

Menu for Train No. 20607-08, MAS-MYS Vande Bharat Express (for EC Classes)							
Service	Item	Menu 1	Menu 2	Menu 3	Menu 4	Wt./Vol.	
Morning Tea	Hot Beverage	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	120 ml	
	Biscuit	Branded Digestive Biscuit/ Cookies (2 Pcs)	Branded Digestive Biscuit/ Cookies (2 Pcs)	Branded Digestive Biscuit/ Cookies (2 Pcs)	Branded Digestive Biscuit/ Cookies (2 Pcs)	20 gms	
	Hand sanitizer	Hand sanitizer sachet	Hand sanitizer sachet	Hand sanitizer sachet	Hand sanitizer sachet	1.2 ml	
Breakfast	Cereals with Milk	Branded Oats with Hot/Cold Milk &Honey Sachet/Sugarfree Sachet	Branded Museli with Hot/Cold Milk & Honey Sachet/ Sugarfree Sachet	Branded Corn Flakes with Hot/Cold Milk & Honey Sachet/Sugarfree Sachet	Branded Ragi Bites with Hot/Cold Milk & Honey Sachet/Sugarfree Sachet	25 gms (Single Pkt.) + 150 ml (milk)	
	Veg.	Thatte Idli (1 nos) of 100 gms+ MedhuVada (1 nos - 30 gms)+ Sweet Savage (1 cup – 30 gms)+ Sambar (Carrot & Beans)of 125 gms + Coconut chutney (40 gms)	Onion Uttapam (2 nos) of 100 gms+ Pongal (100 gms) + Kesari (1 cup – 30 gms)+ Tiffen Sambar of 150 gms + Coconut chutney (40 gms)	Benne Dosai (1 nos) of 100 gms+ Veg. Uppma (1 nos -30 gms)+ Sweet Pongal (1 cup – 30 gms)+ Sambar (Carrot & Beans)of 150 gms + Coconut chutney (40 gms)	2 Stuffed Parantha (150 gms) + Veg Cutlet (2 pcs of 40 gms each= 80 gms) + Pickle (15 gms)	325 gms	
	OR						
	Non-Veg.	Masala Omelette (100 gms) with 02 slice of White/Brown/Multi Grain Bread (50 gms) + Butter chiplet (08-10 gms) with Veg Cutlets (2 pcs of 40 gms each= 80 gms)	Egg Bhurjee (100 gms)with 02 slice of White/Brown/Multi Grain Bread (50 gms)+Veg Cutlets (2 pcs of 50gm each= 100 gm) + Butter chiplet (08-10 gms) with	Scrambled Egg (100 gms) with 02 slice of White/Brown/Multi Grain Bread (50 gms) + Butter chiplet (08-10 gms) +Veg Cutlets (2 pcs of 50gm each= 100 gm)	Cheese Omelette (100 gms) with 02 slice of White/Brown/Multi Grain Bread (50 gms) + Butter chiplet (08-10 gms) with Veg Cutlets (2 pcs of 50gm each= 100 gm)		320 gms
	Yogurt	Branded Flavoured Yogurt	Branded Flavoured Yogurt	Branded Flavoured Yogurt	Branded Flavoured Yogurt	80 gms	
	Fruit	Seasonal fresh whole fruit (Banana-2 Pc/Apple-1 Pc/ Orange-1 Pc) repeat on cyclic basis	Seasonal fresh whole fruit (Banana-2 Pc/Apple-1 Pc/ Orange-1 Pc) repeat on cyclic basis	Seasonal fresh whole fruit (Banana-2 Pc/Apple-1 Pc/ Orange-1 Pc) repeat on cyclic basis	Seasonal fresh whole fruit (Banana-2 Pc/Apple-1 Pc/ Orange-1 Pc) repeat on cyclic basis	100-150gms	
	Cake	Branded Eggless Muffin/Walnut cake/Croissant/Brownie	Branded Eggless Muffin/Walnut cake/Croissant/Brownie	Branded Eggless Muffin/Walnut cake/Croissant/Brownie	Branded Eggless Muffin/Walnut cake/Croissant/Brownie	25 gms	
	Drinks	Branded Coconut water/Branded Diet Aerated Drink/Branded Lassi/Flavoured Milk/	Branded Coconut water/Branded Diet Aerated Drink/Branded Lassi/Flavoured Milk/	Branded Coconut water/Branded Diet Aerated Drink/Branded Lassi/Flavoured Milk/	Branded Coconut water/Branded Diet Aerated Drink/Branded Lassi/Flavoured Milk/	200 ml	
	Hot Beverages	Branded Premix based Tea/Coffee with option of Green Tea/Lemon Tea/Filter Coffee (readymade) /Malt Beverages	Branded Premix based Tea/Coffee with option of Green Tea/Lemon Tea/Filter Coffee (readymade) /Malt Beverages	Branded Premix based Tea/Coffee with option of Green Tea/Lemon Tea/Filter Coffee (readymade) /Malt Beverages	Branded Premix based Tea/Coffee with option of Green Tea/Lemon Tea/Filter Coffee (readymade) /Malt Beverages	120 ml	
	Condiments	Salt, Pepper, Tomato Sauce Sachets (15 gms)	Salt, Pepper, Tomato Sauce Sachets (15 gms)	Salt, Pepper, Tomato Sauce Sachets (15 gms)	Salt, Pepper, Tomato Sauce Sachets (15 gms)		
Napkin	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	1 No		

	Hand sanitizer	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	1.2 ml
	Refreshing Tissue	Refreshing Tissue (Individually Packed)	Refreshing Tissue (Individually Packed)	Refreshing Tissue (Individually Packed)	Refreshing Tissue (Individually Packed)	1 No
Lunch/Dinner	Soup	Branded Pre-mix Sachet Tomato Soup (10 Gms) + Butter Chiplet (8-10 gms) + Bread Roll (35-40 gms)	Branded Pre-mix Sachet Mix Veg. Soup (10 Gms)+ Butter Chiplet (8-10 gms) + Bread Roll (35-40 gms)	Branded Pre-mix Sachet Sweet corn soup (10 Gms)+ Butter Chiplet (8-10 gms) + Bread Roll (35-40 gms)	Pepper Rasam + Butter Chiplet (8-10 gms) + Bread Roll (35-40 gms)	150 ml
	Rice dish	Ghee Rice	Kashmiri Pulao	Veg. Pulao	Pea Pulao	100 gms
	Indian Bread	Tehdar Paratha (02 nos)	Lachha Parantha (02 nos)	Tawa Roti (03 nos)	Ajwain Parantha (02 nos)	100 gms
	Dal	MajjigeHuli	Sambar	Dal Tadka	Dal Makhni	120 gms
	Special Dish (Main Course) Veg. Dish	Paneer Pasanda with 70gms of paneer	Khoya Paneer with 70gms of paneer	Paneer butter Masala with 70gms of paneer	Kadhai Paneer with 70gms of paneer	150 gms
	Or Non Veg. dish	Butter Chicken (Boneless) with 70 gms of chicken.	Hyderabadi Chicken Curry (Boneless) with 70 gms of chicken.	Chicken Masala (Manglore style) (Boneless) with 70 gms of chicken.	Kadhai Chicken (Boneless) with 70 gms of chicken.	150 gms
	Dry Veg.	Bhindi Kurkuri	Aloo Gobhi	Mix Veg.	Dry Seasonal Veg.	60 gms
	Branded Curd	Packaged Branded Curd in cups	Packaged Branded Curd in cups	Packaged Branded Curd in cups	Packaged Branded Curd in cups	80-100 gms
	Pickle	Pickle in blister pack	Pickle in blister pack	Pickle in blister pack	Pickle in blister pack	15 gms
	Dessert	1.Premium flavoured Ice cream/ Premium flavoured Ice cream Sugar Free (80gm) i.e. Butter scotch, Kaju pista, fruit & Nut) + 2. GulabJamun (1 nos)	1.Premium flavoured Ice cream/ Premium flavoured Ice cream Sugar Free (80gm) i.e. Butter scotch, Kaju pista, fruit & Nut) + 2. GulabJamun (1 nos)	1.Premium flavoured Ice cream/ Premium flavoured Ice cream Sugar Free (80gm) i.e. Butter scotch, Kaju pista, fruit & Nut) + 2. GulabJamun (1 nos)	1.Premium flavoured Ice cream/ Premium flavoured Ice cream Sugar Free (80gm) i.e. Butter scotch, Kaju pista, fruit & Nut) + 2. GulabJamun (1 nos)	80 gms & 30 gms
	Condiments	Salt, Pepper	Salt, Pepper	Salt, Pepper	Salt, Pepper	
	Napkin	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	1 No
	Hand sanitizer	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	1.2 ml
	Hot Snacks	Onion Samosa (2 pcs)	Mysore Bonda (2 pcs)	Baked Samosa (2 pcs)	Vadai (2 pcs)	60 gms
	Sandwiches	Butter spreaded sliced Cheese Sandwich	Butter spreaded sliced Cheese Sandwich	Butter spreaded sliced Cheese Sandwich	Butter spreaded sliced Cheese Sandwich	80 gms

