowing
	Manager						
	Reception						
	Billing						
	Cooks						
	Bearers						
	Others						
16)		Rates charged:					
	i)	Immediately before the 1 st Jan. 1977;					
	ii)	Present with date from which prescribed					

Place: _____

Date: _____ Signature of applicant _____

Designation of _____
Applicant: _____

DOCUMENTS REQUIRED TO BE SUBMITTED ALONGWITH THE
APPLICATION FOR REGISTRATION AND LICENCE OF A HOTEL OR A
RESSTAURANT.

1. Medical Fitness Certificate of each employee on the prescribed Form-I from a Registered Medical Practitioner.
2. Building Plan of Hotel or Restaurant.
3. Room rates /copy of Menu Card or rate list.
4. Copy of NIC of the Proprietor/Partners//Directors/Chief Executive/General Manager.
5. Attested copies of Lease Agreement /Proof of Ownership of Hotel/Restaurant premises.
6. In case of a Partnership Firm attested copies of Registration Certificate and Partnership Deed duly certified by the Registrar of Firms.
7. In case of a Limited Company, attested copies of Incorporation Certificate, Memorandum and Articles of Association, Form-A and Form –29 duly certified by the Registrar of Companies.