

Avanti Blue Nile Hotel, Bahir Dar

KPC GmbH
Haimbacher-Str. 27
D-36041 Fulda

Fon:
+49-661-941 62-0

Fax:
+49-661-941 62-11

[info@kpc-
project.com](mailto:info@kpc-project.com)

[www.kpc-
project.com](http://www.kpc-
project.com)

preparation & storage (ground floor)

reevaluation of store rooms

preparation & storage (ground floor)

development of preparation rooms

preparation & storage (ground floor)

examples of
modern
preparation
zones
supplied by
kpc

preparation & storage (ground floor)

example of
cold rooms,
epoxy floor
with drains
as supplied
by kpc

reference

staff & banquet kitchen (ground floor)

restructure
of operation
areas in the
banqueting
kitchen

staff & banquet kitchen (ground floor)

example of
banquet
kitchens, as
supplied by
kpc

mainkitchen with wash up & frontcooking (first floor)

redesign of
main
kitchen
including
wash up and
frontcooking

mainkitchen with wash up & frontcooking (first floor)

modern à la
Carte
cooking
blocks as
supplied by
kpc

mainkitchen with wash up & frontcooking (first floor)

**3D
visualisation
of the
planned
wash up,
and the final
version as
supplied kpc**

reference

mainkitchen with wash up & frontcooking (first floor)

classical
international
frontcooking
and
showkitchen
as designed
by kpc

modern air extraction for
frontcooking in 4* and 5* hotels

buffet & bar in main restaurant (first floor)

design for new buffet, collection from all sides

buffet with natural stone top

buffet & bar in main restaurant (first floor)

**cold
buffet in
4* hotel
as
designed
and
supplied
recently
by kpc**

buffet & bar in main restaurant (first floor)

technical
input for
restaurant
bar together
with design
from
promerium

buffet & bar in main restaurant (first floor)

restaurant
bar in 4*
hotel as
designed
and supplied
by kpc

lounge bar (second floor)

technical input for lounge bar together with design from promerium

lounge bar (second floor)

**lounge bars
in various 4*
hotels as
designed
and supplied
by kpc**

reference

restaurant 360°

layout for
360°
restaurant
kitchen and
bar below
the spa area

pizzastation
on the
wooden
terrace to be
designed
with
promerium

à la Carte restaurant 360°

further examples of modern à la Carte cooking blocks and equipment as supplied by kpc

reference

à la Carte restaurant 360°

examples of
pizzastations
/ovens as
designed by
kpc

can be used
in outdoor
operation