Evening Snacks	Sweets	Holige/Obbattu/ Karadantu/Mysore Pak	Holige/Obbattu/ Karadantu/Mysore Pak	Holige/Obbattu/ Karadantu/Mysore Pak	Holige/Obbattu/ Karadantu/Mysore Pak	50 gms
	Bar	Branded Chikki (25 gms)/Chocolate Bar (10gms)	Branded Chikki (25 gms)/Chocolate Bar (10gms)	Branded Chikki (25 gms)/Chocolate Bar (10gms)	Branded Chikki (25 gms)/Chocolate Bar (10gms)	
	Dry Fruits	Branded Salted Cashew Packet/ Salted Pistacchio Packet/Salted Almonds Packet	Branded Salted Cashew Packet/ Salted Pistacchio Packet/Salted Almonds Packet	Branded Salted Cashew Packet/ Salted Pistacchio Packet/Salted Almonds Packet	Branded Salted Cashew Packet/ Salted Pistacchio Packet/Salted Almonds Packet	35 gms
	Drink	Branded Coconut water/Branded Diet Aerated Drink/Branded Lassi/Flavoured Milk	Branded Coconut water/Branded Diet Aerated Drink/Branded Lassi/Flavoured Milk	Branded Coconut water/Branded Diet Aerated Drink/Branded Lassi/Flavoured Milk	Branded Coconut water/Branded Diet Aerated Drink/Branded Lassi/Flavoured Milk	200 ml
	OR					
	Hot Beverage	Branded Premix based Tea/Coffee with option of Green Tea/Lemon Tea/Malt Beverages	Branded Premix based Tea/Coffee with option of Green Tea/Lemon Tea/Malt Beverages	Branded Premix based Tea/Coffee with option of Green Tea/Lemon Tea/Malt Beverages	Branded Premix based Tea/Coffee with option of Green Tea/Lemon Tea/Malt Beverages	100 ml
	Condiments	Salt, Pepper, Tomato Sauce Sachets (15 gms)	Salt, Pepper, Tomato Sauce Sachets (15 gms)	Salt, Pepper, Tomato Sauce Sachets (15 gms)	Salt, Pepper, Tomato Sauce Sachets (15 gms)	
	Napkin	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	1 No
	Hand Sanitizer	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	1.2 ml
	Refreshing Tissue	Refreshing Tissue (Individually Packed)	Refreshing Tissue (Individually Packed)	Refreshing Tissue (Individually Packed)	Refreshing Tissue (Individually Packed)	1 No

Note:

1. All food items should be individually packed & served in bio-degradable packaging material with good quality cutlery.
2. Packaging material should be food grade and FSSAI compliant.
3. Pre-mix Tea/Coffee/Green Tea/Malt beverage should be served with Stirrer, bone china cup with saucer, paper napkin & Hot Water (150 ml) in flask.
4. Cereals should be served with bone china crockery
5. Bread Slices to be served in packed Envelope.
6. Salt, Pepper Sachets & tomato ketchup sachets to be served.
7. Branded soup premix sachet should be served with Stirrer, Soup bowl with underliner and Hot Water (200 ml) in thermos flask on traymat on tray to EC passengers.
8. Parathas should be packed/served in aluminum foil or aluminum wrapper.
9. FSSAI approved and good quality of raw material should be used in meal preparation.
10. Proper recipes must be followed in preparation of all items especially items of gravy dishes.
11. The branded cooking vegetable oil should be used as cooking medium.
12. Long grain branded basmati rice must be used in preparation of rice items.
13. Only boneless chicken should be used in chicken dish preparation. Neck & wing portions of chicken should not be served.
14. Refreshing tissue (individually packed) hand sanitizer sachet must be served to each passenger during breakfast, lunch, evening tea and dinner services.
15. The menu should be served on cyclic basis.
16. Option of sugar free to be offered to the passengers with Tea/Coffee service.

Menu for Train No. 20607-08, MAS-MYS Vande Bharat Express (for CC Classes)							
Service	Item	Menu 1	Menu 2	Menu 3	Menu 4	Wt./Vol.	
Morning Tea	Hot Beverage	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	120 ml	
	Biscuit	Branded Digestive Biscuit/ Cookies (2 Pcs)	Branded Digestive Biscuit/ Cookies (2 Pcs)	Branded Digestive Biscuit/ Cookies (2 Pcs)	Branded Digestive Biscuit/ Cookies (2 Pcs)	20 gms	
	Hand sanitizer	Hand sanitizer sachet	Hand sanitizer sachet	Hand sanitizer sachet	Hand sanitizer sachet	1.2 ml	
Breakfast	Veg.	Thatte Idli (1 nos) of 100 gms+ MedhuVada (1 nos - 30 gms)+ Sweet Savige (1 cup - 30 gms)+ Sambar (Carrot & Beans)of 125 gms + Coconut chutney (40 gms)	Onion Uttapam (2 nos) of 100 gms+ Pongal (100 gms) + Kesari (1 cup - 30 gms)+ Tiffen Sambar of 150 gms + Coconut chutney (40 gms)	Benne Dosai (1 nos) of 100 gms+ Veg. Uppma (1 nos -30 gms)+ Sweet Pongal (1 cup - 30 gms)+ Sambar (Carrot & Beans)of 150 gms + Coconut chutney (40 gms)	2 Stuffed Parantha (150 gms) + Veg Cutlet (2 pcs of 40 gms each= 80 gms) + Pickle (15 gms)	325 gms	
	OR						
	Non-Veg.	Masala Omelette (100 gms) with 02 slice of White/Brown bread (50 gms) + Butter chiplet (08-10 gms) with Veg Cutlets (2 pcs of 40 gms each= 80 gms) + Branded Curd (80 gms) + Pickle (15 gms)	Egg Bhurjee (100 gms)with 02 slice of White/Brown bread (50 gms)+Veg Cutlets (2 pcs of 50gm each= 100 gm) + Butter chiplet (08-10 gms) with + Branded Curd (80 gms) + Pickle (15 gms)	Scrambled Egg (100 gms) with 02 slice of White/Brown bread (50 gms) + Butter chiplet (08-10 gms) +Veg Cutlets (2 pcs of 50gm each= 100 gm) + Branded Curd (80 gms) + Pickle (15 gms)	Cheese Omelette (100 gms) with 02 slice of White/Brown bread (50 gms) + Butter chiplet (08-10 gms) with Veg Cutlets (2 pcs of 50gm each= 100 gm) + Branded Curd (80 gms) + Pickle (15 gms)		320 gms
	Cake	Branded Eggless Muffin/Walnut cake/Croissant/Chocopie	Branded Eggless Muffin/Walnut cake/Croissant/Chocopie	Branded Eggless Muffin/Walnut cake/Croissant/Chocopie	Branded Eggless Muffin/Walnut cake/Croissant/Chocopie		25 gms
	Drinks	Branded Tetra Pack Fruit Juice	Branded Tetra Pack Fruit Juice	Branded Tetra Pack Fruit Juice	Branded Tetra Pack Fruit Juice		200 ml
	Hot Beverages	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)		120 ml
	Condiments	Salt, Pepper, Tomato Sauce Sachets (15 gms)	Salt, Pepper, Tomato Sauce Sachets (15 gms)	Salt, Pepper, Tomato Sauce Sachets (15 gms)	Salt, Pepper, Tomato Sauce Sachets (15 gms)		
	Napkin	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)		1 No
	Hand sanitizer	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)		1.2 ml
	Rice dish	Ghee Rice	Kashmiri Pulao	Veg. Pulao	Pea Pulao		100 gms

Lunch/ Dinner	Indian Bread	Tehdar Paratha (02 nos)	Lachha Parantha (02 nos)	Tawa Roti (03 nos)	Ajwain Parantha (02 nos)	100 gms
	Dal	Rajma Madra	Mah ki Dal	Chana Madra	Dal Tadka	120 gms
	Special Dish (Main Course) Veg. Dish Or Non Veg. dish	Paneer Pasanda with 70gms of paneer	Khoya Paneer with 70gms of paneer	Paneer butter Masala with 70gms of paneer	Kadhai Paneer with 70gms of paneer	150 gms
		OR				
		Butter Chicken (Boneless) with 70 gms of chicken.	Hyderabadi Chicken Curry (Boneless) with 70 gms of chicken.	Chicken Masala (Manglore style) (Boneless) with 70 gms of chicken.	Kadhai Chicken (Boneless) with 70 gms of chicken.	150 gms
	Dry Veg.	Bhindi Kurkuri	Aloo Gobhi	Mix Veg.	Dry Seasonal Veg.	60 gms
	Branded Curd	Packaged Branded Curd in cups	Packaged Branded Curd in cups	Packaged Branded Curd in cups	Packaged Branded Curd in cups	80-100 gms
	Pickle	Pickle in blister pack	Pickle in blister pack	Pickle in blister pack	Pickle in blister pack	15 gms
	Dessert	Premium flavoured Ice cream/Premium flavoured Ice cream Sugar Free (80gm) i.e. Butter scotch, Kaju pista, fruit & Nut)/Branded Kullar Kheer (150 gms) /Branded Rabri (30 gms)	Premium flavoured Ice cream/Premium flavoured Ice cream Sugar Free (80gm) i.e. Butter scotch, Kaju pista, fruit & Nut)/Branded Kullar Kheer (150 gms) /Branded Rabri (30 gms)	Premium flavoured Ice cream/Premium flavoured Ice cream Sugar Free (80gm) i.e. Butter scotch, Kaju pista, fruit & Nut)/Branded Kullar Kheer (150 gms) /Branded Rabri (30 gms)	Premium flavoured Ice cream/Premium flavoured Ice cream Sugar Free (80gm) i.e. Butter scotch, Kaju pista, fruit & Nut)/Branded Kullar Kheer (150 gms) /Branded Rabri (30 gms)	80 gms
	Condiments	Salt, Pepper	Salt, Pepper	Salt, Pepper	Salt, Pepper	
	Napkin	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	1 No
Hand sanitizer	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	1.2 ml	
Evening Snacks	Hot Snacks	Onion Samosa (2 pcs)	Mysore Bonda (2 pcs)	Baked Samosa (2 pcs)	Vadai (2 pcs)	60 gms
	Sweets	Holige/Obbattu/Karadantu/Mysore Pak	Holige/Obbattu/Karadantu/Mysore Pak	Holige/Obbattu/Karadantu/Mysore Pak	Holige/Obbattu/Karadantu/Mysore Pak	50 gms
	Drink	Branded Lassi/Flavoured Milk/Fruit Juice/Sugarfree Fruit Juice	Branded Lassi/Flavoured Milk/Fruit Juice/Sugarfree Fruit Juice	Branded Lassi/Flavoured Milk/Fruit Juice/Sugarfree Fruit Juice	Branded Lassi/Flavoured Milk/Fruit Juice/Sugarfree Fruit Juice	200 ml
	OR					
	Hot Beverage	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	Branded Choice of Premix Tea/Coffee/Green Tea/Lemon Tea/Filter Coffee (readymade)	120 ml
Condiments	Salt, Pepper, Tomato Sauce Sachets (15 gms)	Salt, Pepper, Tomato Sauce Sachets (15 gms)	Salt, Pepper, Tomato Sauce Sachets (15 gms)	Salt, Pepper, Tomato Sauce Sachets (15 gms)		

	Napkin	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	Paper Napkin (Premium quality paper napkin with IRCTC logo)	1 No
	Hand Sanitizer	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	Hand sanitizer Sachet (IRCTC approved brand)	1.2 ml

Note:

1. All food items should be individually packed & served in bio-degradable packaging material with good quality disposable wooden cutlery.
2. Packaging material should be food grade and FSSAI compliant.
3. Pre-mix Tea/Coffee/Green Tea/Malt beverage should be served with Stirrer, Paper Cup, paper napkin & Hot Water (150 ml) in flask.
4. Bread Slices to be served in packed Envelope.
5. Salt, Pepper Sachets & tomato ketchup sachets to be served.
6. Parathas should be packed/served in aluminum foil or aluminum wrapper.
7. FSSAI approved and good quality of raw material should be used in meal preparation.
8. Proper recipes must be followed in preparation of all items especially items of gravy dishes.
9. The branded cooking vegetable oil should be used as cooking medium.
10. Long grain branded basmati rice must be used in preparation of rice items.
11. Only boneless chicken should be used in chicken dish preparation. Neck & wing portions of chicken should not be served.
12. The menu should be served on cyclic basis.
13. Option of sugar free to be offered to the passengers with Tea/Coffee service.