

اهلاً وسهلاً في بنغلاديش

وفد التجاري من

مجلس الغرف السعودية

**WELCOME TO BANGLADESH
BUSINESS DELEGATION
FROM COUNCIL OF
SAUDI CHAMBERS**

**Bangladesh
Your**

**Preferred Destination
For Trade, Commerce
and Investment**

**بنغلاديش هدفك المفضل
للتجارة والاستثمار**

رسالة من سعادة السفير

يسرنا أن نعلم أن مجلس الغرف السعودية (CSC) بالمملكة العربية السعودية سيرسل وفدا رفيع المستوى من رجال الأعمال إلى بنغلاديش خلال الأسبوع الأول من ديسمبر ٢٠١٧م إن شاء الله، بدعوة من اتحاد الغرف التجارية الصناعية البنغلاديشية (FBCCI).

تتحرك بنغلاديش حاليا نحو تطوير النشاط الاقتصادي الاجتماعي تحت القيادة القادرة والديناميكية لدولة رئيسة الوزراء الشيخة حسينة ابنة أب الشعب بنغوبندو شيخ مجيب الرحمن، يتقدم البلد نحو الأمن والاستقرار والتطور الاقتصادي بحمد الله تعالى، وبنغلاديش تعتبر الآن أنموذجا في كثير من مجالات تنمية الاقتصاد الاجتماعي.

حصلت بنغلاديش على التطور الملحوظ في العقود الأخيرة بالنمو الحاصل بنسبة ٦.٢% منذ ٢٠٠٩م، والنتائج المحلي الإجمالي لبنغلاديش قد بلغ حاليا إلى ٦٢٨ مليار دولار أميركي (PPP-wise) وتعتبر الثانية والثلاثون

(٣٢) الأكبر اقتصادا في العالم. حكومة دولة رئيسة الوزراء الشيخة حسينة اتخذت خطة مرئية لتحويل البلد إلى بلد متوسط الدخل خلال ٢٠٢١م وإلى بلد متقدم حتى ٢٠٤١م، إن شاء الله.

تتمتع بنغلاديش بالعلاقات التاريخية والأخوية مع المملكة العربية السعودية، وكل من البلدين الشقيقين قد وقف إلى جانب بعضهما البعض وملتزم بالبقاء كذلك معا في الأيام المقبلة. أشكر خادم الحرمين الشريفين الملك سلمان بن عبد العزيز آل سعود على استضافة ١.٨ مليون بنغلاديشي (تقريبا) في المملكة العربية السعودية ومنحهم فرص الإقامة والعمل بالمملكة، كما أشكر الحكومة السعودية والإخوة السعوديين على مدي الصداقة والعناية إلى البنغلاديشيين المقيمين والعاملين في المملكة.

الآن بنغلاديش ثاني أكبر مصدر للملابس في العالم بهدف ٥٠ بليون دولار أميركي خلال العام ٢٠٢٠-٢٠٢١م إن شاء الله. القطاع الرئيسي للصناعة والتصنيع هو الملابس والمنسوجات، الأدوية، الجلد، بناء السفن، وصناعة الأغذية وغيرها. بعد نجاح عدد ١٠ مناطق تجهيز الصادرات، تعمل بنغلاديش الآن في تنفيذ عدد ١٠٠ مناطق اقتصادية خاصة بالاستثمار، هي متوفرة للمستثمرين الأجانب. تقوم بنغلاديش بتصدير البضاعة إلى المملكة العربية السعودية بقيمة حوالي ٢٠٠ مليون دولار أميركي وهي تشمل على الأغذية، الخضروات، الملابس والمنسوجات وغيرها. ويصل حجم تصديرات المملكة العربية السعودية إلى بنغلاديش حوالي أكثر من ١ بليون دولار أميركي تحتوي على زيت خام، النفط واليوربا DAP. هناك مجال وإمكانية مشرقة لزيادة التجارة بين الطرفين قريبا. في هذا الصدد ستقوم السفارة البنغلاديشية بتأسيس جناح تجاري كامل بجدة عام ٢٠١٧م بإذن الله تعالى، إضافة إلى الجناح الاقتصادي بالرياض الذي يعمل منذ وقت طويل.

قد قامت عدة بيوت الأعمال السعودية بإنشاء مشروع مشترك مؤخرا في بنغلاديش (تقنية المعلومات، تدريب القوى العاملة، تطوير المهارات، والبناء) والكثير في مرحلة متقدمة من التفاوض (تقنية المعلومات، المحولات، مصانع أسمدة اليوربا-DAP، الورق، الاسمنت، المنطقة الاقتصادية، المنسوجات والملابس الجاهزة، الطاقة الشمسية الخ). هيئة تطوير الاستثمار البنغلاديشية (BIDA) مستعدة تماما للترحيب بمستثمري المملكة العربية السعودية ودول مجلس التعاون الخليجي لتقديم كل الدعم والمساعدة، بما في ذلك خدمات الشباك الواحد لإنشاء مشاريع صناعية وتجارية في بنغلاديش.

أؤكد كذلك تقديم جميع أنواع الدعم والتعاون للمستثمرين السعوديين في إنشاء المشاريع في بنغلاديش. لأي استفسارات أو مساعدة مطلوبة، يمكن للمستثمرين السعوديين التواصل معي وزملائي في السفارة بالرياض والقنصلية العامة بجدة في أي وقت. نحن مستعدون لمساعدتكم. عاشت العلاقات البنغلاديشية-السعودية.

جوي بنغلا
غلام موشي

معرض دكا التجاري الدولي (DITF) - ٢٠١٨

يسرنا أن نفيديكم بأن مكتب ترويج الصادرات (EPB) بالتعاون مع وزارة التجارة بحكومة بنغلاديش سينظم المعرض التجاري الدولي الـ ٢٣ بدكا (Dhaka International Trade Fair (DITF) المقرر عقده خلال الفترة: ٠١-٣١ يناير ٢٠١٨م في شير بنغلا نغر (Sher-e-Bangla Nagar)، دكا. هذا الحدث سيوفر فرصة هائلة لكل من المشترين والبائعين لإقامة علاقات تجارية جديدة. أما المنتجات التي سيتم عرضها في المعرض فتكون من المنسوجات والملابس، الجلود والمنتجات الجلدية بما فيه الأحذية، الآلات، منتجات النباتات، الصيدلة، السجاد، المواد الكيماوية والمنتجات المرتبطة بها، مستحضرات التجميل، وسائل الجمال، منتجات الألبان، المواد الكهربائية والإلكترونية، المواد الغذائية، الهدايا والكماليات ومواد الحدائث (Novelty items)، الحرف اليدوية، الأجهزة المنزلية، ومواد الأثاث والبناء، والسلع الرياضية، المنتجات الصحية، الألعاب، القرطاسية، الساعات، المجوهرات، المنتجات البلاستيكية الخ. التفاصيل يمكن تحميلها من الموقع: www.ditf-epb.gov.bd

يرجى من المشاركين الراغبين الأجانب تقديم طلب للمشاركة إما بالنموذج الموضح (على الانترنت مباشرة، بالموقع المذكور أعلاه) أو عبر سفارة بنغلاديش في الرياض أو سفارة المملكة العربية السعودية في دكا. علما بأن تصريح المعروضات للمعرض سيتم على دفع الرسوم الجمركية والضرائب أو تقديم ضمان بنكي بمبلغ معادل من النقد عند جمارك نقطة الدخول.

نرحب بزيارة المشاركين/ الزوار/ البعثة التجارية من المملكة العربية السعودية لـ "معرض دكا التجاري الدولي-٢٠١٨" ترحيبا حارا. في هذا الصدد، سيوفر مكتب ترويج الصادرات (EPB) خدمات الدعم التالية:

(أ) استقبال المشاركين/ الزوار/ البعثة التجارية في مطار حضرت شاه جلال الدولي دكا.

(ب) ترتيب لقاءات واجتماع مع الغرف والجمعيات التجارية الرائدة، هيئة تنمية الاستثمار في بنغلاديش (BIDA)، هيئة مناطق تجهيز الصادرات (EPZA) وسلطة مناطق بنغلاديش الاقتصادية (BEZA) (إذا طلبت)؛ و

(ج) مساعدة الزوار/ البعثة التجارية في زيارة أرض المعرض التجاري الدولي (DITF)-٢٠١٨.

سنكون شاكرين ومقدرين جدا لو تكرمت الجهات المختصة بإبلاغ رجال الأعمال السعوديين تحت جميع الغرف السعودية وتشجيعهم على المشاركة في "معرض دكا التجاري الدولي - ٢٠١٨". ويمكن لأصحاب المصانع والمصنعين السعوديين عرض منتجاتهم في "معرض دكا التجاري الدولي" أيضا. أما التأشيرة فيمكن الحصول عليها من سفارة بنغلاديش في الرياض أو القنصلية العامة البنغلاديشية في جدة. وعلاوة على ذلك، قد يحصل المواطن السعودي على التأشيرة عند وصوله في مطار حضرت شاه جلال الدولي بدكا. فضلا، لا تترددوا في الاتصال بهذه السفارة إذا كنتم بحاجة الى مزيد من المعلومات عبر عنوان وأرقام التواصل المذكور أدناه. يمكن إرسال استفساركم باللغة العربية أيضا:

د. محمد أبو الحسن، مستشار اقتصادي، جوال: ٠٥٤٢٤٦٤٦٤٨، البريد الإلكتروني: hasan1090@gmail.com

سفارة بنغلاديش، المبنى رقم: ٣٣، شارع الشيخ حسين بن حسن، حي الواحة، الرياض، المملكة العربية السعودية، ص ب : ٩٤٣٩٥، الرياض: ١١٦٩٣، هاتف: ٤١٩٥٣٠٠، ٤١٩٢٥٩٤، ٤١٩٣١١٢، فاكس: ٩٦٦ ١١ ٤١٩٣٥٥٥، المملكة العربية السعودية : mission.riyadh@mofa.gov.bd - www.bangladeshembassy.org.sa

CONTENT الفهرس

Sl. No.	Name of Sector	القطاعات	Page no.	Sl. No. of each sector
1	Automobile	السيارات	18	1 - 6
2	Power Sector	قطاع الطاقة	18 - 19	7 - 17
3	Telecommunication	لتصالات	19	18 - 19
4	Ceramic	سيراميك	19 - 20	20 - 26
5	Agribusiness	الأعمال الزراعية	20 - 21	27 - 33
6	Jute	الجوت	21	34 - 37
7	Plastic	بلاستيك	21	38 - 39
8	Tourism	السياحة	21	40 - 41
9	Fruit	فواكه	21	42 - 51
10	Frozen Food	الأغذية المجمدة	22	53 - 57
11	Shrimp	جمبري	22	58
12	Fish	الأسماك	23	59 - 61
13	Food Processing	تجهيز الأغذية	23	63 - 65
14	Rice	رز	23	66
15	Furniture	أثاث منزل	23 - 24	67 - 70
16	Chemical	المواد الكيماوية	24	71 - 72
17	Pharmaceutical	قطاع الأدوية	24	73 - 77
18	Garments	قطاع الملابس	24 - 25	78 - 81
19	Leather Goods	السلع الجلدية	25	82 - 83
20	Textile	الغزل والنسيج	25	84 - 86
21	Knit	حياكة	25	87 - 91
22	Handicrafts	الحرف اليدوية	25	92
23	LPG	غاز البترول لئسال	26	93 - 94
24	Electric	الكهربائية	26	95 - 98
25	Solar Energy	طاقة شمسية	26	99
26	Shipping	الشحن	26	100 - 105
27	Ship Building	بناء السفن	27	106 - 107

Sl. No.	Name of Sector	القطاعات	Page no.	Sl. No. of each sector
28	Banking	البنوك	27	108 - 113
29	Construction	الانشاء والبناء	27 - 28	114 - 120
30	Hardware	معدات تكنولوجيا	28	121 - 122
31	Information Technology	تكنولوجيا المعلومات	28	123 - 127
32	Insurance	التأمينات	29	128 - 130
33	CNG	الغاز الطبيعي المضغوط	29	131 - 134
34	Manpower & Human Resources	القوى العاملة والموارد البشرية	29 - 30	135 - 140
35	Jewelry	مجوهرات	30	141 - 142
36	Edible Oil	زيت قابل للأكل	30 - 31	143 - 147
37	Real Estate	العقارات	31	148 - 151
38	Footwear	الأحذية	31	152 - 153

List of Bangladesh Counterpart for Saudi Business Delegation

قائمة نظير البنغلاديشي لوفد رجال الأعمال السعودي

(Board of Directors of FBCCI for the term 2017-2019)

(اعضاء المجلس اف بي سي سي أي لفترة ٢٠١٧-٢٠١٩م)

رقم	Name / Designation/Organization اسم / مهنة / المؤسسة	صورة
1.	<p>Mr. Md. Shafiul Islam (Mohiuddin) President, FBCCI Managing Director, Onus Group Contact Information: معلومات للاتصال Mailing Address: Federation Bhaban (2nd Floor),60, Motijheel C/A, Dhaka-1000 Business Address: 95/B, D.I.T Road, Malibagh Chowdhury Para, Dhaka-1219, Tel : +88-02-9551233, PABX: 9560102-3, 9332114, 9341097 Cell : +88-01711528988 , Fax : +88-02-9576261, 9560590, 9560588, 8319964 E-mail : fbcci@bol-online.com, shafiul@onusgroup.com Web : www.fbcci-bd.org, www.onusgroup.com Business Interest: حرفة الأعمال Ready-made Garments, Shipping, Dredging, Fishing Trawler, Handicrafts, Solar Energy, Real Estate & Auto Bricks etc.</p>	
2.	<p>Sheikh Fazle Fahim First Vice President, FBCCI ; Executive Committee Member, SAARC CCI Managing Director, Obsidian Bangladesh Ltd. Former Financial Adviser, Edward Jones Investments Contact Information: معلومات للاتصال Mailing Address: Federation Bhaban (2nd Floor), 60, Motijheel C/A, Dhaka-1000. Business Address: 138, Sheikh Bari, Tungipara, Gopalganj. Dhaka Address:House # 121, Road # 01, Unit-5/C, Banani, Dhaka.-1213 Tel : +88-02-9871100, 9871098 (O), 8815400 (R) Cell : +88-01819242824, Fax : +88-02-9872666 E-mail : fbcci@bol-online.com, info@obsidian.com.bd Web: www.obsidian.com.bd, www.sheikhffahim.org Business Interest: حرفة الأعمال Energy, Power Substation, AC Drive, Utility, Energy & Building Automation, Steam Generator, Automobile, Infrastructure Project, Gas and Induction stove, LPG,etc.</p>	
3.	<p>Mr. Md. Muntakim Ashraf Vice President, FBCCI General Assembly Member, SAARC CCI Director, Bangladesh Cold Storage Association Managing Director ; Chandina Farmland & Cold Storage Ltd., Hotel Blue Banshee Ltd, Creative Homes Ltd, Vantage Enterprise. Director Metro Shopping Mall, Orchide Plaza, Metro Homes Ltd, Desh Medical College & Hospital (Proposed), Mughda General Hospital & College. Ismail Foundation Contact Information: معلومات للاتصال Mailing Address: Federation Bhaban (2nd Floor), 60, Motijheel C/A, Dhaka-1000. Business Address: Flat-AD-3, House 29, Road # 121, Gulshan-1, Dhaka. Tel : +88-02-8832602-3, 9899888 (R), PABX:+88-02-9560102-3 Cell : +88-01819401286, Fax : +88-02-8832602,9899888, 9576261 E-mail : fbcci@bol-online.com, navin401286@yahoo.com Business Interest: حرفة الأعمال Agro based products, Cold Storage, Real Estate & Hospital</p>	

رقم	Name / Designation/Organization اسم / مهنة / المؤسسة	صورة Photo
4.	<p>Khandaker Ruhul Amin Director, FBCCI Chairman, Khandaker Group, Khandaker Tea Tower Contact Information: معلومات للاتصال 48-50, Captain Bazar, Dhaka-1203. Tel : +88-02-7114801, 7123686(O) Cell : +88-01713-007727, 01919667788 , Fax : +88-02-9564523 E-mail : khandakergroup@yahoo.com Business Interest: حرفة الأعمال Foods, Tea ,Hotel & Tourism</p>	
5.	<p>Mrs. Hasina Newaaz Director, FBCCI Vice President, Bangladesh Mudran Shilpa Samity Chairperson, The Consortium Ltd., Asia Foils Limited Managing Director, Orchid Printers ; Director, Agrani Bank Ltd. Contact Information: معلومات للاتصال 32/A, Mymensingh Lane, Banglamotor, Dhaka-1000 Tel : +88-02-8617089, 58617089, 58616395, 9671611 (O) Cell : +88-01911410880, 01819410880, Fax : +8802-8613187 E-mail : hnewaaz@yahoo.com, orchid_printers@hotmail.com ; Web: www.orchidprinters.com Business Interest: حرفة الأعمال Printing & Publications</p>	
6.	<p>Mr. Abu Motaleb Director, FBCCI Proprietor, Motaleb Plastic Sheet & Packaging Ind. Contact Information: معلومات للاتصال 32/33, Haji Ballo Road, Chawkbazar, Dhaka-1211. Tel : +88-02-7321929 (O), 7342268 (R) Cell : +88-01819245599, 01819278538 E-mail : abu_motaleb29@gmail.com Business Interest: حرفة الأعمال Auto & Bicycles, Plastic Products</p>	
7.	<p>Mr. Md. Nizam Uddin Director, FBCCI President, Barisal Metropolitan Chamber of Commerce & Industry Secretary General, Bangladesh Fish Exporters & Importers Association General Assembly Member, SAARC CCI ; Chairman, Nizam Group of Company Adventure Ship Builders Ltd., Bangla Aviation Contact Information: معلومات للاتصال Mailing Address: House#81/83, Flat No-A-7, Road#4, Block-B, Niketon Housing Society, Gulshan-1, Dhaka-1212 Tel : +88-02-9360752, 9853837, 9880348, 9880358, 58153149 (O) Cell : +88-01911360454, 01716240540 E-mail : nizamenterprise@yahoo.com, bmcci@yahoo.com ; Web :www.nizamgroup.com.bd Business Interest: حرفة الأعمال Shipping, Energy & Power, Agro Product, Manpower & Human Resource Development.</p>	
8.	<p>Mir Nizam Uddin Ahmed Director, FBCCI Proprietor, M/s. Nizam Entrprise Contact Information: معلومات للاتصال 168, Nawabpur Road, Dhaka – 1100 Tel : +88-02-8610639, 9555362 , Cell : +88-01711525832, 0197525832 Fax : +88-02-8619635, 7121346 Email : eleworld94@bdonline.com, nizam_ahmed07@yahoo.com Business Interest: حرفة الأعمال Electric, Restaurant, Furniture, Shopping Mall.</p>	

رقم	Name / Designation/Organization <small>اسم / مهنة / المؤسسة</small>	صورة
9.	<p>Mr. Md. Masudur Rahman Milon Director, FBCCI President, Bogra Chamber of Commerce & Industry Proprietor, M/S. Masuma Begum Contact Information: <small>معلومات للاتصال</small> 321/441 Katnerpara, Bogra, Tel : 051-65227(O), 051-60300(R) ; Fax : 051-67791; Cell : 01711-411030, 01711-899676 E-mail : msmasumabegum@yahoo.com Business Interest: <small>حرفة الأعمال</small> Construction, Developer, Brick Mfg, Import etc.</p>	
10.	<p>Mr. Md. Shafiqul Islam Vorosha Director, FBCCI President, Bangladesh Paper Importers Association Director, Zaara Fashions Mall Ltd. Proprietor, Shafiq Paper House, Islam Trading, M.I. Trading, S.M. Corporation Contact Information: <small>معلومات للاتصال</small> 169, Shahid Syed Nazrul Islam Sarani, Shahansha Complex (4th floor), Room-1, Purana Paltan, Dhaka. Tel : +88-02-9514985, 9514910 (O), 9853641 (R) Cell : +88-01711537260, 01841537260 ; Fax : +88-02-9514910 E-mail : smssborosha@gmail.com, info@zaarafashions.com; Web: www.zaarafashions.com Business Interest: <small>حرفة الأعمال</small> Joint Venture, Technology Transfer and Exporter & Importer</p>	
11.	<p>Alhaj Azizul Hoque Director, FBCCI Proprietor M/S Aziz Brothers Contact Information: <small>معلومات للاتصال</small> Tan Bazar, Brahmanbaria. Cell : +88-01711145514, 01761897189 E-mail : azizbrothers1973@gmail.com Business Interest: <small>حرفة الأعمال</small> Auto Bricks, Importer, Exporter</p>	
12.	<p>Mrs. Shomi Kaiser Director, FBCCI Proprietor, Dhansiri Communication Ltd. Contact Information: <small>معلومات للاتصال</small> House # 472 (2nd floor), Road # 08, DOHS, Baridhara, Dhaka-1206 ; Cell: +88-01823052011 E-mail : mail.kaiser@yahoo.com Business Interest: <small>حرفة الأعمال</small> E-Commerce infrastructure building & Policy implementation, Skill development & Capacity building of women entrepreneur in IT & create support system, Corporate & Social Communications, Events & Activations, PR, Media & Film</p>	
13.	<p>Mr. Dilip Kumar Agarwala Director, FBCCI Chairman, Diamond World Media Ltd ; Managing Director, Diamond World Ltd. General Secretary, Bangladesh Jewellery Shamity Bangladesh Gems Stone Merchants Association Goodwill Ambassador, International Human Rights Organization General Assembly Member, SAARC CCI ; Proprietor, Najrana, Panna Jewellers Contact Information: <small>معلومات للاتصال</small> 68/1, Gulshan Avenue (2nd floor), Gulshan-1, Dhaka-1212. Tel : +88-02-9898228, 9883942, 8831817 (R) ; Cell : +88-01622666666, 01711549640 E-mail : dilipkumar@diamondworldltd.com, dilipkumaragarwala@gmail.com Web : www.diamondworldltd.com Business Interest: <small>حرفة الأعمال</small> Diamond & Gold Jewellery and Fashion House.</p>	

رقم	Name / Designation/Organization اسم / مهنة / المؤسسة	صورة Photo
14.	<p>Mr. Rashadul Hossain Chowdhury (Ronni) Director, FBCCI Editor & Managing Director, Radio Dhoni Ltd. Contact Information: معلومات للاتصال Park Shore, Flat # C-11, House # 41, Road # 35, Gulshan-2, Dhaka-1212 Tel : +88-02-936-1430, +88-02-936-1431 ; Cell : +88-01915555555 Fax : +88-02-9361617, 9361671 E-mail : ronnichowdhury@gmail.com ; Web: www.radiodhoni.fm Business Interest: حرفة الأعمال Electronic Media</p>	
15.	<p>Mr. Masud Parves Khan (Imran) Director, FBCCI President, Comilla Chamber of Commerce & Industry ; Managing Director, Khan Group Proprietor, Amena Aluminium & Rolling Mills and M/s. Masud Parves Khan Contact Information: معلومات للاتصال Dhaka Address: 71, Kiary Buruj, T-1, Flat-D-6, Kollanpur, Dhaka-1207 Comilla Address: Plot # C-3/A, BSCIC I/A, Comilla-3500 Tel : +88-081-53555, 68095, 63102, 8091081 (R) ; Cell : +88-01711747277 E-mail : m_p_khan@yahoo.com, luvzintheair@hotmail.com Business Interest: حرفة الأعمال Aluminum</p>	
16.	<p>Mr. Md. Habib Ullah Dawn Director, FBCCI Former President, Bangladesh Reconditioned Vehicles Importers & Dealers Association (BARVIDA) Chairman & Managing Director, A.M. Group ; Chairman, BARVIDA Foundation Sponsor Director, EXIM Bank Former Joint Secretary General, Dutch-Bangla Chamber of Commerce and Industry(DBCCI) Executive Committee Member & Life Member, SAARC CCI Contact Information: معلومات للاتصال Corporate Office: House # 16, Road # 111, Gulshan-2, Dhaka. Tel : +88-029896042, 9860013, 9857602 (O), 9855423 (R) Cell : +88-01713007127 ; Fax : +8802-8852814 E-mail : habibudawn@gmail.com, aml_gulshan@yahoo.com ; Web: www.automuseum.com.bd Business Interest: حرفة الأعمال Aviation, Real Estate, Banking, Automobile & Human Resources</p>	
17.	<p>Mr. A.K.M. Shaheed Reza Director, FBCCI Chairman, Reza Group Contact Information: معلومات للاتصال Feni Address: Raj Nagar, Mollar Takia, Feni Dhaka Address: 36, Green Road Dhanmondi, Dhaka-1205 Tel : +88-02-8612414 (O), 8963070 (R) Cell : +88-01730440677 ; Fax : +88-02-9662283 E-mail : reza@rezagroup-bd.com ; Web : www.rezagroup-bd.com Business Interest: حرفة الأعمال Ready made garments, Textile, Banking, Insurance, Newspaper & Electronic Media</p>	
18.	<p>Mr. Shafquat Haider Director, FBCCI Managing Director, Ciproco Computers Ltd. Contact Information: معلومات للاتصال House # 120 (1st Floor), Road # 13 Block-E, Banani, Dhaka 1213 Tel : +88-02-58815411 (O), 9893371 (R) ; Cell: +88-01711-532597 E-mail : ciproco@bol-online.com ; Web : www.ciproco.com Business Interest: حرفة الأعمال Call Center & Outsourcing</p>	

رقم	Name / Designation/Organization <i>اسم / مهنة / المؤسسة</i>	صورة
19.	<p>Mr. Md. Anwar Sadat Sarker Director, FBCCI Managing Director Paramount Impex Ltd and Rasa Knit Composite Ltd. Proprietor, M/s. Md. Shahidullah Contact Information: <i>معلومات للاتصال</i> A-123, Station Road, Joydebpur, Gazipur-1700. Tel : +88-02-9263414, 9263413 ; Cell : +88-01712558181 E-mail : anwar.sadat.sarker@gmail.com Business Interest: <i>حرفة الأعمال</i> Import of Garment Products & General Trading</p>	
20.	<p>Dr. Kazi Ertaza Hassan Director, FBCCI President, Iran Bangladesh Chamber of Commerce & Industry ; Senior Vice President, Singapore Bangladesh Chamber of Commerce and Industry Chairperson, Vorerpata Group of Companies ; Chairman, Bangladesh Human Right Development Commission Board of Trustee, Northern University Editor, The Daily Vorer Pata Contact Information: <i>معلومات للاتصال</i> 93, Kazi Nazrul Islam Avenue, Kawranbazar, Dhaka. Tel : +88-02-8189141, 8189142 ; Cell: +88-01711-542708 ; Fax: +88-02-8189143 E-mail : chairman@bhrdc.com, ertaza003335@yahoo.com Web : www.bhrdc.com, www.drkaziertazahassan.com Business Interest: <i>حرفة الأعمال</i> Real Estate, Housing, Trading, Media & Education</p>	
21.	<p>Mr. Md. Rezaul Kariem Rezn Director, FBCCI President, The Jamalpur Chamber of Commerce and Industry (JCCI) Executive Committee Member, SAARC CCI Managing Director, M/s. Javed Filling Station (CNG) Contact Information: <i>معلومات للاتصال</i> Evergreen Meena, House # 48, Road # 8/A, Flat # B-1, Dhanmondi, Dhaka-1209 Tel : +88-02-0981-63271, 63337, 0981-63592, 63585, 63271 Cell : +88-01711632277, 01711532937 E-mail : rejnu27@gmail.com ; Web: www.javedgroup.com Business Interest: <i>حرفة الأعمال</i> Construction, Jute, Agro based products, CNG, Fertilizer and Lubricant Oil</p>	
22.	<p>Mrs. Helena Jahangir Director, FBCCI Director, Commonwealth of Independent States Bangladesh Chamber of Commerce and Industry (CIS-BCCI) Advisor, Bangladesh Photo Journalist Association ; Chairman, Joyjatra Foundation Managing Director, Joy Auto Garments Ltd., ; Partner, Knit Concern Printing Unit Ltd. Proprietor, Helen's Fashion Icon, J.C. Embroidery, Homaira Sticker Publisher & Editor, joyjatrabdnews.com, Positive Bangladesh Contact Information: <i>معلومات للاتصال</i> Dhaka Address: House # 3/A, Apt # 301, Road # 136, Gulshan-1, Dhaka-1212 Narayanganj Address: House # 274, Ward # 08, Purbopara, Enayetnagar, Siddhirganj, Narayanganj Tel : +88-02-9881332, 9885332, 7645038, 7645039, 9032836, 9033148 Cell : +88-01713482530 E-mail : president@cisbccci.com, info@helenajahangir.com, helen.kcpu@yahoo.com Web : www.cisbccci.com, www.joyjatrafoundation.com, www.helenajahangir.com Business Interest: <i>حرفة الأعمال</i> Ready made garments, Electronic Media, Handicraft, Social Worker.</p>	

رقم	Name / Designation/Organization اسم / مهنة / المؤسسة	صورة Photo
23.	<p>Gazi Golam Ashria Director, FBCCI Deputy Managing Director, Gazi Group Republic Insurance Company Ltd., Desh Television Ltd. ; Gazi Trade International Mailing Address: 84-85, Water Works Road, ; Posta, Lalbagh, Dhaka-1211 Contact Information: معلومات للاتصال Tel : +88-02-7319715, 9341806 (R) ; Cell : +88-01713001093, 01766688813 E-mail : ashria@gazi.com ; Web : www.gazi.com Business Interest: حرفة الأعمال Banking, Insurance, TyreTube, Shallow Machine, Water Tank</p>	
24.	<p>Mr. Amzad Hussain Director, FBCCI Proprietor, Janata Distributions Contact Information: معلومات للاتصال Alam Arcade (2nd floor), 43, North Avenue, Gulshan-2, Dhaka-1212. Tel : +88-02-8822287 ; Cell : +88-01713454444 ; E-mail : amzadh@gmail.com Business Interest: حرفة الأعمال Tourism and Travel</p>	
25.	<p>Mr. Tabarakul Tosaddek Hossain Khan Tito Director, FBCCI Chairman, AHBAB Group ; M/s. Munnu Filling Station General Assembly Members, SAARC CCI Contact Information: معلومات للاتصال House No.25, Flat No. E/5, Road No. 3,Dhanmondi, Dhaka. Cell : +88-01711854090 ; Email : titomfs@yahoo.com Business Interest: حرفة الأعمال CNG & Power Equipment</p>	
26.	<p>Mr. Nizam Uddin Rajesh Director, FBCCI Proprietor, Ishak & Brothers Contact Information: معلومات للاتصال 4/1, Imamgonj Bazar Lane, Dhaka. Tel : +88-02-7310796 (O) ; Cell : +88-01711-548413 ; E-mail : nizam9395@yahoo.com Business Interest: حرفة الأعمال Indenting, Plastic Goods, Melamine, Chemical and Iron & Steel</p>	
27.	<p>Mr. Md. Kohinoor Islam Director, FBCCI Proprietor, Sunflower Salt Industries Contact Information: House # 80, Road 9/A, Flate-C-5 (Karobee) ; West Dhanmondi R/A, Dhaka Cell : +88-01711-542673, 01715-550258 (R) E-mail : kohinoor_supreme@yahoo.com Business Interest: حرفة الأعمال Textile Chemicals, Costic Soda, Soda Ash, Edible & Industrial Salt, Paraffin Wax, Liquid Paraffin</p>	
28.	<p>Hafez Hazi Harun Or Roshid Director, FBCCI Vice Chairman, Cab Association of Bangladesh Proprietor, Sameha Trading & Tejarot Transport Contact Information: معلومات للاتصال 54, K.B. Rudra Road, Chawk Bazar, Lalbagh, Dhaka-1211 Tel : +88-02-7318548 ; Cell : +88-01917202033, 01675756561 ; Fax : +88-02-7319409 E-mail : samehasafeha@yahoo.com, harunroshid1970@gmail.com Business Interest: حرفة الأعمال Plastic Raw Material</p>	

رقم	Name / Designation/Organization اسم / مهنة / المؤسسة	صورة Photo
29.	<p>Mr. Prabir Kumar Saha Director, FBCCI Managing Director, Dream Holiday Park Ltd. Rangdhanu Spinning Mills Limited ; Phoenix Spinning Mills Limited Proprietor, Palash Yarn Trading Contact Information: معلومات للاتصال 20/21, B.B. Avenue (7th Floor), Dhaka-1000. Tel : +88-02-9564046, 9558552, 9570140-41, 7632623, 7630225, 7648791, 7789236, 7789237 Cell : +88-01713020177, 01711566553 ; Fax : +8802-9551867, 7640468, 7789237 E-mail : dreamholidayltd@gmail.com, phoenix@accesstel.net; Web : www.dreamholidayparkbd.com Business Interest: حرفة الأعمال Spinning & Amusement Park</p>	
30.	<p>Mr. S.M. Jahangir Hossain Director, FBCCI President, Bangladesh Fruits Vegetables & Allied Products Exporters' Association Managing Director, Bangla Food & Beverage Ltd. and Mother Food Process Ltd. Proprietor, M/s. M.A. Jinnah Enterprise & Sonargaon Cargo Care Contact Information: معلومات للاتصال Rahmania International Complex (3rd floor) ; 28/1/C, Toyenbee Circular Road, Motijheel, Dhaka-1000. Tel : +88-02-7162456, 9560506 (O), 9564267 (R), Cell : +88-01711671533, 01971671533 ; Fax : +88-02-7161985, 9552257 E-mail : smjhossain@yahoo.com ; Web : www.bfvapea.com Business Interest: حرفة الأعمال Import, Food Processing, Real Estate, Agro based products etc.</p>	
31.	<p>Mr. Mohd Aatur Rahman Bhuiyan Director, FBCCI Proprietor, Toma Construction Co. Ltd. Contact Information: معلومات للاتصال Hossainpur, Sonaimuri, Noakhali Tel : +88-02-9339747(Off) ; Cell : +88-01730-001077 ; Fax : +88-02-9334312 E-mail : tomagroupbd@gmail.com Business Interest: حرفة الأعمال Banking, Insurance, Construction, Real Estate, Taxi Cab & Concrete Slipper</p>	
32.	<p>Rtn. Md. Abul Ayes Khan Director, FBCCI CEO, M/s. Prova Trade International Contact Information: معلومات للاتصال 37, B.C.C Road, Thatari Bazar, Dhaka 1203. Tel : +88-02-7125470, 9511572 (R) Cell : +88-01786007733, 01988805700 ; Fax : +88-02-7122396 E-mail : provaint@gmail.com Business Interest: حرفة الأعمال Power Electronics, UPS, Auto Parts & Industrial Machineries.</p>	
33.	<p>Alhaj Mohammed Bazlur Rahman-CIP Director, FBCCI Former President, Narayanganj Chamber of Commerce & Industry Director, Narayanganj Chamber of Commerce & Industry ; Life Member, SAARC CCI, CACCI Former Director, BGMEA, BKMEA, BTMA, BYMA, IBCCI ; Chairman & Managing Director, M.R. Group Managing Director, B.R. Spinning Mills Ltd., BR. Textile Composite Ltd., B.R. Agro & Foods Ltd., B.R. Garments Ltd. ; Proprietor, Bazlur Rahman & Co. Contact Information: معلومات للاتصال 51, S.M. Maleh Road, Narayanganj Head Office: Eunoos Trade Centre, Level-10, Suite-C, 52-53, Dilkusha C/A, Dhaka-1000. Tel : + 88-02-9578589, 9564266, 9578842 Cell : +88-01714-073680, 01819-225198, 01974088887 ; Fax : +88-02-9576416 E-mail: admin@mrgroupbd.com ; Web : www.mrgroupbd.com Business Interest: حرفة الأعمال 100% Export Oriented Garments, Knitwear, Knitwear & Textile</p>	

رقم	Name / Designation/Organization اسم / مهنة / المؤسسة	صورة Photo
34.	<p>Mr. Md. Abu Naser Director, FBCCI Former Director, Janata Bank Ltd Managing Director Kachina Agro Complex Ltd & Trade Express Service Co. ; CEO, Fame & Faith Contact Information: معلومات للاتصال 10, Dilkusha C/A (5th Floor), Jiban Bima Bhaban, Dhaka-1000. Tel : +88-02-9554927 ; Cell : +88-01713145303, 01763700000 Fax : +88-02-9561900 ; E-mail : famenfaith@gmail.com Business Interest: حرفة الأعمال Agro based Industries, Banking, Information Communication Technology, Outsourcing, Logistics & Courier Services, etc.</p>	
35.	<p>Mr. Mohammed Riyadh Ali Director, FBCCI Managing Director, Intraco Group Contact Information: معلومات للاتصال Vill: Rawdah Bazar, Post : Rawdah, PS: Shalanga, Dist: Sirajonj Mailing Address: Intraco Centre, House-40, Road # 09, Block-J Progati Sarani, Baridhara, Dhaka-1212 Tel : +88-0751-62674(Off) ; Cell :+88-01711524836 ; E-mail : juberybd@gmail.com Business Interest: حرفة الأعمال Hospitality & Tourism, Renewable Energy, Real Estate,Pharmaceuticals, Agro processing & Tele Communication</p>	
36.	<p>Khondokar Moinur Rahman (Jewel), Director, FBCCI President Bangladesh Agricultural Machinery Merchants Association Proprietor, Habib Machinery & Mill Store Contact Information: معلومات للاتصال 209, Nawabpur Road, Dhaka-1100 Tel : 9556743 (Off) 9566018 Ex-801 (Res) Cell : 01755553425, 01733546619 E-mail : jewel.habib71@gmail.com, jewel20910@yahoo.com Business Interest: حرفة الأعمال Agri-Machineries & Power</p>	
37.	<p>Mr. Khairul Huda Chopol Director, FBCCI President, Sunamgonj Chamber of Commerce & Industry Proprietor, Noor Trading Contact Information: المعلومات للاتصال Station Road, Sunamganj Tel : +88-0871-61638 ; Fax : +88-0871-62500 ; Cell :+88-01713366462 E-mail : mkchopol@yahoo.com Business Interest: حرفة الأعمال Fish Processing, General Trade, Export & Import</p>	
38.	<p>Mr. Md. Nazrul Islam Mazumder Director, FBCCI Chairman, NASSA Group, Exim Bank Ltd. Contact Information: معلومات للاتصال Zabbar Tower (16th floor), Gulshan-1, Dhaka-1212 Tel : +88-02-9889363, 8878543-49, 9830348-54 ; Cell : +88-01711522945 E-mail : nassa@nassagroup.org ; Web : www.nassagroup.org Business Interest: حرفة الأعمال Banking, Insurance, Readymade Garments & Fertilizer</p>	

رقم	Name / Designation/Organization اسم / مهنة / المؤسسة	صورة
39.	<p>Mr. Salahuddin Alamgir, CIP Director, FBCCI President, Bangladesh Dyed Yarn Exporters Association (BDYEA) Chairman & CEO, Labib Group ; Chairman, Salahuddin Alamgir Foundation Managing Director, Matrix Knitwears Ltd., Labib Dyeing Mills Ltd., Nice Cotton Ltd., Starlight Knitwears Ltd., Labib Fashions Ltd., Starlight knitters Ltd., Raidha collections Ltd., Excel Knitwears Ltd., Juthi Packaging Industries Ltd., R & R Agro Complex Ltd., Labib Poultry & Fisheries Ltd., Excel Telecom (PVT) LTD. Director, X Telecom (PVT) Ltd., Information Technology Consultants Ltd. Sponsor Director, Modhumoti Bank Ltd., Meridian Finance & Investment Ltd. Contact Information: المعلومات للاتصال House-11/B, Road-55, Block-NW(F), ; Gulshan-2, Dhaka-1212 Tel : +88-02-9852351-53(Off) ; Cell : +88-01711524956 E-mail : alamgir@matrixknitwearsbd.com Business Interest: حرفة الأعمال Knitwear, Poultry & Fisheries, Telecom, Packaging, Agro Products, Bank, Finance & Investment Ltd.</p>	
40.	<p>Mr. Mohammed Faruque Director, FBCCI Senior Vice President Bangladesh Association of International Recruiting Agencies (BAIRA) Managing Director, Orchard Knitwear Ltd. ; Director, NRB Global Bank Director (Board of Trustees), Fareast International University Proprietor, M/s. Orchard International Contact Information: معلومات للاتصال Orchard Faruque Tower, Level-17, 72, Naya Paltan, Dhaka-1000. Tel : +88-02-8318901-10 (O) 9857669, 9857670 (R) ; Cell: +88-01819245113 Fax : +88-02-8315342, 8312228 (O) ; E-mail: gulfbd@dhaka.net, info@orchardintl.com.bd Business Interest: حرفة الأعمال Bank, Knitwear, Education</p>	
41.	<p>Mrs. Priti Chakraborty Director, FBCCI Chairman, FBCCI Standing Committee on Medical & Hospital Management Chairman, Universal Medical College & Hospital, Aysha Memorial Hospital Director, Bangladesh Chamber of Industries (BCI) International Business Forum of Bangladesh Contact Information: معلومات للاتصال 74G/75, Peacock Square, New Airport Road, Mohakhali, Dhaka-1215 Tel : +88-02-8142370-71 ; Cell : +88-01919038833, 01841490009 E-mail : amshltd@gmail.com, chairman@ayshamemorialhospital.com, info@umchltd.com, chairman@umchltd.com, amshltd@gmail.com Web : www.ayshamemorialhospital.com, www.umchltd.com, Business Interest: حرفة الأعمال Healthcare Services, Export of skilled nurses, Exporter of Cosmetics & Toiletries</p>	
42.	<p>Mr. Shameem Ahsan Director, FBCCI Director, Agrani Bank Limited Chairman, Venture Capital & Private Equity Association of Bangladesh (VCPEAB). Chairman, eGeneration, BAGDOOM, Akhoni.com Ltd. ; Immediate Past Chairman, Bangladesh Association of Software and Information Services(BASIS) Contact Information: معلومات للاتصال Saimon Center, House #4/A, Level# 5, Road#22, Gulshan-1, Dhaka-1212 and House-47, Road-06, Block-C, Gulshan-1, Dhaka-1212 Tel : +88-02-8823076 ; Cell : +88-01713009235 E-mail : shameem.ahsan@gmail.com ; Web: www.shameemahsan.com Business Interest: حرفة الأعمال Software & IT, Enabled Service, E-Commerce & Venture Capital Funding</p>	

رقم	Name / Designation/Organization اسم / مهنة / المؤسسة	صورة Photo
43.	<p>Mr. Sujib Ranjan Dash Director, FBCCI Sr. Vice President, Sunamgonj Chamber of Commerce & Industry Proprietor, M/s. Swapnil Shamber & Contact Information: معلومات للاتصال Sinthia CNG, Mollikpur, Sunamganj Tel : +88-0871-61638, ; Cell : +88-01714001903 ; Fax : +88-0871-62500 E-mail : sujibdash@gmail.com, sujibdash@yahoo.com Business Interest: حرفة الأعمال LPG, CNG Refueling, Construction & Handicrafts</p>	
44.	<p>Mr. S. M. Shafiuzzaman Director, FBCCI Secretary General, Bangladesh Aushad Shilpa Samity Managing Director, Hudson Pharmaceuticals Ltd. Contact Information: معلومات للاتصال House #157, Eastern Road, Lane-3 ; New DOHS, Mohakhali, Dhaka Tel : +88-02-58815372-3 (O), 8826969 (R) Cell : +88-01713095959 ; Fax : +88-02-8827979 E-mail : arafat.hudson@gmail.com, bdass@bol-online.com Business Interest: حرفة الأعمال Pharmaceuticals</p>	
45.	<p>Mr. Mahbubul Alam Director, FBCCI Vice President, SAARC CCI President, Chittagong Chamber of Commerce & Industries (CCCI) Khatungonj Trade & Industries Association Chairman, M. Alam Group, Crown Steel Ltd., M Alam Gas Station Ltd ; Surgiscope Hospital Limited Founder Director & Vice-Chairman, Asia Insurance Ltd. International Chamber of Commerce ; Bangladesh Foreign Trade Institute Proprietor, M/S. Alam Trading Corporation Contact Information: معلومات للاتصال Business Address: 173, Badsha Market, Khatungonj, Chittagong Tel : +88-02-9569842, 031-711356, 713366-9, 618938, 838886, 614879, 618398, 638886 (O), 654579(R) Cell : +88-01819311815, 01749093026 ; Fax : +88-031-2867447, 031-710183, 031-618398 E-mail : info@chittagongchamber.com, malamgroupctg@gmail.com, mahboob@yahoo.commailto:mahboob@yahoo.com ; Web: www.chittagongchamber.com Business Interest: حرفة الأعمال porter of Food Grains, Insurance, CNG Conversion</p>	
46.	<p>Kazi Belayet Hossain Director, FBCCI Proprietor, Sobi Fish Processing Ind. Ltd Contact Information: معلومات للاتصال Natun Bazar, Lunch Ghat, Khulna Tel : +88-041-721629, 721078 ; Cell: +88-01711531337 ; Fax: +88-041731356 E-mail : sobifishkln@gmail.com Business Interest: حرفة الأعمال Frozen Foods Exporters</p>	
47.	<p>Mrs. Sharita Millat Director, FBCCI Managing Director, Veritas Pharmaceuticals Ltd ; Proprietor, Veritas Trading Corporation Contact Information: معلومات للاتصال Chittagong Address: Keyari Elishium, Chalk Bazar, Chittagong. Mailing Address: Veritas Pharmaceuticals Ltd. H/101, Hazrat Shajalal International Airport Road, Banani, Dhaka. Tel : +88-031-726523,(O), 031-726523 (R), ; Cell:+88-01738881357 Fax : +88-031-710572, 2514332 ; E-mail: info@veritaspfarmabd.com Business Interest: حرفة الأعمال Pharmaceuticals & Trading</p>	

رقم	Name / Designation/Organization اسم / مهنة / المؤسسة	صورة Photo
48.	<p>Sheikh Kabir Hossain Director, FBCCI Chairman, Sonar Bangla Insurance Ltd. Chairman, Bangladesh Insurance Association Contact Information: معلومات للاتصال Hossain Tower (9th Floor), 116, Naya Paltan (Box Culvert Road) Dhaka-1000 Tel : +88-02-9574213 (O) ; Cell : +88-01713043891 ; Fax : +88-02-9569164 E-mail : sk_kabirbd@yahoo.com Business Interest: حرفة الأعمال Insurance</p>	
49.	<p>Mr. AKM Aftabul Islam Director, FBCCI IOE (Bangladesh) Limited Contact Information: معلومات للاتصال Wali Center, 74 Bir uttam Mir Shawkat Sarak, Gulshan Avenue, (4th Floor), Dhaka-1212 Tel : +88-02-9842174, 9846319, 9846298, 9845134(O) Cell : +88-01711560452 ; Fax : +88-02-8833612 E-mail : aftab@ioe.com.bd, iaftabul@gmail.com Business Interest: حرفة الأعمال IT Products, XEROX Machineries, General Trading</p>	
50.	<p>Mr. Muhammad Shams-uz Zoha Director, FBCCI President, Bangladesh Jute Mills Association Managing Director, Jute Spinners Ltd Contact Information: معلومات للاتصال Mailing Address: House #67, Road # 9A (New), Dhanmondi R/A, Dhaka-1209. Tel : +88-02-8130463, 8156961-2 (R) Cell : +88-01711538047 ; Fax : +88-02-8118871 ; E-mail : shamszha@gmail.com Business Interest: حرفة الأعمال Jute Goods</p>	
51.	<p>Mrs. Naaz Farhana Ahmed Director, FBCCI President, Dhaka Women Chamber of Commerce & Industry (DWCCI) Executive Committee Member, SAARC CCI Chairman, Stat Aviation & Tourism Ltd. Managing Director, Kanak Handicrafts Ltd., Kanak Handicrafts Ltd. Contact Information: معلومات للاتصال Jatiya Scout Bhaban (9th Floor), 70/1, Purana Paltan Line, Kakrail, Dhaka. Tel : +88-02-8322722, Cell : +88-02-01819217618, Fax : +88-02-8313553 E-mail : naazfarhana@yahoo.com, erba@bdmail.net, Web: www.dwcci.org Business Interest: حرفة الأعمال Trading, Manufacturing, Handicrafts, Aviation & Tourism</p>	
52.	<p>Mr. A.K.M. Salim Osman, M.P. Director, FBCCI President, Bangladesh Knitwear Manufacturers & Exporters Association (BKMEA) Former President, Narayanganj Chamber of Commerce and Industry Managing Director, Wisdom Attires Ltd. Contact Information: معلومات للاتصال Dapa, Idrakpur, Fatullah, Narayanganj-1421. Tel : +88-02-7671444-9, 7641857, 7640535, 7641295, 7640565-6 Cell : +88- 01713435220, 01711536739, 01713435200, Fax: +8802-7671295, 7630609 E-mail : wisdom@dhaka.net, fair@bkmea.com, akm.salimosman@gmail.com, info@bkmea.com, ncci@bol-online.com ; Web : www.wisdomattires.com.bd Business Interest: حرفة الأعمال Knitwear</p>	

رقم	Name / Designation/Organization اسم / مهنة / المؤسسة	صورة Photo
53.	<p>Kazi Aminul Haque Director, FBCCI Former Mayor, Khulna City Corporation Partner, M/s. Trust International Contact Information: معلومات للاتصال 12, KD Ghosh Road, Khulna. Tel : +88-041-830515, 721695 (O) ; Cell : +88-01711-818008 ; Fax : +88-041-812415 Email : kaziaminulhaqueamin@gmail.com Business Interest: حرفة الأعمال Importer</p>	
54.	<p>Mr. Md. Yusuf Ashraf Director, FBCCI Chairman Wonder Plastic Ind. Contact Information: معلومات للاتصال 40, Umesh Datta Road (1st floor), Chawkbazar, Dhaka-1211. Tel : +88-02-57314875 ; Cell : +88-01552644775, 01715058840 E-mail : wonderplastic77@gmail.com Business Interest: حرفة الأعمال Plastic, Drill Machine Importer</p>	
55.	<p>Mr. Golam Mainuddin Director, FBCCI Director, Infrastructure Investment Facilitation Company (IIFC) - Ministry of Finance, Govt. of Bangladesh Vice President, Bangladesh Employers Federation (BEF) Chairman, British American Tobacco Bangladesh Co. Ltd. Independent Director, ; Advanced Chemical Industries (ACI), Apex Footwear Limited Contact Information: معلومات للاتصال New D. O. H. S. Road, Mohakhali, Dhaka-1206 Tel : +88-02-9822140, 9849716-18 (O), 55059934 (R) ; Fax: +88-02- 9842786, 9846149 Email : g.mainuddin.bd@gamil.com Business Interest: حرفة الأعمال Chemical, Footwear, Infrastructure, Tobacco.</p>	
56.	<p>Mr. Tapan Chowdhury Former Adviser to the Care Taker Govt. of Bangladesh Director, FBCCI President, Bangladesh Textile Mills Association(BTMA) Managing Director, SQUARE Pharmaceuticals Ltd. Contact Information: معلومات للاتصال Mailing Address: SQUARE Centre, 48, Mohakhali C/A, Dhaka-1212 Tel : +88-02-8859007, 8833047, 8827729-56 Fax : + 88-02-8834941, 8828768, 8828609, 8828608 E-mail : square@bangla.net, verlin@squaregroup.com, info@squargroup.com Web : www.square-bd.com Business Interest: حرفة الأعمال Pharmaceuticals, Textiles and Power Plant.</p>	
57.	<p>Mr. Md. Moniruzzaman Director, FBCCI Proprietor, M/S. Mim Trading Contact Information: معلومات للاتصال Malopara, Rajshahi Tel : +88-0721-812400, 811191, 774791 (R), Cell : +88-01712028875 ; Fax : +88-0721-770312 E-mail : moni_1966@yahoo.com Business Interest: حرفة الأعمال Construction, Developer, Hardware Trading, Trading Software, Importer.</p>	

رقم	Name / Designation/Organization اسم / مهنة / المؤسسة	صورة
58.	<p>Mr. Alamgir Shamsul Alamin Kajal Director, FBCCI President, Real Estate & Housing Association of Bangladesh (REHAB) Managing Director, Shamsul Alamin Real Estate Ltd Contact Information: معلومات للاتصال House # 10, Road # 22, Block-K, Banani, Dhaka. Tel : +88-02-8832401, 8832402 Cell : +88-01711525987 Fax : +88-02-9564512 E-mail :alamincity@sagbd.com Web : www.sarebd.com Business Interest: حرفة الأعمال Real Estate</p>	
59.	<p>Mr. Md. Mosaddeque Hossain Bablu Director, FBCCI Former President Rangpur Chamber of Commerce and Industry, Rangpur Managing Director, Shahjalal Himagar Ltd and MNT Preserves Corporation (BD) Ltd. Director, M/s. Mosaddeque Hossain Bablu and Homeland Cold Storage (Pvt) Ltd. Contact Information: معلومات للاتصال Mailing Address: House # 178, Road # 01, Shalbon, Rangpur. Tel : +88-0521-54577, 55328, 62623 (R), 52750, 55328 Cell : +88-01712092110 Fax : +88-0521-67272 E-mail : mhbablu53@yahoo.com, mukti.rangpur@gmail.com Business Interest: حرفة الأعمال Agro, Energy Matters, Cold Storage & General Trading</p>	
60.	<p>Mr. Salah Uddin Ali Ahmed Director, FBCCI Proprietor, M/s. Salah Uddin Ali Ahmed Contact Information: معلومات للاتصال 01, Ali Biponi, Laldighirpar, Sylhet Tel : +88-0821-715520, 0821-72803 Cell : +88-01711329365 E-mail : suaahmed@yahoo.com Business Interest: حرفة الأعمال Capital Market, Hotel & Import, Construction</p>	
61.	<p>Mr. Samiul Hoque Safa Director, FBCCI Bengal Vacation Club Limited Contact Information: معلومات للاتصال 4, KB, Ismail Road, Mymensingh Cell : +88-01713434607 Business Interest: حرفة الأعمال Agro Foods, Hotel & Tourism and Construction, etc.</p>	

Updated Tentative List of Bangladesh Counterpart for Saudi Business Delegation

قائمة المتوقعة الحالية النظير البنغلاديشي لوفد رجال الأعمال السعودي

السيارات Automobile	
<p>1. Mr. Abdul Matlub Ahmad Immediate Past President, FBCCI Chairman, Nitol-Niloy Group Contact Information: Mailing Address: Federation Bhaban (2nd Floor), 60, Motijheel C/A, Dhaka-1000. Business Address: Nitol Centre, 71, Mohakhali C/A, Dhaka-1212. Tel : +88-02-9560589, PABX: 9560102-3, 9887071, 9887071 Cell : +88-01711563577 Fax : +88-02-9576261, 9560590, 9560588, 9883121, E-mail: fbcci@bol-online.com, matlub52@gmail.com</p>	<p>2. Mr. Mohammed Saiful Alam Chairman, S. Alam Group S. Alam Bhaban, 2119, Asadgonj Chittagong-4100. Telephone: +880 31 636997, 611426, 611195 (Ext-505 and 507) Cell: 01713375007 PS- 01835266155 (AkigUddinChowdhury) Salamgroup.commerepl@globalctg.net; sharedivision@s.alamgroupbd.com</p>
<p>3 Mr. Matiur Rahman Chairman & Managing Director, Uttara Group of Companies Vice Chairman, Uttara Finance & Investments Ltd Director Consolidated Tea & Plantation Ltd., Hill Plantation Ltd. Eastern Insurance Co Ltd, National Life Insurance Co. Ltd Contact Information: 102, Shahid Tajuddin Ahmed Sarani, Tejgaon, Dhaka-1208 Tel : +88-02-8170720, 8170902-7 Cell : +88-01611850217 ; Fax: +88-02-8170712 E-mail : cmd@ugc-bd.net, cmdsec@ugc-bd.net,</p>	<p>4 Mr. Hafizur Rahman Khan President Bangladesh Automobiles Assemblers' & Manufacturers Association Runner Group H.O. (9th floor) 138/1, Tejgaon I/A (North Begunbaria) Dhaka-1208 Tel: 8870165, 8867069 Ext: 916 Fax: 8870164, 8870171 Cell: 01730405000 E-mail: baama95@yahoo.com</p>
<p>5 Mr. Shahidul Islam Howlader President Bangladesh Automobiles Body Manufacturers Association , Howlader Tower 49/1, Pragoti Sarani, Baridhara, Dhaka-1229 Tel: 01711-568211</p>	<p>6 Mr. Md. Arifur Rahman Mina President Bangladesh Automobiles Workshop Malik Samity , Taj Mansion 28, Kawran Bazar (1st floor), Dhaka-1000. Tel/Fax: 9128241;</p>
قطاع الطاقة Power Sector	
<p>7 Mr. Muhammed Aziz Khan Chairman, Summit Group of Companies Summit Group 18 Kawran Bazar C/A Dhaka-1215. Tel: +88-(02)-9130845 Fax: +88-(02)-9130853-54 Cell: 01713001762, Email: aziz.khan@summit-centre.com</p>	<p>8 Mr. Azam J. Chowdhury President Bangladesh Energy Companies Association East Coast Centre SW(G)8, Gulshan Avenue Gulshan-1, Dhaka-1212 Tel: 8828307, 9883065 Fax: 8823129;</p>

<p>9 Mr. Hasan Mahmood Chairman, United Group Gulshan Centre Point House# 23-26, Road# 90, Gulshan – 2, Dhaka-1212</p> <p>PABX: +8802 55052000, +880 9666700900</p>	<p>10 Mr. Tarafder Md. Ruhul Amin Chairman, Maxon Power Ltd., Saif Global Sports Ltd., Saif Plastic & Polymer Ind. Ltd., Blueline Communications Ltd. Managing Director, SaifPowertec Ltd.</p> <p>Contact Information: Corporate Office: 72, Mohakhali C/A, (8th Floor), Rupayan Centre, Dhaka 1212. Tel :+88-02-9856358-9, 9854423, 9857902, 9841128, 9891562 Cell : +88-01755630124; Fax :+88-02-9855949 Email :naved@saifpowertecLtd.com; saifop@bdmail.net, powertec@bol-online.com</p>
<p>11 Mr. K.M. Zaman Romel Former Director, FBCCI President Bangladesh Petroleum Tanker Owners Association Suit # 502, Level # 5, Block # C BGMEA Complex 23/1, Panthapath Link Road Kawran Bazar, Dhaka-215. Tel: 8140298-99; Fax: 8140300 Mob: 01713-019257, 01912-200955 E-mail:peoplesgrp@gmail.com</p>	<p>12 Mr. MunawarMisbahMoin President Bangladesh Accumulator & Battery Manufacturers' Association Arzed Chamber 13, Mohakhali C/A, Dhaka-1212 Tel: 9893442-3; Fax: 8827780 Mob: 01711-537633</p>
<p>13 Mr. Mohammad Ullah President Bangladesh Lub Blenders Association House # 105A, Flat # C (1st floor) Kakrail, Dhaka. Tel: 9350295, 9350295 Fax: 8813667; Mob: 01819316793</p>	<p>14 Mr. Zakir Hossain Nayon President Bangladesh CNG Machineries Importers Association Akram Tower (11th floor) 15/5, Bijoy Nagar, Dhaka-1000 Mob: 01713-000697</p>
<p>15 Mr. Mohammad NazmulHoque President Bangladesh Petroleum Dealer's, Distributor's Agents & Petrol Pump Owners' Association 80/2, Kakrail, Dhaka-1000 Tel: 9550274 Mob: 01711560057</p>	<p>16 Mr. Mohammed Mohsin President Bangladesh Small & Captive Power Producers Association Fresh Villa, House # 15, Road # 34 Gulshan-1, Dhaka. Tel: 9889490, 9889306, 01787-660336</p>
<p>17 Mr. Dipal Chandra Barua President Bangladesh Solar and Renewable Energy Association House # 30 (5th floor), Road # 9 & 10 Block-G, Banani, Dhaka-1213 Tel: 01624-868651 Mob: 01713-500500, 01711-529807</p>	<p>18 Telecommunication الاتصالات</p> <p>Mr. Sharif Ahmed President Bangladesh Telecommunication Business Association 186, West Nakhalpara Tajgaon, Dhaka. Mob: 01711830158</p>
<p>19 Telecommunication الاتصالات</p> <p>Brig. Gen. Mustafizur Rahman, ndu, psc(Retd) President Telecommunication Infrastructure Operators of Bangladesh Plot # 68 (Old 45), Road # 11, Block-H Banani, Dhaka-1213 Tel: 8838001-4; 01746-774284 (Col. Amin) Fax: 8836868; Mob: 01755500628</p>	<p>20 Ceramic سيراميك</p> <p>Mr. Md. Shirajul Islam Mollah, M.P President Bangladesh Ceramic Wares Manufacturers Association TMC Building (8th floor) 52, New Eskaton Road, Dhaka-1000. Tel: 8316989, 9340991-3, 01913-535149 Fax: 9337124, 8316989 E-mail: bcwma@yahoo.com</p>

Ceramic سيراميك	
<p>21 Mr. Md. KabirUddinBhuiyan President Bangladesh Ceramic & Glassware Importers Association Shapla Plaza, 31, Mitford Road, Dhaka-1100 Tel: 7320484, 7310086; Fax: 7321590 Mob: 01711750657 E-mail: bcgia@dhaka.net</p>	<p>22 Mrs. Afroza Khan Managing Director Monno Ceramic Industries Ltd. Monno Bone China Ltd. Islampur, Dhamrai, Dhaka-1350, Bangladesh Telephone: +88-02-779 1347-50, Fax: +88-02-770 8800 Email: mail@monnoceramic.net</p>
<p>23 Mr. A S F Rahman Chairman Shinepukur Ceramics Limited BEL Tower, Level 12 19 Dhanmondi R/A, Road No. 01 Dhaka 1205, Bangladesh Phone : 88 02 58611891-5, ; 58618220-7 Fax : 88 02 9661978, 58613470 E-mail : spclint@bol-online.com</p>	<p>24 Mr. Abdullah Massaad Chairman Rak Ceramics Bangladesh Ltd Jashimuddin Ave, Dhaka 1230, Bangladesh Phone: +880 2-8957393</p>
<p>25 Sheikh Mohiuddin, Chairman Akij Tobacco Company Akij Chamber, 73 Dilkusha C/A, Dhaka - 1000, 8802-9560177, Email: muddin@ad-din.org islam_touhidul81@yahoo.com</p>	<p>26 Mr. SkNasirUddin Chairman, Akij Group Akij House, 198 BirUttam Mir ShawkatSarak, (Gulshan Link Road), Tejgaon, ; Dhaka 1208. Email: akijjute@akij.net PS, 01730064910(Raja) chairman@akij.net, akijjute@akij.net</p>
Agribusiness الأعمال الزراعية	
<p>27 Mr. AlimulAhsanChowdhury President Agricultural Machinery Manufacturers Association-Bangladesh Flat-1/C, Rainbow Vally Plot-1292/93, Fasertek West Vatara, Dhaka-1212 Tel: 01705-412880 E-mail: ammab2005@gmail.com</p>	<p>28 Mr. A.F.M. Fakhru Islam Munshi President Bangladesh Agro-Processors' Association Navana Newbury Place, D-6 (6th floor) 4/1/A, Sobhanbagh, Dhanmondi Dhaka-1207 Tel: 01715-098909, 01730-302198 Mob: 01819221309 E-mail: info@bapabd.org</p>
<p>29 Mr. M. Ruhul Amin President Bangladesh Agro-based Product Producers & Merchants Association 164/1, D.I.T. Extention Road (2nd Floor), Dhaka. Tel: 9333711; Mob: 01716-986105</p>	<p>30 Mr. Abdul AwalMintoo Former President, FBCCI Chairman, LalTeerSeed Ltd. Anchor Tower 108, BirUttamC.R. Dutta Raod ; Dhaka-1205. Tel:58610012(O), 58610012 (R) Cell: 01711531709, 01819-224481, Fax: 9662734</p>
<p>31 Mr. Jahangir Alam Proprietor, Homaira Agro Food Ltd. 62, Water Works Road Godnail, Narayanganj. Tel : 7641086 (O), 7646867 (R) Cell : 01711538831 Fax : 7641087 E-mail : jahangir@kmitconcern.com</p>	<p>32 Mr. TajwarMuhammedAwal Director Chens Corp. Science Bangladesh Ltd. Anchor Tower 108, BirUttamC.R. DuttaRaod, Dhaka-1205. Tel:58610012(O), 58615896 (R) Mob: 01730004800 E-mail : info@multimodebd.com</p>

33	Mr. M.A. Halim Sarker (Tipu) Proprietor Sarker Trading International 56, Purana Paltan Line Eastern Trade Center (5th Floor) Cell : 01911235381 E-mail : ahalim_sarker@yahoo.com	الوجوت Jute	
		34	Mr. Sk. Sayed Ali Chairman Bangladesh Jute Association BJA Bhaban 77, Motijheel C/A, Dhaka. Tel: 9552916, 9569104 Fax: 9565633; Mob: 01711-483451 E-mail: bjute@bangla.net
35	Mr. Mdohammad Shahjahan Chairman Bangladesh Jute Exporters' Association 9/G Motijheel C/A, Dhaka-1000. Tel: 952910, 9553428, 7176935 Fax: 9558906; Mob: 01711-536876	36	Mr. Enamul Haque Patwary Chairman Bangladesh Jute Goods Exporters Association 3/12, Culvert Road (4 th floor) Naya Paltan (4th Floor), Dhaka-1000. Tel: 9345754; Fax: 9348495 Mob: 01711-642184 E-mail: bjga@agni1.net
37	Mr. Mohammad Shahjahan Chairman Bangladesh Jute Spinners' Association 55/A, Purana Paltan (3rd Floor), Dhaka. Tel: 9551317, 9562772, 9569454 Fax: 9562772 Mob: 01711-536876	بلاستيك Plastic	
		38	Haji Md. Baker Hossain President Bangladesh Plastic Babosayee Samity 40, K.B. Rudra Road (Urdu Road, 3rd Floor), Dhaka-1211. Tel: 7314678, 01917-202033 Mob: 01911-302089
39	Mr. Md. Jashim Uddin Former First Vice President, FBCCI President Bangladesh Plastic Goods Manufacturers & Exporters Association Paltan Tower, Suite No. 603 & 604 87, Purana Paltan Lane (6 th Floor), Dhaka. Tel: 8350192; Fax: 880-2-9347889 Mob: 01711-523423, 01819-458250	سياحة Tourism	
		40	Mr. Md. Zamiul Ahmed Chairman Tourism Developers Association of Bangladesh House # 37 (4th floor) Gorebenewaz Arvenue, Sector-13, Uttara, Dhaka-1230 Tel: 8932008-3; Fax: 8932887 Mob: 01711-535121
السياحة Tourism		فواكه Fruit	
41	Mr. Khabir Uddin Ahmed President Tourism Resort Industries Association of Bangladesh (TRIAB) House # 380 (Gr. floor), Road # 28 New DOHS, Mohakhali, Dhaka-1206 Tel: 9832917, 01713-033049 Mob: 01755-592500	42	Mr. Sadhan Chandra Das President Bangladesh Fresh Fruits Importers Association 18/3, Ahsanullah Road, Badamtali Kotwali, Dhaka-1100 Tel: 7394272, 7395679 Fax: 7394771; Mob: 01754-493375
فوكه Fruit			
43	Mr. Md. Bairat Miah M/s. Khawja Fruit Store 3, Ishwar Chandra Ghosh Street Badamtoli, Dhaka. Cell: 01711549032 E-mail : eurofrt-bd@fastmil.fm	44	Mr. Md. Serajul Islam Sathi Fresh Fruits Limited 18/3, Ahsanullah Road Badamtoly, Dhaka-1000. Tel : 02-57390050 (Off) 01930003030 (Res) Cell : 01711520806 Fax : 88-02-57394771 E-mail : info@sathifreshfruit.com

45	Mr. Mohammad Solaiman Salim M/s. MadinaTrading Corporation Pvt. Ltd 64/A Central Road, Dhanmondi, Dhaka Tel : 9663706 (Off) Fax : 9663753 Cell : 01707703322 E-mail : info@madina.com	46	Mr. Md. Shamsul Haque M/s. Shakil Fruits Agency 15/1 Badamtoli, Dhaka-1100. Tel : 02-7390222 (Off) 02-71111479 (Res) Cell : 01711522456 Fax : 88-02-7394905 E-mail : shamsul456@yahoo.com
47	Mr. Mohammad Monsur M/s. Monsur General Trading Co. Ltd. Sharif Mansion (6th floor) 56/57, Motijheel C/A, Dhaka-1000 Tel: 9586356; Fax: 9562922 Cell: 01711524039 E-mail: mgtcargo.77@gmail.com	48	Syed Salah Uddin Greenway Traders House # 16, Road # 2, Block-C, Banasree, Rampura, Dhaka-1219 Tel: 8390193 Cell: 01919239544 Email: swtco@yahoo.com
49	Mr. Masoodur Rahman M/s. Shoronika Enterprise House -2, Road-4, Block-E, Section-2 Mirpur, Dhaka. Tel : 8316294 Cell : 01711536127 E-mail : shoronika2007@gmail.com	50	Mr. Iqtadul Hoque M/s. Ahmed and Co. F/2 (80) Bash Bari (1st floor) Mohammadpur, Dhaka-1207 Tel: 01819404957, 01819404957 Email: ahcodhaka@gmail.com
51	Mr. Mobasserur Rahman B.KTrade International House #23, Road#28, Dhanmondi R/A, Dhaka-1209 Cell: 01711209995 Email: jewellbd@gmail.com	Frozen Food الأغذية المجمدة	
		52	Mr. Md. Amin Ullah President Bangladesh Frozen Foods Exporters Association Skylark Point (10th Floor) 24/A Bejoy Nagar, North South Road, Dhaka Tel: 8316882, 8354857, 8317531 Mob: 01711-728312
Frozen Food الأغذية المجمدة			
53	KaziZahiedul Hasan Managing Director, Kazi Farms Group Contact Information: Ahmed Kazi Tower, House 35, Road 02, Dhanmondi, Dhaka 1205. Tel : +88-02-9612290-93, 9612184 Cell : +88-01711530282, Fax: +88-02-9612185 E-mail : bithilata@kazifarms.com , kzhasan@kazifarms.com	54	Mr. Md. Babul Akther President Bangladesh Non Packer Frozen Foods Exporters Association Hasna Tower (1st floor) 1110/B, Agrabad C/A, Chittagong Tel: 031-2518740; Fax: 031-711377 Mob: 01713-104173, 01973-104173
55	Mr. SK Md. Abdul Baki Oriental Fish Procession & Culture Ltd 48 Khanjahan Ali Road, Khulna Tel: 041720891 Fax:041725001 Cell: 01711297040 Email: super.ofpcl@gmail.com	56	Mr. DevabrataBarua Meenhar Sea Foods Ltd 33 A/2 FIDC Road, Kalurghat Heavy Industrial Esate, Chittagong Tel: 031670462 Cell: 01730055308 Email: dbarua@meenharbd.com
57	Mr. Md. Golam Mostafa MBA Coastal Seafoods Ltd B11-12 BSCICIndustrial Estate, Sagarika Road, Chittagong Tel: 031751865, 751565 Fax: 031751056 Cell: 01711529537 Email: coastalseafoodsltd@gmail.com , mostaf1952@gmail.com	Shrimp جمبري	
		58	Mr. Moshir Rahman President Shrimp Hatchery Association of Bangladesh 17/B Shab House, Saikat Residential Area Kalatali Road, Cox's Bazar. Mob: 01711117837

Fish الاسماك		
59	<p>Mr. A.K. Shamsuddin Khan Chairman Bangladesh Marine Fisheries Association 13/A Centre Point Concord Suit No. 13/A (13th Floor), Farmgate, Dhaka. Tel: 9120234, 031-637009 (Chittagong) Fax: 8120460, 031-541122 (Chittagong) Mob: 01819-218877</p>	<p>Mr. MollaSumsur Rahman (Shahin) President Fish Farm Owners Association of Bangladesh B-14, A.R. Bhaban (1st floor) 77, Siddeshwary Circular Road Dhaka-1217 Tel: 9361688</p>
61	<p>Alhaj Md. RafiqUddin President Bangladesh Fishing Industries Association CDA Building (5th Floor) Court Road, Chittagong. Tel: 031-630432,9558627 Fax: 880-31-620159, 01819-633749</p>	<p>Food Processing تجهيز الاغذية</p>
62	<p>Mr. A. H. Ahsan Khan Chowdhury Deputy Managing Director PRAN Group PRAN-RFL Center 105 ProgotiSarani, Middle Badda Dhaka 1212 880-2-9881792, Ext-345, 880-2-8835546</p>	
Food Processing تجهيز الاغذية		
63	<p>Mr. Abdul Moin Managing Director Bengal Meat 110, Tejgaon I/A, Love Road, Dhaka-1208 Phone: +88-02-8879236, +88-02-8879237 Mobile: 01714097422, 01713424290 Fax: +88-02-8879238 Email: contact@bengalmeat.com</p>	<p>64 Mr. Iftekhar Ahmed Tipu Chairman, IFAD Group Sonartori Tower (13th -18th Floor) 12, Biponon Commercial Area, Sonargaon Road, Dhaka-1000. Tel: 9632753-7 Email: chairman@ifadgroup.com</p>
65	<p>Dr. Shaikh Abdul Quader President Bangladesh Potato Exporters Association 50, PuranaPaltan Lane (2nd floor) Dhaka-1000 Tel: 8332698; Fax: 9338562 Mob: 01713-015119</p>	<p>66 Rice رز</p> <p>Mr. Md. Shah AlamBabu President Bangladesh Rice Exporters Association 33/2, Azimpur Road (Ground Floor) Dhaka-1205 Tel: 9673958, 8629613 Fax: 880-2-9677731 ; Mob: 01814-869055</p>
Furniture أثاث		
67	<p>Mr. K.M. Akhtaruzzaman Former Director, FBCCI Chairman, Akhtar Group Trust Builders Ltd. Managing Director, Akhtar Furnishers Ltd. Thai Bangla Tools Ltd. <u>Business Address:</u> 66, ProgotiSharani, Baridhara, Dhaka – 1212. <u>Contact Information:</u> Tel : +88-02-9898393, 8831864 (O), 8836731 (R), Cell : +88-01715017777, 01711522568 Fax : +8802-8837706 E-mail : a.zaman@akhtargroup.com.bd</p>	<p>68 Mr. Salim H. Rahman Chairman Bangladesh Furniture Shilpa Malik Samity B-220/C Shopping Centre (4th Floor) Gulshan-1, Dhaka-1212. Tel:8828776, 8827703, 9880808 Fax: 8828756; Mob: 01711526090</p>

69	Mr. Shafiul Islam Kamal Chairman, Navana Group NAVANACNG LIMITED Head Office NAVANAOSman@Link Level-02, 214/D Tejgaon I/A, Dhaka-1208. Tel: 880-2-8836255,880-2-8836246 Email: info@navanacng.com	70	Mr. M A Hashem, Founder Chairman, Partex Group 74 BirUttam A K Khandoker Road, Dhaka 1212. Phone+880 2-8822888
Chemical المواد الكيمائية			
71	Mr. Md. RezaulKarim President Bangladesh Cosmetics & Toiletries Manufacturers Association Kohinoor Chemical Company (BD) Ltd. 36, ShaheedTajuddin Ahmed Sarani Tejgaon, Dhaka-1208 Tel: 8861531-40; Fax: 8851342	72	Mr. Nurul Islam Babul Chairman, Jamuna Group of Industries Jamuna Future Park ProgotiSarani, Bashundhara, Dhaka. Tel:9566078-9,9566091-3(Off) Fax:880-2-9556405,9556409 Email: gm.admin@jamunagroup-bd.com
Pharmaceutical المواد الكيمائية			
73	Mr. Salman F. Rahman Former President, FBCCI Vice Chairman, Beximco Group BEXIMCO Group of Companies, 17, Dhanmondi R/A, Road No. 2, Dhaka-1205. Tel: 58611891, 8618220 Email: salman@rahman.net	74	Mr. Nazmul Hassan, M.P President Bangladesh AushadShilpaSamity Navana Osman @ Link (4 th floor) 214/D, BirUttom Mir Shawkat Avenue Tejgaon, Dhaka-1208 Tel: 8816767, 9889731; Fax: 880-2-8823651 E-mail: bdass@bol-online.com
75	Mr. M. AnisUdDowla Chairman, ACI Group of Companies Contact Information: Novo Tower (9 th Floor), 270 Tejgaon Industrial Area, Dhaka-1208 Tel : +88-02-8870982-87, Ext 755, 8878603, Cell : +88- 01711840053 Fax : +88-02-8870988-89 E-mail : chairman@aci-bd.com , adowla@aci-bd.com	76	Mr. Md. Sherajul Islam President Bangladesh Pharmaceutical Importers Association Yakub South Center (4 th Floor) 67/D, Dhanmondi, 156, Lake Circus Kalabagan, Mirpur Road, Dhaka-1205 Tel: 9134828, 9134580; Fax: 9134729 Mob: 01713003746
77	Alhaj Md. Sadequr Rahman President Bangladesh Chemists & Druggists' Samity 1 No. Mitford Road (3rd Floor) BCDSBhaban, Dhaka-1100. Tel: 7321904; Fax: 7321976 Mob: 01913-625427	Garments قطاعا الملابس	
		78	Mr. AnnisulHuq Former President, FBCCI Mayor, Dhaka North City Corporation Chairman, Mohammadi Group Lotus Kamal Tower, 10th Floor, Mohammadi Group, Nikunja Airport Road, C/A, Dhaka. Mob: 01711-594140. Email: mayor@dncc.gov.bd , annishuq@gmail.com Email: annis@mohammadigroup.com
79	Mr. A K Azad Former President, FBCCI Managing Director, Ha-Meem Group 241, Tejgaon VA, Dhaka-1208 Tel: 9884969, 8811149, 8852989 (Res) Fax: 8826090 Mob: 01711-520863 E-mail: azad@hameemgroup.com	80	Mr. MorshedAlam, MP Chairman and Managing Director, Bengal Group Contact Information: 75 GulshanAvenue ,Gulshan-1, Dhaka-1212. Tel : +88-02-9880704,9888248- 9 Cell : +88-01713000566 E-mail : plastic@bengalgroup.com , info@bengal.com.bd

<p>81 Mr. Md. Siddiqur Rahman President Bangladesh Garment Manufacturers & Exporters' Association (BGMEA) 23/1, Panthapath Link Road Karwan Bazar, Dhaka-1215. Tel: 55027910-21, 55027910 Fax: 55027922-23</p>	<p>82 Leather goods الجلدية السلع Mr. Mohiuddin Ahmed Mahin Chairman Bangladesh Finished Leather, Leathergoods & Footwear Exporters Association House No. 32/A, Road No. 2, Flat No. B-2 Dhanmondi R/A, Dhaka-1209. Tel: 58611397, 58611525 Ext: 107 Mob. 01713066123; E-mail: bflfea55@yahoo.com</p>
<p>83 Leather goods الجلدية السلع Mr. Md. Saiful Islam Chairman Picard Bangladesh Ltd. Skylark Point, Suite No. 9J1 (9th floor) 24/A, Bijoy Nagar, Dhaka. Tel: 9354993, 93549945 Cell: 01711522170 Fax: 9354569 E-mail: picarbd@picarbd.com</p>	<p>84 Textile الغزل والنسيج Al-haj Faizuddin Ahmed Lavlu President Bangladesh Specialized Textile Mills & Powerloom Industries Association Suite # 204, Paltan Tower (2nd floor) 87, Purana Paltan Lane, Dhaka-1000 Tel: 9360736, 8351973, 9553467, 9667029 Fax: 8351973 Mob: 01713038668</p>
Textile الغزل والنسيج	
<p>85 Mr. Md. Rafiqul Islam Chairman & Managing Director, Aman Group Contact Information: 2, Ishakha Avenue, Sector#6, Uttara, Dhaka-1230 Tel : +88-02-7911691-3, 8963397 Cell : +88- 01711591645; Fax : +88-02-8920510 E-mail : rafique@amangroubpd.com, chairman@amangroubpd.com, info@@amangroubpd.com</p>	<p>86 Mr. Md. Wahid Miah Managing Director, Karim Group Chandrashila Suvastu Tower (4th Floor), 69/1, Pantha Path, Green Road, Dhaka-1205. Email: info@karimgroup.com 01711526709 wahidmiah@gmail.com</p>
Knit حياكة	
<p>87 Mr. Md. Abu Taher Shamim President Bangladesh Knitting Owners Association Plot-B-495, BSCIC I/A, Enayetnagar, Fatullah, Narayanganj Phone: 7672981-2, 7671112-3 Fax: 880-2-7671935 Mob: 01819-240129, 01712-648825</p>	<p>88 Mr. A.H. Aslam Sunny Abanti Colour Tex Ltd. S.A-646, Shahangaon Enayetnagar, Fatullah, Narayanganj Tel: 7671073, 7672526 Cell : 01711561419, 01713461005 Fax: 7671057 E-mail: sunny@abanti.net</p>
<p>89 Mr. Mansoor Ahmed Noor Sewing & Dyeing Ltd. 8, Isdair Road, Narayanganj Tel : 7631419, 7645204, 7631430 Cell : 01711529464, Fax : 7631505 E-mail : mansoor.ahmed77@yahoo.com</p>	<p>90 Mr. Masuduzzaman Modele De Capital Industries Ltd. Talla Road, Khapur, Fatullah, Narayanganj. Tel : 9752144, 9752142-43 Cell : 01711534000, 01713146888, Fax: 9752141 E-mail: info@modelebd.com, gknit@bol-online.com</p>
<p>91 Mr. Monjurul Hoq Minar Industries (Pvt) Ltd. Bholail, Enayetnagar, Fatullah, Narayanganj Tel: 7671338, 7672248, 7672506-7 Cell: 01711533203; Fax: 7634508 E-mail: asad@minargroubpd.com, minar@minargroubpd.com</p>	<p>92 Handicrafts Mr. Ashrafur Rahman Faruque President Bangladesh Handicrafts Manufacturers & Exporters' Association BTMCBhaban 7-9 Kawran Bazar (4th Floor), Dhaka-1215 Tel: 9119090 ; Mob: 01711-563332</p>

غاز البترول المسال LPG			
93	<p>Mr. Mohammad NazmulHoque President Bangladesh Petroleum Dealer's, Distributor's Agents & Petrol Pump Owners' Association 80/2, Kakrail, Dhaka-1000 Tel: 9550274 ; Mob: 01711560057</p>	94	<p>Mr. Mohammad NazmulHoque President Bangladesh Petroleum Dealer's, Distributor's Agents & Petrol Pump Owners' Association 80/2, Kakrail, Dhaka-1000 Tel: 9550274 ; Mob: 01711560057</p>
الكهربائية Electric			
95	<p>Mr. Md. Anisur Rahman President Bangladesh Electrical Cables Manufacturers Association Rahman Mansion (5th floor) 161, Motijheel C/A, Dhaka-1000 Mob: 01917-462263, 01718-918329 E-mail: becma2016@gmail.com</p>	96	<p>Mr. S M NurulAlamRezvi Chairman, Walton Group Walton Private Limited Company, JibanBimaBhaban (Level-3), Motijheel, Dhaka. Email: Nazmul17064@waltonbd.com</p>
97	<p>Mr. Mohammad AftabJabed President Bangladesh Electrical Merchandise Manufacturers' Association 6, B.C.C. Road (1st floor) Nawabpur, Dhaka-1100 Tel: 9562126, Cell : 01711-592797</p>	98	<p>Mr. NasirUddin President Bangladesh Electrical Motor Pump Importers Association 173-174, Nawabpur Road (2nd floor), Dhaka-1100 Tel: 7112460; Fax: 7111745 Mob: 01919-217375</p>
Solar Energy		الشحن Shipping	
99	<p>Mr. Dipal Chandra Barua President Bangladesh Solar and Renewable Energy Association House # 30 (5th floor), Road # 9 & 10 Block-G, Banani, Dhaka-1213 Tel: 01624-868651 Mob: 01713-500500, 01711-529807</p>	100	<p>Sheikh Hafizur Rahman Chairman Bangladesh Container Shipping Association C/o. Maersk Bangladesh Ltd. Plot -76/A (4th floor), Road # 11 Block-M, Banani, Dhaka-1213 Tel: 8834771-7; Fax: 8834783 Mob: 01680-041011</p>
الشحن Shipping			
101	<p>Mr. A.H.M. ManzoorAlam President Bangladesh Ship Handling & Berth Operators Association (Bangladesh Master Stevedores Association) Hussain Chamber (1st Floor) 105, Agrabad C/A, Chittagong. Tel: 031-720335, 711183 Fax: 031-710398; Mob: 01775670489</p>	102	<p>Mr. AhsanulHuqChowdhury Chairman Bangladesh Shipping Agents' Association Chittagong Stock Exchange Building 1080, SK Mujib Road, Chittagong Tel: 031-715509, 723393; Fax: 31-723393; Mob: 01711748013</p>
103	<p>Capt. A.T.M. Anwarul Haque President Bangladesh Ship Manning Agents Association C/o. Unicorn Shipping Services Ltd. SadharanBimaSadhan (2nd floor) 102, Agrabad C/A, Chittagong. Tel: 031-712483; Fax: 031-713983</p>	104	<p>AlhajMoulavi Md. Elias President Bangladesh Ship Safety Equipment Dealers Association 8/2-A, Wiseghat Road, Sadarghat Kotwali, Dhaka-1100 Tel: 7393411, 7393175 ; Mob: 01919-395736</p>

105	<p>Mr. Md. Abu Taher President Bangladesh Ship Breakers and Recyclers Association Road No.13, House # 375 CDA R/A, Agrabad, Chittagong. Tel: 031-714778, 714117 Fax: 031-723403; Mob: 01819-325662 E-mail: secbsba@bnsibd.net</p>	106	<p>Ship Building بناء السفن Dr. Abdullahel Bari President Association of Export Oriented Ship Building Industries of Bangladesh 10/1, City Heart (9th floor) 67, NayaPaltan, Dhaka-1000. Tel: 9352031-3, 9330609, 9331510 Fax: 8312681; Mob: 01713036292 E-mail: ananda@bdmail.net; Web: www.anandagroup.biz</p>
107	<p>Ship Building بناء السفن Mr. Ali Pasha Managing Director, Seven Circle Bangladesh Ltd. LANDVIEW, 7th -8th Floor, 28th Gulshan North C/A, Gulshan 2, Dhaka 1212. Email: sajjad@sevencircle-bd.com; alipasha@ssgil.com 0258817690-3, 01730357637</p>	108	<p>Banking البنوك KaziAkramUddin Ahmed Former President, FBCCI Chairman, Standard Bank Ltd. Chamber Building 122-124, Motijheel C/A, Dhaka-1000 Tel : 9577898 Cell : 01713039406 E-mail : qazi.akram@standardbankbd.com</p>
Banking البنوك			
109	<p>Mr. Md. Sayadur Rahman President Bangladesh Merchant Bankers Association Yusuf Chamber (7th floor) 20, Dilkusha C/A, Dhaka-1000 Tel: 7110447; Fax: 7113552</p>	110	<p>Mohammed Mahtabur Rahman (Nasir) CIP Founder President, Bangladesh Business Council-Dubai Chairman & Managing Director, Al Haramain Perfumes Group ; Chairman, NRB Bank, Al Haramain House Contact Information: House-12, Road- 19, Sector-07, Uttara, Dhaka-1230 Tel : +97167431143 Cell : +88-01972777888, +971-505560600/501555999 E-mail : info@alharamainperfumes.com, haramain@emirates.net.ae, mrahman@alharamainperfumes.com Web : www.alharamainperfumes.com</p>
111	<p>Mr. M. Shahabuddin Ahmed Founder & Chairman, Dutch- Bangla Bank Ltd. SenaKalyanBhaban,195, Motijheel C/A. Dhaka Phone: 9666238, 7115756 ; Email: dbbl@bdmail.net;</p>	112	<p>Mr. Sayem Ahmed Chairman, Dutch- Bangla Bank Ltd. Tell: 9590425 Email: kadersfl@aaholdings.net</p>
113	<p>Mr. Abdul Monem Director, NCC Bank Managing Director , Abdul Monem Ltd Monem Business District 111, BirUttam C.R. Dutta Road, Level 13, Karwanbazar, Dhaka-1205 Tel: 9632011 Tel:9669570,86120 17,8618079(Off) , Email: amonem@amlbd.com</p>	114	<p>Construction الإنشاء والبناء Mr. NurunNabiChowdhury (Shaon), MP Nawal Construction Ltd. Bhuiyan Trade Centre 74/1, Kakrail, Ramna, Dhaka-1000 Tel: 9339526, 8817729 Cell: 01729-298888 Fax: 8817415 E-mail: nawalcon@gmail.com</p>

Construction الإنشاء والبناء

115	Engr. Aftabuddin Ahmed President Bangladesh Association of Construction Industry Nahar Green Summit (3rd floor) House # 43, Road # 16 (Old-27) Dhanmondi, Dhaka-1209 Tel: 9122703, 9134418 Fax: 8119353; Cell: 01714019419 E-mail: info@baci-bd.org	116	Mr. Abu Syed Chowdhury Lablu Managing Director, Shah Cement Industries Ltd Empori Financial Centre, Level#13, Plot# 6, Road #93, North Avenue, Gulshan 2, Dhaka-1212. PS, 01818315555 Email: dmd@abulkhairgroup.com
117	Molla Md. Majnu Additional Managing Director, Crown Cement Group House# 1&7, Road # 95, Block# CEN (A), Gulshan North Avenue, Gulshan # 2, Dhaka 1212. 029852631 Email: majnu@crowncement.com 01755533207	118	Syed Mohammad ShamsulKaunain (Kutub) M/s. Fair Construction 4/19, Humayun Road, Block-B, Mohammadpur, Dhaka-1207. Tel : 8112407,8114014 Cell : 01711524992 E-mail : kutubkaunain@gmail.com
119	Mr. Jahedur Rahman Izel Sr. Executive Director, Max Infrastructure Ltd. RAOWA Complex, Level 11, VIP Road, Mohakhali, Dhaka 1206. Email: izel@maxgroup-bd.com 01714005259 zayed_rail@yahoo.com	120	Mr. Mohammed Amirul Haque Managing Director, Premier Cement Mills Ltd. TK Bhaban(12 th Floor), 13 Karwan Bazar, Dhaka 1215. Email: amirul.haque@hotmail.com ; shafiq.rahman@premiercement.com 029144788, 029127610 ; Cell: 01714003195

Hardware معدات تكنولوجيا

121	Mr. Md. Kamal Hossain (Kamal) President Bangladesh Hardware & Machinery Merchants' Association 5, Bangabandu Avenue (3rd Floor), Dhaka-1000. Tel: 9569783, 01924-424085 (Secretary) Mob: 01737-949464	122	Mr. Mohammed Asaduzzaman Selim M/s. B. Zaman & Sons 40 KCC Market Clay Road, Khulna-9100 Tel: 9564745, 041-721323(O) 041-724400 (R) Cell: 01711-352872 E-mail : selimasad@yahoo.com
-----	--	-----	---

Information Technology تكنولوجيا المعلومات

123	Mr. Mustafa Jabbar President Bangladesh Association of Software & Information Services (BASIS) BDBLBhaban (5 th floor-West) 12 Kawran Bazar, Dhaka-1215. Tel: 8151196-7, 8144708-9 Fax: 880-2-8151197 Mob: 01711-530452	124	Mr. AhmadulHoq President Bangladesh Association of Call Center & Outsourcing Software Technology Park Janata Tower (9 th floor) Kawran Bazar, Dhaka-1215 Tel: 01971-122226, 01815-001919 Fax: 9857550; Mob: 01713-002220
125	Mr. A K M Shamsuddoha President & Proprietor Dohatec New Media Doha House 43 Purana Paltan Line Dhaka-1000 Phone : +8802 934 1003, 934 8119 934 6851, 933 2045 luna@dohatec.com ; lunadoha@gmail.com ; dohatec@bol-online.com	126	Mr. Syed Farhad Ahmed Managing Director, Smart Solutions Division Aamra holdings Limited, 20 Kemal Ataturk Avenue, Banani C/A, Dhaka 1213. ; Tel: 8831188 Email: farhad.ahmed@aamra.com.bd

<p>127 Mr. Towhid Hossain FIFO Tech Sofiware Technology Park Janat Tower (9th Floor) Kawran Bazar, Dhaka. Cell: 01927111000 E-mail: towhid_hossain@hotmail.com</p>	<p>128 التأمينات Insurance Mr. Mustak Hossain President Bangladesh Insurance Surveyors Association Chad Mansion (6th floor) 66, Dilkusha C/A, Dhaka-1000 Tel: 9555407, 7171338, 01911-340411 Fax: 9569237; Mob: 01711-171213</p>
التأمينات Insurance	
<p>129 Mr. NasirUddin Ahmed Vice-Chairman Karnaphuli Insurance Co. Ltd BimanBhaban (3rd Floor) 100, Motijheel C/A, Dhaka-1000. Tel : 9564808-9 Fax : 9555802 Cell : 01713000725 E-mail : nasiruap@yahoo.com</p>	<p>130 Mr. Ahasanul Islam Tito Managing Director Sandhani Life Ins. Co. Ltd. "Sandhani Life Tower" Rajuk Plot No. 34, Bangla Motor, Dhaka. Tel : 9611197 ; Fax : 9614405 Cell : 01819211787 E-mail : ahasanuli@gmail.com</p>
CNG	
<p>131 Mr. Md. Aslam Ali President Four StrockCNGAutoRickshaw and Three Whellers Motorbike Owners' Association of Bangladesh 153/1, Banagram Road, Dhaka-1203 Tel: 01716-109283, 01766-331100</p>	<p>132 Mr. Abdullah Al Mamun Quality CNG Filling Station Ltd. 25/3/1 Golapbag, Jatrabari, Dhaka-1203. Tel: 7550726 Cell: 01711535450 Email: aamquality@gmail.com</p>
<p>133 Mr. Masud Khan President Bangladesh CNG Filling Station & Conversion Workshop Owners Association Akram Tower 15/5, Bijoy Nagar (11th floor), Dhaka-1000 Tel: 8391046, 8391336 Mob: 01711-568191, 01711-811981</p>	<p>134 Mr. Zakir Hossain Nayon President Bangladesh CNG Machineriers Importers Association Akram Tower (11th floor) 15/5, Bijoy Nagar, Dhaka-1000 Mob: 01713-000697</p>
القوى العاملة والموارد البشرية Manpower & Human Resources	
<p>135 Mr. Mohd. Noor Ali Former Director, FBCCI Chairman & Managing Director, Unique Group Contact Information: Business Address: Unique Oval, 45 Kemal Ataturk Avenue, Banani, Dhaka-1213. Mailing Address: 51/B, Kamal Ataturk Avenue, Banani, Dhaka Tel : +88-02- 9885116-23 Cell : +88-01730316969 Fax : +88-02-8823392 E-mail : noorali.mdug@gmail.com, info@uniquegroupbd.com</p>	<p>136 Mr. Benjir Ahmed, Ex-MP President Bangladesh Association of International Recruiting Agencies (BAIRA) BAIRABhaban 130, New Eskaton Road, Dhaka. Tel: 9345587, 8359842 Fax: 9344979</p>

<p>137 Kazi Mohammed Mofizur Rahman Vice President-2, BAIRA& Proprietor M/s. Kazi Air International Kazi Tower (2nd Floor) 86, Inner Circular (VIP) Road NayaPaltan, Dhaka-1000. Tel : 9330156, 9338035, 8331691-95 (Off) 8321910, 9346893 (Res) Cell : 01711549429, 01972288831-5 Fax : 8315946 (Off) E-mail : kaziairintl@pvtltd@yahoo.com Kazi.air.intl@gmail.com</p>	<p>138 Mr. Mohammad Habibullah Member, Executive Committee, BAIRA& Proprietor, M/s. Dynamic trade Syndicate Ansari Building (Ground Floor) 14/2, Topkhana Road, Ramna, Dhaka-1000. Tel : 9567568 (Off) Cell : 01819226680, 01797399940 Fax : 9567568 (Off) E-mail : dynamic.tradesyndicate@yahoo.com dynamic.ts1995@gmail.com</p>
<p>139 Mr. Mohammed Anwar Hossain Member, Executive Committee, BAIRA& Proprietor M/s. A.S International House No.-15/1, Road No-5, Block-F Banani Model Town, Dhaka-1213. Tel : 9899893, 9870462 (Off) 9872389 (Res) Cell : 01713012018, 01613012018 Fax : 9870563 (Off) E-mail : asii@dhaka.net, zomzomairtravels@gmail.com</p>	<p>140 Mr. Md. Redwan Khan (Borhan) Member, Executive Committee, BAIRA& Proprietor M/s. SafaMarwa International G-Nat Tower (2nd Floor), Suite No-2G 116-117, D.I.T. Extension Road Fakirapool, Dhaka-1000. Tel : 7193650 (Off) Cell: 01711107534, 01816553881 Fax : 7193138 (Off) E-mail : safamarwaint@yahoo.com</p>
Jewellery مجوہرات	
<p>141 Mr. Anwar Hossain Former Director, FBCCI President Bangladesh Jewellery Manufacturers & Exporters Association 88, Anarkali Super Market (4th floor) Mowchak, Siddeshwari, Dhaka. Tel: 9357539, 8322314 Mob: 01713-009791, 01199-857403</p>	<p>142 Mr. Ganga CharanMalakar President Bangladesh Jewellers' Samity 3, BaitulMokarram (1st floor) Dhaka-1000 Tel: 9550642; Mob: 01711530687</p>
Edible Oil زيت قابل الأكل	
<p>143 Mr. Md. Fazlur Rahman Chairman City Group Farzana Oil Refineries Ltd. 115/7-A, Distilari Road, Gandaria, Dhaka. Tel: 7441537; Fax: 7441006 Mob: 01819269157</p>	<p>144 Mr. Abul Kashem Chairman, Abul Khair Group D. T. Road, Pahartoli, Chittagong. 031-714541-4 Tel: 01713-105858 Email: chairman@abulkhairgroup.com</p>
<p>145 Mr. Md. ShahabuddinAlam Chairman Bangladesh Vegetable Oil Refiners & Vanaspati Manufacturers Association BaitulKhairBhaban (10th Floor) Suite # 1003-1004 48/AB, PuranaPaltan, Dhaka-1000 Tel: 9551352, 01788687470 Mob: 01730-027733 E-mail: info@sagroupbd.com</p>	<p>146 Mr. Md. Mustafa Haider Super Refinery Oil Industries Ltd 13, Kawran Bazar, T.K. Bhaban, Dhaka. Tel : 9131308; Fax : 58153094 Cell : 01713-020009 E-mail : haider@scelbd.com</p>

147	<p>Mr. Mostafa Kamal Chairman, Meghna Group Chairman & Managing Director, Fresh Group, Tanveer Oils Ltd. Contact Information: BGMEA Complex (3rd Floor), 23/1, Panthapath Link Road, Karwan Bazar Dhaka-1215 Fresh Villa, House # 15, Road # 34, Gulshan-1, Dhaka-1212. Tel : +88-02-9884856, 9884773, 9884791, 9887545, 9889306, 9889490 Cell : +88-01711-525790, 01755-540777(P.S) Fax : +88-02-9884896, 9889361</p>	148	<p>Real Estate العقارات</p> <p>Mr. Ahmed Akbar Sobhan Chairman, Bashundhara Group East West Property Development (Pvt) Ltd. Plot# 125/A, Block-A, Bashundhara R/A , Dhaka-1229. Tel: 8402008 Fax: 8401237 E-mail: blda.bd@gmail.com</p>
Real Estate العقارات			
149	<p>Mr. A Rouf Chowdhury Chairman, Rangs Group, Rangs Limited, 215, Tejgaon Industrial Area, BirUttamShawkatSarak, Dhaka-1208, Tel: 9119199, Mob: 01711563230</p>	150	<p>Mr. M.M. Enamul Haque Amin Mohammad Lands Dev. Ltd. 752, Satmasjid Road, Dhanmondi C/A, Dhaka-1205. Tel: 9124538 (Off) Fax: 9127120 E-mail: mmehaque@gmail.com</p>
151	<p>Mr. Mustafa Kamal Mohiuddin Bangladesh Development Co. Ltd. Plot- 314/A, Road-18, Block-E, Bashunhara R/A, Dhaka-1229 Tel: 8431042-43 (O); Cell: 01847091118 Fax: 8431886 E-mail: chairman@bdg-magura.com</p>	152	<p>Footwear الأحذية</p> <p>Mr. Syed Manzur Elahi Chairman, Apex Footwear Limited House- 06, Road- 137, Block- SE(D), Gulshan- 1, Dhaka- 1212 Email- info@apexfootwearltd.com Mob: 01713-363060 (P.S) Tel:8821591 ,8828258,8820300; Mob: 01711-525115</p>
153	<p>Footwear الأحذية</p> <p>Mr. Nasir Uddin Biswas Managing Director, Nasir Group 85, Suhrawardi Avenue, Baridhara, Dhaka-1212. 028820279, 028832689 alfaz@nasir-group.biz 01730016564 (GM, Nasir Group)</p>		

