

৫০১১৯

বাংলাদেশ ব্যাংক
(সেন্ট্রাল ব্যাংক অব বাংলাদেশ)
প্রধান কার্যালয়
মতিবিল, ঢাকা-১০০০
বাংলাদেশ।

ডেট ম্যানেজমেন্ট ডিপার্টমেন্ট

ডিএমডি সার্কুলার লেটার নং-০৬

তারিখ: ৩০ কার্তিক, ১৪২৮ বাংলা

১৫ নভেম্বর, ২০২১

প্রধান নির্বাহী কর্মকর্তা
বাংলাদেশে কার্যরত সকল তফসিলি ব্যাংক।

প্রিয় মহোদয়,

পেনশনার সঞ্চয়পত্র বিক্রয়ে আধা-সরকারি, স্বায়ত্তশাসিত, আধা-স্বায়ত্তশাসিত প্রতিষ্ঠান চিহ্নিতকরণের জন্য
জনপ্রশাসন মন্ত্রণালয় প্রণীত সরকারি সংস্থাসমূহের নামের তালিকা ব্যবহার প্রসঙ্গে।

উপর্যুক্ত বিষয়ে জাতীয় সঞ্চয় অধিদপ্তর এর ১৭/১০/২০২১ তারিখের পত্র নং- ০৮.০৪.০০০০.০১২.২২.০৩১.১৪ -১৯৩০
আপনাদের অবগতি ও প্রয়োজনীয় ব্যবস্থা গ্রহণের জন্য এতদসঙ্গে প্রেরণ করা হলো।

সংযুক্তিঃ ০১ (এক) পাতা।

আপনাদের বিশ্বস্ত

(খোন্দকার সিদ্দীকুর রহমান)
মহাব্যবস্থাপক
ফোনঃ ৯৫৩০১৩১

(একই তারিখ ও স্মারকে প্রতিস্থাপিত)
গণপ্রজাতন্ত্রী বাংলাদেশ সরকার
জাতীয় সঞ্চয় অধিদপ্তর
অভ্যন্তরীণ সম্পদ বিভাগ, অর্থ মন্ত্রণালয়।
এনএসসি টাওয়ার (১৮তলা)
পুরানা পল্টন, ঢাকা-১০০০।
www.nationalsavings.gov.bd

নং: ০৮.০৪.০০০০.০১২.২২.০৩১.১৪-১৯৩০

তারিখঃ

০১ কার্তিক ১৪২৮ বঙ্গাব্দ
১৭ অক্টোবর ২০২১ খ্রিস্টাব্দ

বিষয়ঃ জনপ্রশাসন মন্ত্রণালয় প্রণীত সরকারি সংস্থাসমূহের তালিকা প্রেরণ প্রসঙ্গে।

উপর্যুক্ত বিষয়ে জানানো যাচ্ছে যে, গণপ্রজাতন্ত্রী বাংলাদেশ সরকার গত ২০০৪ খ্রিঃ পেনশনার সঞ্চয়পত্র প্রবর্তন করে। জাতীয় সঞ্চয় অধিদপ্তর কর্তৃক পরিচালিত ১১ (এগারো)টি সঞ্চয়ক্ষিমের মধ্যে পেনশনার সঞ্চয়পত্র অন্যতম। পেনশনার ব্যতিত অন্য কোন বাংলাদেশী নাগরিক এ সঞ্চয়পত্র ক্রয় করতে পারেন না।

০২। পেনশনার সঞ্চয়পত্র নীতিমালা-২০০৪ (সংশোধিত-২০১৫) এর অনুচ্ছেদ ২(চ) “পেনশনার বলিতে সরকারী, আধা-সরকারী, স্বায়ত্বশাসিত, আধা-স্বায়ত্বশাসিত প্রতিষ্ঠানের এলপিআর ভোগরত/অবসরপ্রাপ্ত চাকুরিজীবী, সুপ্রীম কোর্টের এলপিআর ভোগরত/অবসরপ্রাপ্ত মাননীয় বিচারপতি, সশস্ত্র বাহিনীর এলপিআর ভোগরত/অবসরপ্রাপ্ত সদস্য এবং মৃত চাকুরিজীবীর পারিবারিক পেনশন সুবিধাভোগী স্বামী/স্ত্রী/সন্তান-কে বুঝাইবে”। কিন্তু আধা-সরকারি, স্বায়ত্বশাসিত, আধা-স্বায়ত্বশাসিত প্রতিষ্ঠান চিহ্নিতকরণের ক্ষেত্রে মাঠ পর্যায়ের ইস্যু অফিসসমূহকে সমস্যায় পড়তে হয়।

০৩। এ সমস্যা নিরসনকল্পে জনপ্রশাসন মন্ত্রণালয় প্রণীত সরকারি সংস্থাসমূহের নামের তালিকা নির্দেশক্রমে এতদসঙ্গে প্রেরণ করা হলো। জনপ্রশাসন মন্ত্রণালয়ের ওয়েবলিংকঃ bit.ly/3pp2iwb থেকেও তালিকাটি ডাউনলোড করা যাবে।

সংযুক্তিঃ জনপ্রশাসন মন্ত্রণালয় প্রণীত সরকারি সংস্থাসমূহের তালিকা।

(মোঃ এনায়েত হোসেন)
উপপরিচালক(নীতি)
ফোনঃ -০২২২৩৩৫৭৮০৪

বিতরণ (জ্যেষ্ঠতার ভিত্তিতে নয়):

- ০১। গভর্নর, বাংলাদেশ ব্যাংক, মতিঝিল, ঢাকা (তঁার আওতাধীন সঞ্চয়পত্র লেনদেনকারী অফিসসমূহকে প্রয়োজনীয় ব্যবস্থা গ্রহণের নির্দেশনা প্রদানের অনুরোধসহ)।
- ০২। মহাপরিচালক, বাংলাদেশ ডাক অধিদপ্তর, ঢাকা (তঁার আওতাধীন সঞ্চয়পত্র লেনদেনকারী অফিসসমূহকে প্রয়োজনীয় ব্যবস্থা গ্রহণের নির্দেশনা প্রদানের অনুরোধসহ)।
- ০৩। উপপরিচালক, জাতীয় সঞ্চয় বিভাগীয় কার্যালয় (সকল) [তঁার আওতাধীন অফিসসমূহকে প্রয়োজনীয় ব্যবস্থা গ্রহণের নির্দেশনা প্রদানের অনুরোধসহ]।

নং: ০৮.০৪.০০০০.০১২.২২.০৩১.১৪-১৯৩০

তারিখঃ

০১ কার্তিক ১৪২৮ বঙ্গাব্দ
১৭ অক্টোবর ২০২১ খ্রিস্টাব্দ

অনুলিপি-সদয় জ্ঞাতার্থে:

- ০১। যুগ্মসচিব (সঞ্চয়), অভ্যন্তরীণ সম্পদ বিভাগ, বাংলাদেশ সচিবালয়, ঢাকা।
- ০২। সিনিয়র সচিব মহোদয়ের একান্ত সচিব, অভ্যন্তরীণ সম্পদ বিভাগ, বাংলাদেশ সচিবালয়, ঢাকা (সিনিয়র সচিব মহোদয়ের সদয় অবগতির জন্য)।
- ০৩। মহাপরিচালক মহোদয়ের ব্যক্তিগত সহকারী, জাতীয় সঞ্চয় অধিদপ্তর, ঢাকা (মহাপরিচালক মহোদয়ের সদয় অবগতির জন্য)।
- ০৫। অফিস কপি।

(মোঃ এনায়েত হোসেন)
উপপরিচালক(নীতি)

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার
জনপ্রশাসন মন্ত্রণালয়

সরকারি সংস্থাসমূহের
নাম ও যোগাযোগের ঠিকানা
২০১৬

(ডিসেম্বর ২০১৫ পর্যন্ত হালনাগাদকৃত)

পরিসংখ্যান ও গবেষণা কোষ
সংস্কার, গবেষণা ও আইন অনুবিভাগ
জনপ্রশাসন মন্ত্রণালয়
গণপ্রজাতন্ত্রী বাংলাদেশ সরকার

সরকারি সংস্থাসমূহের
নাম ও যোগাযোগের ঠিকানা
২০১৬

(ডিসেম্বর ২০১৫ পর্যন্ত হালনাগাদকৃত)

পরিসংখ্যান ও গবেষণা কোষ
সংস্কার, গবেষণা ও আইন অনুবিভাগ
জনপ্রশাসন মন্ত্রণালয়
গণপ্রজাতন্ত্রী বাংলাদেশ সরকার

মুখবন্ধ

সরকারি কার্য সম্পাদন, নীতি প্রণয়ন, সিদ্ধান্ত গ্রহণ ও বাস্তবায়নে দাপ্তরিক যোগাযোগ ব্যবস্থা অত্যন্ত গুরুত্বপূর্ণ ভূমিকা পালন করে। সময়ের চাহিদার সঙ্গে সংগতি রেখে সরকারি সেবা জনগণের নিকট দ্রুত ও সহজে পৌঁছানোর লক্ষ্যে বিভিন্ন সরকারি সংস্থার সমন্বয় বৃদ্ধির জন্য গণপ্রজাতন্ত্রী বাংলাদেশ সরকার বিভিন্ন কার্যক্রম বাস্তবায়ন করেছে। জনপ্রশাসনের কেন্দ্রবিন্দু হিসেবে সরকারি সংস্থাসমূহের এই পারস্পরিক সমন্বয়, যোগাযোগ বৃদ্ধি ও তা সুসংহত করার ক্ষেত্রে জনপ্রশাসন মন্ত্রণালয় অগ্রণী ভূমিকা পালন করে থাকে। এরই অংশ হিসেবে মন্ত্রণালয়ের সংস্কার, গবেষণা ও আইন অনুবিভাগের পরিসংখ্যান ও গবেষণা কোষ বিভিন্ন মন্ত্রণালয়/বিভাগ, অধিদপ্তর/পরিদপ্তর/ অধস্তন দপ্তর এবং স্বায়ত্তশাসিত সংস্থা/কর্পোরেশন-এর নাম ও যোগাযোগের ঠিকানা সংবলিত পুস্তিকা প্রকাশ করে আসছে। এতে সকল মন্ত্রণালয়/বিভাগ ও এর অধীন অধিদপ্তর/পরিদপ্তর/অধস্তন অফিস এবং স্বায়ত্তশাসিত সংস্থা/কর্পোরেশন, বিভাগীয় ও জেলা প্রশাসনসহ বিদেশে অবস্থিত বাংলাদেশের কূটনৈতিক মিশনসমূহের যোগাযোগের ঠিকানা (ফোন, ফ্যাক্স, ই-মেইল, ওয়েবসাইট) এবং দপ্তর-প্রধানের পদনাম সংকলন করা হয়।

