

Admissions

ihti operates a three (3) term calendar admitting full-time course students in January, May and September. Candidates wishing to pursue Part-time Courses and Short Courses can start at the beginning of every month.

Full Time Courses

Course	Certification	Duration
International Hospitality Management	BTEC Higher National Diploma	2 Years
International Culinary Arts	BTEC Higher National Diploma	2 Years
Front Office Operations	Certificate	1 Year
Food & Bevarage Operations	Certificate	1 Year

Short Courses

Course	Duration	Course	Duration
Cookery Level 1	60hrs (1 Month)	Management Development	60hrs (1 Month)
Cookery Level 2	60hrs (1 Month)	Food & Beverage Service Techniques 1	60hrs (1 Month)
Pastry Level 1	60hrs (1 Month)	Food & Beverage Service Techniques 2	60hrs (1 Month)
Pastry Level 2	60hrs (1 Month)	Food & Beverage Service Techniques 3	60hrs (1 Month)
Events Management	60hrs (1 Month)	Food & Beverage Service Supervision 1	60hrs (1 Month)
Wine & Bar Knowledge 1	60hrs (1 Month)	Food & Beverage Service Supervision 2	60hrs (1 Month)
Wine & Bar Knowledge 2	60hrs (1 Month)	Food & Beverage Service Supervision 3	60hrs (1 Month)
Wine & Bar Knowledge 3	60hrs (1 Month)	Introduction to Computers	60hrs (1 Month)
Customer Service	60hrs (1 Month)	Meat Processing /Butchery	(3 Months)

INTERNATIONAL CONNECTIONS

An exceptional aspect of the value offered by ihti to its students is its outstanding international connections. Through its sister company,PIE International Education Services, ihti graduates can advance their hospitality education and training in a number of affiliate schools abroad.

With a diploma qualification from ihti graduates enjoy very generous credits to further their studies and obtain internationally recognized degrees in any of the schools below. This network of schools include world famous schools such as:

www.glion.edu

SWITZERLAND | LONDON

www.lesroches.edu

SWITZERLAND | SPAIN | CHINA | JORDAN | CHICAGO

www.ichm.edu.au

AUSTRALIA

USA

Given the synergies generated by quality hospitality training, expert consultancy support and a worldwide education and training network, ihti guarantees the region’s growing hospitality industry, a pool of refined and well trained hoteliers.

GET IN TOUCH

International Hotel & Tourism Institute
Kyuna Crescent LR 209 / 7922 Westlands
P.O. Box 43111- 00100 Nairobi, Kenya
Mobile: 0728 787 088
info@ihtl.net | www.ihtl.net

Creating the
Professionals’
Club

www.ihti.net

ABOUT US

Outstanding Hospitality Education

ihiti is dedicated to **Creating the Professionals' Club** by developing young men and women from all over Africa into knowledgeable, skilled, committed and internationally respectable professionals.

The success of **ihiti** graduates can be attributed to the dedication of the institute's highly experienced staff members and directors, close ties with the hospitality industry that enable the best internships, outstanding international connections, and an ideal and enjoyable learning environment. **ihiti** created a unique programme, the **PPDP** (Professional Personality Development Program) administered as a compulsory course to all students pursuing their studies at the Institute to groom them with the most outstanding professional attitudes.

OUR MISSION

To provide Hospitality & Tourism training that meets the highest international standards.

OUR VISION

To become the Hotel & Tourism Institute of choice in Africa.

COURSES

Our **BTEC** Accredited courses give you a real advantage in the competitive hospitality industry and prepares you to meet high standards of professional excellence.

INTERNATIONAL HOSPITALITY MANAGEMENT

The **BTEC** Higher National Diploma in International Hospitality Management is a two year programme of study focused on the acquisition of entrepreneurial and management skills.

It blends specialized hands-on training with the general business skills required in hospitality operations.

FOOD AND BEVERAGE OPERATIONS

The one year certificate course in Food & Beverage Operations equips students with professional skills to operate within a food and beverage department of a hotel or any food service operation establishment in today's contemporary hospitality industry.

INTERNATIONAL CULINARY ARTS

The **BTEC** Higher National Diploma in Culinary Arts is a two year programme providing students the opportunity to develop their skills through classroom theory, food production demonstration followed by practical application in our professionally-equipped kitchen.

FRONT OFFICE OPERATIONS

The one year certificate course introduce students to the systems and procedures required for Front Office Operations, while emphasizing the importance of high standards in personal qualities & provision of customer service.

INTERNSHIPS

Core to **ihiti's** training philosophy is emphasis on practical training. **ihiti** ensures all its qualifying students obtain internship opportunities in leading hotels and resorts, and similar facilities both locally and abroad. **ihiti** enjoys excellent relations with the industry. Given this healthy mutual relationship, **ihiti** can send its students for internships in a wide variety of establishments, which fall in the category of;

4 star & 5 star Hotels | Luxury Resorts | Safari Lodges | 5 star Restaurants | Private Member Clubs | Cruise Ships | Airlines

Accreditation

Pearson through Edexcel has accredited **ihiti** to offer **BTEC** Qualifications. The **BTEC** Higher National Diploma offered by **ihiti** is recognized for advanced entry to first degree courses by universities around the world

Jabir Hassan Student

With an outstanding reputation and high quality education, I am certain that **ihiti** is able to provide me with all the stepping stones towards reaching my future career goals.

