

TARIFF LIST FOR FACILITIES

Institute of Business Administration IBA, Karachi

Approved by the Executive Committee in their meeting dated:15 April, 2014

Overview of the IBA Facilities

The Institute of Business Administration, Karachi has two campuses spread over 72 acres of land. The institutes facilities are immaculately maintained in line with the IBA tradition of excellence in all facets of its activities.

The facilities and infrastructure at both campuses has six academic premises providing as many as 40 new classrooms , seminar rooms, computer labs, two student residential facilities, a sprawling student center to host the students extra / co-curricular activities and a set of visiting faculty residences. **All spaces are centrally air-conditioned, have back up generators and are fully equipped with the latest Audio-Visual facilities, 100 Mbps bandwidth, Wi Fi connectivity, video conferencing facilities to boost the overall learning endeavors.** The residential facilities for students include a one hundred rooms boys' hostel and a ninety six beds girls hostel.

The IBA Main campus is located in the environs of the Karachi University's Complex with access from Abul Hasan Isphani Road, it houses the Administration and Faculty Offices, Academic Blocks, Library and Auditorium Buildings. The residential areas, comprise a Boys' Hostel and the IBA Staff Town, which also houses the Girls' Hostel and the Visiting Faculty Residence. Additionally, the main campus is the venue of a sprawling Alumni Student Center that houses an Amphitheatre, an Event Hall, a Dining Hall for 150 students, Indoor Sports Facilities, a gym each for male and female students and outdoor sports fields for Cricket, Football, Tennis Courts, Volley Ball Court, Basket Ball Court and a Jogging Track.

The City Campus is in the heart of the business district of the city. It houses the Chinoy Administration Block, the Faysal Bank Academic Block, the Habib Bank Technology Block and the Center for Executive Education which together field excellent premises for various regular and executive education programs. Existing facilities include eighteen class-rooms, four IT and Computer Laboratories apart from offices and lounges. The campus is also the venue of two major construction projects namely, building of fourteen-storey instructional-cum-residential premises namely the IBA - Aman Tower and construction of a modern Jahangir Siddiq auditorium with a capacity for 350 students, these are to be completed by end of 2014.

The facilities at both campuses are administered by the Facilities Management Department which reports to the Registrar IBA. Requirements for individual facilities are to be sent to the concerned campus manager on the prescribed proforma. Tariff list identifying charges for hiring facilities is attached. Concessional rates may be offered for advance bookings and bookings made by clients who are alumnus, belong to corporate and business organizations having collaborations / endowments at IBA. Five percent of charges will be levied per hour for all usage of facilities beyond time limit / cancellation of bookings 48 hrs in advance. GST will also be recovered in the overall billing at the prescribed rates.

Discounts

A Discount of 10% is available in respect of room rental chargeable from guests utilizing IBA facilities for a period not exceeding 15 days:

For IBA faculty members and management staffs in grade 17 and above

Booking made for CED & CEE workshops

For academia from other educational Institutions who are going to involved in training at IBA

For Corporate Guest of IBA Society and Clubs

For HEC / BoG Guests

The above concessions are may be reviewed from time to time depending on availability/utilization status of the VFR Facilities.

Main Campus Lawn
Capacity : 1500
Rate per day : Rs.
75,000/-

MAIN CAMPUS LAWN

ABDUL RAZZAK TABBA ACADEMIC BLOCK (Main Campus)

Breakout Room Capacity :
8

Seating : Chairs

Rate per day : Rs 3000/-

FACULTY LOUNGE

Capacity : 20

Seating : Chairs

Rate per day : Rs. 7,000/-

CLASS ROOM

Capacity : 35

Seating : Chairs

Rate per day : Rs. 15,000/-

CONFERENCE ROOM

Capacity : CR 20 / BR 10

Seating : Chairs

Rate per day : Rs. 15,000/-

COMPUTER LAB

Capacity : 60

Seating : Chairs

Rate per day : Rs. 50,000/-

SEMINAR ROOM

Capacity : 60

Seating : Chairs

Rate per day : Rs. 30,000/-

AMAN CED BLOCK (Main Campus)

CLASS ROOM

Capacity : 35

Seating : Chairs

Rate per day : Rs. 15,000/-

BREAK OUT ROOM

Capacity : 16

Seating : Chairs

Rate per day : Rs. 5000/-

COMPUTER LAB

Capacity : 25

Seating : Chairs

Rate per day : Rs. 25,000/-

SYNDICATE ROOM

Capacity : 20

Seating : Chairs

Rate per day : Rs. 15000/-

SEMINAR ROOM

Capacity : 60

Seating : Chairs

Rate per day : Rs. 30,000/-

CAFETERIA

Capacity : 48

Seating : Chairs

Rate per day :
Rs. 30,000/-

ADAMJEE ACADEMIC BLOCK (Main Campus)

BREAKOUT ROOM

Capacity : 10

Seating : Chairs

Rate per day : Rs. 5,000/-

FACULTY ROOM

Capacity : 16

Seating : Chairs

Rate per day :

Rs. 5000/-

CLASS ROOM

Capacity : 60

Seating : Chairs

Rate per day : Rs. 20,000/-

SOCIETY'S MEETING ROOM

Capacity : 20

Seating : Chairs

Rate per day : Rs. 20,000/-

SEMINAR ROOM

Capacity : 60

Seating : Chairs

Rate per day :

Rs. 30,000/-

FACULTY LOUNGE

Capacity : 20

Seating : Chairs

Rate per day : Rs. 15000/-

VIDEO CONFERENCING

Capacity : 60

Seating : Chairs

Rate per day : Rs. 80,000/-

ALUMINI STUDENT CENTRE (Main Campus)

AMPITHEATRE

Capacity : 300

Seating : Chairs

Rate per day : Rs. 50,000/-

Society Office

Capacity : 3 Person in
each cabin

Seating : Chairs

Rate per day : Rs. 5000/-

Pepsi Dinning Hall

Capacity : 100

Seating : Chairs & Table

Rate per day : Rs. 30,000/-

COFEE SHOP

Capacity : 24

Seating : Chairs & Table

Rate per day : Rs. 20,000/-

Event Hall

Capacity : 150

Seating : Chairs

Rate per day : Rs. 50,000/-

BED ROOMS = 11

Including Breakfast

Rates per night:

a) Single Room Rs. 5,500

b) Balcony Room- Rs.
6,500

**All facilities other than
boarding will be charged
on actual**

**SUITE (ROOM WITH
LOUNGE) = 3**

Including Breakfast

Rate : Rs. 8,000

**All facilities other than
boarding will be charged
on actual**

Centrally Air-condition Auditoriums

G&T Auditorium (Main Campus)

Capacity : 300

Seating : Chairs

With Multimedia & Sound System

Rate per day : Rs. 75,000/-

JS Auditorium (City Campus)

Capacity : 400

Seating: Chairs

With Multimedia & Sound System

Rate per day : Rs. 85,000/-

**GANI & TAYUB
AUDITORIUM**

**JAHANGIR SIDDIQUI
AUDITORIUM**

Grounds

**Cricket
Ground**

**Football
Ground**

Description	Amount	For
Per Match	Rs: 3,500 (Working Days) Rs: 5,000 (Weekends)	Schools, Colleges & Universities
Per Match	Rs: 4,500 (Working Days) Rs: 6,500 (Weekends)	Corporate Organizations

Description	Amount	For
Per Match	Rs: 2,500 (Working Days) Rs: 3,000 (Weekends)	Schools, Colleges & Universities
Per Match	Rs: 3,500 (Working Days) Rs: 4,500 (Weekends)	Corporate Organizations

Girls Hostel

Boys Hostel

Rates per day:

a) Single Occupancy Rs. 3,200

b) Double Occupancy Rs. 6,500

All other facilities other than boarding will be charged on actual