প্রশাসনকে অধিকতর গতিশীল এবং কার্যোপযোগী করার উদ্দেশ্যে বর্তমান সংস্করণে ২০১৫ সালের ডিসেম্বর পর্যন্ত হালনাগাদ তথ্য পরিবেশন করা হয়েছে। প্রণীত পুস্তিকাটি দেশে ও বিদেশে দাপ্তরিক যোগাযোগের ক্ষেত্রে উল্লেখযোগ্য ভূমিকা পালন করবে বলে আমাদের বিশ্বাস।

এ পুস্তিকা প্রকাশের সঙ্গে জড়িত পরিসংখ্যান ও গবেষণা কোষের সকল কর্মকর্তা ও কর্মচারী এবং বিজি প্রেসের সংশ্লিষ্ট কর্মকর্তা ও কর্মচারীদের প্রতি আমার আন্তরিক অভিনন্দন রইল।

(ড. কামাল আবদুল নাসের চৌধুরী)

সিনিয়র সচিব

জনপ্রশাসন মন্ত্রণালয়

ভূমিকা

জনপ্রশাসনের সকল স্তরের কার্যক্রমে গতিশীলতা আনয়নের ক্ষেত্রে আন্তঃদপ্তর যোগাযোগ গুরুত্বপূর্ণ ভূমিকা পালন করে থাকে। এই পারস্পরিক যোগাযোগ ও সমন্বয়কে সহজতর করার জন্য জনপ্রশাসন মন্ত্রণালয়ের সংস্কার, গবেষণা ও আইন অনুবিভাগের অধীন পরিসংখ্যান ও গবেষণা কোষের উদ্যোগে বিভিন্ন মন্ত্রণালয়/বিভাগ, অধিদপ্তর/পরিদপ্তর/অধস্তন অফিস এবং স্বায়ত্তশাসিত সংস্থা/কর্পোরেশন-এর নাম ও যোগাযোগের ঠিকানা সংবলিত পুস্তিকা প্রকাশিত হয়ে আসছে। সাম্প্রতিককালে টেলিযোগাযোগ খাতে ব্যাপক উন্নয়নের প্রেক্ষাপটে প্রায় সকল অফিসের ফোন ও ফ্যাক্স নম্বর পরিবর্তনসহ ই-মেইল যোগাযোগ ও ওয়েবসাইট ব্যবস্থা পূর্ণমাত্রায় চালু হয়েছে। এছাড়াও অনেক সংস্থার ঠিকানা, বিন্যাস এবং পরিধিও ইতোমধ্যে পরিবর্তিত হয়েছে। তাই মন্ত্রণালয়/বিভাগ, অধিদপ্তর/পরিদপ্তর/ অধস্তন অফিস এবং স্বায়ত্তশাসিত সংস্থা/কর্পোরেশন-এর নাম ও যোগাযোগের ঠিকানা সংক্রান্ত হালনাগাদ তথ্য প্রকাশের প্রয়োজনীয়তা অনুভূত হওয়ার প্রেক্ষাপটে ডিসেম্বর ২০১৫ সাল পর্যন্ত সংগৃহীত তথ্যানুযায়ী এ পুস্তিকাটি প্রকাশ করা হ'ল। এতে সকল মন্ত্রণালয়/বিভাগ ও এর অধীন অধিদপ্তর/পরিদপ্তর/অধস্তন অফিস, সাংবিধানিক ও স্বায়ত্তশাসিত সংস্থা/কর্পোরেশন, বিভাগীয় ও জেলা প্রশাসনসহ বিদেশস্থ বাংলাদেশ মিশনসমূহের নাম ও যোগাযোগের ঠিকানা এবং দপ্তর-প্রধানের পদনাম লিপিবদ্ধ করা হয়েছে।

পুস্তিকাটি প্রকাশের প্রক্রিয়ায় তথ্য সংগ্রহ, সংকলন ও পাণ্ডুলিপি প্রণয়নে নিয়োজিত পরিসংখ্যান ও গবেষণা কোষের সকল কর্মকর্তা ও কর্মচারী এবং এর মুদ্রণের সঙ্গে সংশ্লিষ্ট বাংলাদেশ সরকারি মুদ্রণালয়ের কর্মকর্তা-কর্মচারীদেরকে আমি আন্তরিক ধন্যবাদ ও অভিনন্দন জানাই। পুস্তিকাটির অধিকতর মানোন্নয়নে যে কোনো মূল্যবান তথ্য ও পরামর্শ সাদরে গৃহীত হবে।

(ড. হেলাল উদ্দিন আহমেদ)

অতিরিক্ত সচিব

সংস্কার, গবেষণা ও আইন অনুবিভাগ

জনপ্রশাসন মন্ত্রণালয়

সূচিপত্র

ক্রমিক নং	মন্ত্রণালয়/বিভাগের নাম	পৃষ্ঠা নং
১.	রাষ্ট্রপতির কার্যালয় (ক) জন বিভাগ (খ) আপন বিভাগ	৭
২.	প্রধানমন্ত্রীর কার্যালয়	৮
৩.	সশস্ত্র বাহিনী বিভাগ	১০
৪.	মন্ত্রিপরিষদ বিভাগ	১১
৫.	জনপ্রশাসন মন্ত্রণালয়	১২
৬.	প্রতিরক্ষা মন্ত্রণালয়	১৪
৭.	অর্থ মন্ত্রণালয় (ক) অর্থ বিভাগ (খ) ব্যাংক ও আর্থিক প্রতিষ্ঠান বিভাগ (গ) অভ্যন্তরীণ সম্পদ বিভাগ (ঘ) অর্থনৈতিক সম্পর্ক বিভাগ	১৮
৮.	পররাষ্ট্র মন্ত্রণালয়	৩৮
৯.	স্বরাষ্ট্র মন্ত্রণালয়	৬১
১০.	আইন, বিচার ও সংসদ বিষয়ক মন্ত্রণালয় (ক) আইন ও বিচার বিভাগ (খ) লেজিসলেটিভ ও সংসদ বিষয়ক বিভাগ (গ) বাংলাদেশ জাতীয় সংসদ সচিবালয়	৬৩
১১.	স্বাস্থ্য ও পরিবার কল্যাণ মন্ত্রণালয়	৬৫
১২.	স্থানীয় সরকার, পল্লী উন্নয়ন ও সমবায় মন্ত্রণালয় (ক) স্থানীয় সরকার বিভাগ (খ) পল্লী উন্নয়ন ও সমবায় বিভাগ	৬৭
১৩.	বিদ্যুৎ, জ্বালানি ও খনিজ সম্পদ মন্ত্রণালয় (ক) বিদ্যুৎ বিভাগ (খ) জ্বালানি ও খনিজ সম্পদ বিভাগ	৭২
১৪.	শিল্প মন্ত্রণালয়	৭৭
১৫.	কৃষি মন্ত্রণালয়	৭৯
১৬.	সড়ক পরিবহণ ও সেতু মন্ত্রণালয় (ক) সড়ক পরিবহণ ও মহাসড়ক বিভাগ (খ) সেতু বিভাগ	৮২
১৭.	রেলপথ মন্ত্রণালয়	৮৪

ক্রমিক নং	মন্ত্রণালয়/বিভাগের নাম	পৃষ্ঠা নং
১৮.	পরিকল্পনা মন্ত্রণালয় (ক) পরিকল্পনা বিভাগ (খ) বাস্তবায়ন, পরিবীক্ষণ ও মূল্যায়ন বিভাগ (গ) পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগ	৮৫
১৯.	বস্ত্র ও পাট মন্ত্রণালয়	৮৭
২০.	বিজ্ঞান ও প্রযুক্তি মন্ত্রণালয়	৮৯
২১.	শিক্ষা মন্ত্রণালয়	৯০
২২.	ধর্ম বিষয়ক মন্ত্রণালয়	৯৪
২৩.	বাণিজ্য মন্ত্রণালয়	৯৬
২৪.	মৎস্য ও প্রাণিসম্পদ মন্ত্রণালয়	৯৮
২৫.	ভূমি মন্ত্রণালয়	১০০
২৬.	খাদ্য মন্ত্রণালয়	১০১
২৭.	দুর্যোগ ব্যবস্থাপনা ও ত্রাণ মন্ত্রণালয়	১০২
২৮.	তথ্য মন্ত্রণালয়	১০৩
২৯.	পানি সম্পদ মন্ত্রণালয়	১০৬
৩০.	প্রাথমিক ও গণশিক্ষা মন্ত্রণালয়	১০৭
৩১.	নৌ-পরিবহণ মন্ত্রণালয়	১০৮
৩২.	যুব ও ক্রীড়া মন্ত্রণালয়	১১১
৩৩.	বেসামরিক বিমান পরিবহণ ও পর্যটন মন্ত্রণালয়	১১২
৩৪.	ডাক, টেলিযোগাযোগ ও তথ্যপ্রযুক্তি মন্ত্রণালয় (ক) ডাক ও টেলিযোগাযোগ বিভাগ (খ) তথ্য ও যোগাযোগ প্রযুক্তি বিভাগ	১১৪
৩৫.	প্রবাসী কল্যাণ ও বৈদেশিক কর্মসংস্থান মন্ত্রণালয়	১১৭
৩৬.	পরিবেশ ও বন মন্ত্রণালয়	১১৮
৩৭.	গৃহায়ন ও গণপূর্ত মন্ত্রণালয়	১২০
৩৮.	পার্বত্য চট্টগ্রাম বিষয়ক মন্ত্রণালয়	১২২
৩৯.	সমাজকল্যাণ মন্ত্রণালয়	১২৩
৪০.	শ্রম ও কর্মসংস্থান মন্ত্রণালয়	১২৪
৪১.	সংস্কৃতি বিষয়ক মন্ত্রণালয়	১২৫
৪২.	মুক্তিযুদ্ধ বিষয়ক মন্ত্রণালয়	১২৮
৪৩.	মহিলা ও শিশু বিষয়ক মন্ত্রণালয়	১২৯
৪৪.	বাংলাদেশ সরকারি কর্ম কমিশন সচিবালয়	১৩০
৪৫.	দুর্নীতি দমন কমিশন সচিবালয়	১৩২
৪৬.	নির্বাচন কমিশন সচিবালয়	১৩৩
৪৭.	বিভাগীয় কমিশনার ও জেলা প্রশাসকদের কার্যালয়	১৩৫

রাষ্ট্রপতির কার্যালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১.ক	রাষ্ট্রপতির কার্যালয় জন বিভাগ বঙ্গভবন, ঢাকা।	সচিব	ফোন: ৯৫৬৬২৩৩ মোবা: ০১৭১৩০১৭৬৬৬ ফ্যাক্স: ৯৫৮৫৫০২ ই-মেইল: bhuyanshafi@gmail.com ওয়েবসাইট: www.bangabhaban.gov.bd	ফোন: ৯৩৪১৪৪৬
১.খ	রাষ্ট্রপতির কার্যালয় আপন বিভাগ বঙ্গভবন, ঢাকা।	রাষ্ট্রপতির সামরিক সচিব	ফোন: ৯৫৬৬২৬২ মোবা: ০১৭৩০০৯০০৯৫ ফ্যাক্স: ৯৫৮৮১০১ ই-মেইল: abul2178@yahoo.com ওয়েবসাইট: www.bangabhaban.gov.bd	ফোন: ৯৫৬৩৮১০

প্রধানমন্ত্রীর কার্যালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	প্রধানমন্ত্রীর কার্যালয় পুরাতন সংসদ ভবন, তেজগাঁও, ঢাকা-১২১৫।	প্রধানমন্ত্রীর মুখ্য সচিব	ফোন: ৯১১৮৯১০ মোবা: ০১৭১৩৪৮৯৬৬৬ ফ্যাক্স: ৯১৪৩৩৭৭ ই-মেইল: psecy@pmo.gov.bd ওয়েবসাইট: www.pmo.gov.bd	ফোন: ৯৩৩৩৩০৪
অধিদপ্তর				
১.	জাতীয় নিরাপত্তা গোয়েন্দা অধিদপ্তর, সেগুনবাগিচা, ঢাকা।	মহাপরিচালক	ফোন: ৫৮৩১২২১১, ৫৮৩১২২১২ ফ্যাক্স: ৫৮৩১৪৯৮৮	ফোন: ৯৮৩৩৬৮৮
স্বায়ত্তশাসিত সংস্থা/কর্পোরেশন				
১.	প্রাইভেটাইজেশন কমিশন পরিবহণ পুল ভবন (৯ম ও ১০ তলা), সচিবালয় লিংক রোড, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৬৩৭২৩ মোবা: ০১৭২০৪৪৮৫৩০ ফ্যাক্স: ৯৫৫৬৪৩৩ ই-মেইল: pc@intechworld.net ওয়েবসাইট: www.pc.gov.bd	ফোন: ৯৩৩৮০৯৯
২.	বাংলাদেশ অর্থনৈতিক অঞ্চল কর্তৃপক্ষ (বেজা), বিডিবিএল ভবন, লেভেল-১৫, ১২, কাওরান বাজার, ঢাকা।	নির্বাহী চেয়ারম্যান	ফোন: ৮১৮০১১৪ মোবা: ০১৭৮৭৬৫৯৮৩১ ফ্যাক্স: ৮১৮০১৩০ ই-মেইল: exe.chairman@ beza.gov.bd ওয়েবসাইট: www.beza.gov.bd	ফোন: ৯৮৫৭৫১৭
৩.	বাংলাদেশ রপ্তানি প্রক্রিয়াকরণ এলাকা কর্তৃপক্ষ (বেপজা), বেপজা কমপ্লেক্স, ধানমন্ডি, ঢাকা-১২০৫।	নির্বাহী চেয়ারম্যান	ফোন: ৯৬৭০৫৩০ মোবা: ০১৭১৩১২৯৫৫৫ ফ্যাক্স: ৯৬৬১৮৪৯ ই-মেইল: chairman@ bepza.org ওয়েবসাইট: www. epzbangladesh.org.bd	ফোন: ৮৭১২১৫০
অধস্তন অন্যান্য সংস্থা				
১.	বিশেষ নিরাপত্তা বাহিনী প্রধানমন্ত্রীর কার্যালয়, পুরাতন সংসদ ভবন, তেজগাঁও, ঢাকা-১২১৫।	মহাপরিচালক	ফোন: ৯১৪৬১৫৪ মোবা: ০১৭১৩৩০৩২৪২ ফ্যাক্স: ৯১১৩৬৫১ ই-মেইল: info@ssf.gov.bd ওয়েবসাইট: www.ssf.gov.bd	ফোন: ৯১১০১৪৫

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
২.	বিনিয়োগ বোর্ড, জীবন বীমা টাওয়ার, ১০, দিলকুশা বাণিজ্যিক এলাকা, ঢাকা-১০০০।	নির্বাহী চেয়ারম্যান	ফোন: ৯৫৫৯৩৭৮ মোবা: ০১৭৩০০০২০০৬ ফ্যাক্স: ৯৫৬২৩১২ ই-মেইল: ec@boi.gov.bd ওয়েবসাইট: www.boi.gov.bd	ফোন: ৮৮৩৩৪০০
৩.	এনজিও বিষয়ক ব্যুরো ১৩, শহীদ ক্যাপ্টেন মনসুর আলী সরণি, মৎস্য ভবন (৯ম তলা), রমনা, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৫৬২৮৩৭ মোবা: ০১৫৫৭৩৩৫৮৫২ ফ্যাক্স: ৯৫৬২৮৪৪ ই-মেইল: naffairsb@yahoo.com ওয়েবসাইট: www.ngoab.gov.bd	ফোন: ৮১৫৩২৮৮
৪.	পাবলিক প্রাইভেট পার্টনারশিপ (PPP) কর্তৃপক্ষ, গ্রীন ডেল্টা এইমস টাওয়ার (লেভেল-১৩), ৫১-৫২ মহাখালী, ঢাকা।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ৯৮৯৮৫৩০ মোবা: ০১৯৪৩৭৯১৫৯৮ ফ্যাক্স: ৯৮৯৮৫১১ ই-মেইল: ceo@pppo.gov.bd ওয়েবসাইট: www.pppo. gov.bd	ফোন: ৯৮৬২৩২৭
৫.	আশ্রয়ন-২ প্রকল্প প্রধানমন্ত্রীর কার্যালয়, পুরাতন সংসদ ভবন তেজগাঁও, ঢাকা-১২১৫।	প্রকল্প পরিচালক	ফোন: ৯১২৪১০০ মোবা: ০১৭১১৫৬৪৬৬৬ ফ্যাক্স: ৯১২৯৮১০ ই-মেইল: ashrayanpmo@ gmail.com ওয়েবসাইট: www.ashrayanpmo. gov.bd	ফোন: ৯৩৩৮৬৭৭
৬.	নির্বাহী সেল, বেসরকারি ইপিজেড, প্রধানমন্ত্রীর কার্যালয়, তেজগাঁও, ঢাকা-১২১৫।	মহাপরিচালক	ফোন: ৯১৪০৩৩১ মোবা: ০১৭১১৫৩০৩৯১ ফ্যাক্স: ৯১৪০৬২১ ই-মেইল: anumahmud@ yahoo.com	ফোন: ৫৮১৫০৫১৫
৭.	একসেস টু ইনফরমেশন প্রোগ্রাম, প্রধানমন্ত্রীর কার্যালয়, তেজগাঁও, ঢাকা-১২১৫।	প্রকল্প পরিচালক	ফোন: ৯১৪৪৮৪৮ মোবা: ০১৭১৩০৬৮৪২২ ফ্যাক্স: ৯১৩২৯৭৯, ৯১১২২৭৬ ই-মেইল: a2i@a2i.pmo. gov.bd ওয়েবসাইট: www. a2i.pmo.gov.bd	ফোন: ৮১৪২৭০০

সশস্ত্র বাহিনী বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১।	সশস্ত্র বাহিনী বিভাগ ঢাকা সেনানিবাস, ঢাকা।	প্রিন্সিপাল স্টাফ অফিসার	ফোন: ৯৮৩৪৩২০ মোবাইল: ০১৭৬৯০১৪৩২০ ফ্যাক্স: ৯৮৩৪৩৯৯ ই-মেইল: pso@afd.gov.bd ওয়েবসাইট: www.afd.gov.bd	ফোন: ৯৮৩৪৩২১
পরিদপ্তর				
১।	অপস্ এন্ড প্লান পরিদপ্তর ঢাকা সেনানিবাস, ঢাকা।	মহাপরিচালক	ফোন: ৯৮৩৪৩৩০ মোবাইল: ০১৭৬৯০১৪৩৩০ ফ্যাক্স: ৯৮৩৪৩৯৯ ই-মেইল: dg_ops@afd.gov.bd ওয়েবসাইট: www.afd.gov.bd	ফোন: ৯৮৩৪৩৩১
২।	গোয়েন্দা পরিদপ্তর ঢাকা সেনানিবাস, ঢাকা।	মহাপরিচালক	ফোন: ৯৮৩৪২৮০ মোবাইল: ০১৭৬৯০১৪২৮০ ফ্যাক্স: ৯৮৩৪৩৯৯ ই-মেইল: dg_int@afd.gov.bd ওয়েবসাইট: www.afd.gov.bd	ফোন: ৯৮৩৪২৮১
৩।	প্রশিক্ষণ পরিদপ্তর ঢাকা সেনানিবাস, ঢাকা।	মহাপরিচালক	ফোন: ৯৮৩৪৩৬০ মোবাইল: ০১৭৬৯০১৪৩৬০ ফ্যাক্স: ৯৮৩৪৩৯৯ ই-মেইল: dg_trg@afd.gov.bd ওয়েবসাইট: www.afd.gov.bd	ফোন: ৯৮৩৪২৬১
৪।	সামরিক ও বেসামরিক সংযোগ পরিদপ্তর ঢাকা সেনানিবাস, ঢাকা।	মহাপরিচালক	ফোন: ৯৮৩৪৩৭০ মোবাইল: ০১৭৬৯০১৪৩৭০ ফ্যাক্স: ৯৮৩৪৩৯৯ ই-মেইল: dg_cmr@afd.gov.bd ওয়েবসাইট: www.afd.gov.bd	ফোন: ৯৮৩৪৩৭১
৫।	প্রশাসন ও ব্যবস্থাপনা পরিদপ্তর ঢাকা সেনানিবাস, ঢাকা।	মহাপরিচালক	ফোন: ৯৮৩৪৩৮০ মোবাইল: ০১৭৬৯০১৪৩৮০ ফ্যাক্স: ৯৮৩৪৩৯৯ ই-মেইল: dg_admin@afd.gov.bd ওয়েবসাইট: www.afd.gov.bd	ফোন: ৯৮৩৪৩৮১
৬।	অপারেশন ও পরিকল্পনা পরিদপ্তর ঢাকা সেনানিবাস, ঢাকা।	কর্নেল স্টাফ	ফোন: ৯৮৩৪৩২৪ মোবাইল: ০১৭৬৯০১৪৩২৪ ফ্যাক্স: ৯৮৩৪৩৯৯ ই-মেইল: col_ops@afd.gov.bd ওয়েবসাইট: www.afd.gov.bd	ফোন: ৯৮৩৪৩২৫

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৭।	গোয়েন্দা পরিদপ্তর ঢাকা সেনানিবাস, ঢাকা।	কর্নেল স্টাফ	ফোন: ৯৮৩৪২৮২ মোবাইল: ০১৭৬৯০১৪২৮২ ফ্যাক্স: ৯৮৩৪৩৯৯ ই-মেইল: col_int@afd.gov.bd ওয়েবসাইট: www.afd.gov.bd	ফোন: ৯৮৩৪২৮৩
৮।	প্রশিক্ষণ পরিদপ্তর ঢাকা সেনানিবাস, ঢাকা।	কর্নেল স্টাফ	ফোন: ৯৮৩৪৩১৪ মোবাইল: ০১৭৬৯০১৪৩১৪ ফ্যাক্স: ৯৮৩৪৩৯৯ ই-মেইল: col_trg@afd.gov.bd ওয়েবসাইট: www.afd.gov.bd	ফোন: ৯৮৩৪৩১৫
৯।	সামরিক ও বেসামরিক সংযোগ পরিদপ্তর ঢাকা সেনানিবাস, ঢাকা।	কর্নেল স্টাফ	ফোন: ৯৮৩৪৩১৬ মোবাইল: ০১৭৬৯০১৪৩১৬ ফ্যাক্স: ৯৮৩৪৩৯৯ ই-মেইল: col_cmr@afd.gov.bd ওয়েবসাইট: www.afd.gov.bd	ফোন: ৯৮৩৪৩১৭
১০।	প্রশাসন ও ব্যবস্থাপনা পরিদপ্তর ঢাকা সেনানিবাস, ঢাকা।	কর্নেল স্টাফ	ফোন: ৯৮৩৪৩১৮ মোবাইল: ০১৭৬৯০১৪৩১৮ ফ্যাক্স: ৯৮৩৪৩৯৯ ই-মেইল: colstaff_admin@afd.gov.bd ওয়েবসাইট: www.afd.gov.bd	ফোন: ৯৮৩৪৩১৯

মন্ত্রিপরিষদ বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১.	মন্ত্রিপরিষদ বিভাগ ভবন-১, বাংলাদেশ সচিবালয় ঢাকা-১০০০।	মন্ত্রিপরিষদ সচিব	ফোন: ৯৫৬৬৫৫৮ মোবা: ০১৭১১৫৯৫৮৫ ফ্যাক্স: ৯৫৬৬৫৫৯ ই-মেইল: cab_secy@cabinet. gov.bd ওয়েবসাইট: www.cabinet.gov.bd	ফোন: ৯৩৫৩৩৭৩

জনপ্রশাসন মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	জনপ্রশাসন মন্ত্রণালয়, ভবন-১, বাংলাদেশ সচিবালয়, ঢাকা-১০০০।	সিনিয়র সচিব	ফোন: ৯৫৭০১০০ মোবা: ০১৭১৩০৬৩৪৩০ ফ্যাক্স: ৯৫৭৪৪২১ ই-মেইল: srsecretary@mopa. gov.bd ওয়েবসাইট: www.mopa.gov.bd	ফোন: ৯৩৪৬০০০
অধিদপ্তর				
১.	মুদ্রণ ও প্রকাশনা অধিদপ্তর, তেজগাঁও, ঢাকা-১২০৮।	মহাপরিচালক	ফোন: ৮৮৯১২৫১ মোবা: ০১৫৫২৩৩০৮৩৪ ফ্যাক্স: ৮৮৯১২৫০ ই-মেইল: dg_dpp@yahoo.com ওয়েবসাইট: www.dpp.gov.bd	ফোন: ৯৬৬৮৫৬৭
২.	সরকারি যানবাহন অধিদপ্তর, সচিবালয় লিংক রোড, ঢাকা-১০০০।	পরিবহন কমিশনার	ফোন: ৯৫৬৩৪২১ মোবা: ০১৭১৩০৪৩৮৭৪ ফ্যাক্স: ৯৫৬৬৬২৩ ই-মেইল: poripool@gmail.com ওয়েবসাইট: www.dgt.gov.bd	ফোন: ৯৩৪৩৭৭০
স্বায়ত্তশাসিত সংস্থা				
১.	বাংলাদেশ লোক-প্রশাসন প্রশিক্ষণ কেন্দ্র, সাভার, ঢাকা।	রেক্টর	ফোন: ৭৭৪৫০২৮ মোবা: ০১৭৫৫৬১৬৬০৫ ফ্যাক্স: ৭৭৪৫০২৯ ই-মেইল: rector@bpatc.org.bd ওয়েবসাইট: www.bpatc.org.bd	ফোন: ৮৬২২৬৮২
আঞ্চলিক কার্যালয়সমূহ (বিপিএটিসি)				
১.	আঞ্চলিক লোক-প্রশাসন প্রশিক্ষণ কেন্দ্র ৪৯, নিউ ইস্কাটন রোড, ঢাকা।	উপ-পরিচালক	ফোন: ৯৩৬১১৫০ ফ্যাক্স: ৯৩৬১১৫০ মোবা: ০১৭২০-৬৬৬০০০	ফোন: ৫৮৩১১৪০৩
২.	আঞ্চলিক লোক-প্রশাসন প্রশিক্ষণ কেন্দ্র, ১০, এস এস খালেদ রোড (আসকার দিঘীর পশ্চিম পাড়), চট্টগ্রাম-৪০০০।	উপ-পরিচালক	ফোন: ০৩১-৬১৩৬৯১ মোবা: ০১৭১২৫৭৭৯০০	ফোন: ০৩১-৬১৮৪৮৯

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৩.	আঞ্চলিক লোক-প্রশাসন প্রশিক্ষণ কেন্দ্র, ভেরীপাড়া মোড়, রাজশাহী।	উপ-পরিচালক	ফোন: ০৭২১-৭৭২৫২০৪ ফ্যাক্স: ০৭২১-৭৭২৫২০ মোবা: ০১৭২৬-০৮৬২৯৫	ফোন: ০৭২১-৭৭১৮৩৬
৪.	আঞ্চলিক লোক-প্রশাসন প্রশিক্ষণ কেন্দ্র, বয়রা, খুলনা।	উপ-পরিচালক	ফোন: ০৪১-৭৬২৩৪৭ ফ্যাক্স: ০৪১-৭৬২৩৪৭ মোবা: ০১৭১২১০০৬৪৫	ফোন: ০৪১-৭৬২৮১৪
অধস্তন দপ্তর/সংস্থা				
১.	বাংলাদেশ সিভিল সার্ভিস প্রশাসন একাডেমি, শাহবাগ, ঢাকা-১০০০।	রেস্ট্রর	ফোন: ৫৫১৬৫৯০১ ফ্যাক্স: ৯৬৬৭৪৪০ মোবা: ০১৭০৭৬৭৮৬৭৮ ই-মেইল: abdullah.abdullah@gmail.com ওয়েবসাইট: www.bcsadminacademy.gov.bd	ফোন: ৮৩৩২০২৬
২.	বাংলাদেশ কর্মচারী কল্যাণ বোর্ড, ১ম ১২ তলা সরকারি অফিস ভবন (১১ তলা), সেগুনবাগিচা, ঢাকা।	মহাপরিচালক	ফোন: ