

www.kiec.edu.np


Tel: +977 1 4443526, Fax: +977 1 4420118, info@kiec.edu.np

Statement of Purpose

I am Ujjwal Ghimire a student. Currently I am living in Bharatpur Municipality, Ward No. 04, Chitwan Nepal. My father name is Surya Bahadur Ghimire and mother late Mrs. Bol Kumari Ghimire. My father is running a press and we have land and building as well for the continuous sources of earning. We are one of the financial strong families having good reputation at our place.

As far as my academic history is concerned, I completed tenth grade and got school leaving certificate (S.L.C) in 1st division from Vishwa Jyoti English Boarding School Pragatinagar-3 on the year 2004 A.D. and I completed Proficiency Certificate Level (10+2) on the year 2007 A.D. in science faculty in second division from Bal Kumari College, Bharatpur, Chitwan. I appeared in IELTS exam on 26th Jan 2008 and my over all band is 6.

Now, further I am willing to study Diploma of Hospitality Management in Holmes Institute, Melbourne, Australia for which I have already got offer letter. Since my childhood I am interested to be a part of hospitality industry. I find this profession noble and also fulfill my desire. The Diploma of Hospitality Management is perhaps the pinnacle of qualifications obtainable in the hospitality profession. For me a career in Hotel Management with an emphasis on kitchen management, this two year packaged course covers all aspects of employment in this exciting global industry.

Moving from the practical to the theoretical and further to management issues, This course provides me the knowledge of the intricacies of Food and Beverage Service, Front Office Management, and Commercial Cookery. This course offers me a secure and rewarding career path in the commercial cookery area of the hospitality industry. Studying commercial cookery will prepare me for a successful career in this dynamic worldwide field. The courses offer a well-balanced program with a strong emphasis on practical 'hands on' training which is complemented by relevant theoretical hospitality subjects. The course ensures all students have the skills required for entry into this exciting industry.

It is one of the best fields to pursue my career. And I have chosen to study abroad because in Nepal we don't have such course offer. That's why I thought of studying Diploma of Hospitality Management in Holmes Institute, Sydney, Australia. It is well known that Australia has best education system in the world and academic qualification received from Australia is worldwide recognized and acceptable too, all colleges/universities must need to follow ESOS and CRICOS rules. Along with this, Melbourne is very peaceful location and Holmes Institute provides homely environment for us along with well equipped laboratories and it will be an honor to be taught by such highly qualified teachers. That's why I chose to study in Holmes Institute, Sydney.

After the completion of my studies. I will be one for good front office management and commercial cookery who can work at any part of world specially in Nepal where I will be honored as a qualified front office manager in commercial cookery and will be able to pursue my career easily and respectfully and finally I will be able to fulfill my dream

The total expenses regarding my studies and stay of my over all course period will be AUS \$ 22000 Diploma course (Tuition Fee). AUS \$ 24000 (Living expenses) + AUS \$ 2000 (Air Fare) AUS \$ 48000 which is equal to NRS. 2880000 (in word Two millions eight hundred eighty thousands only)

Ujjwal Ghimire Date: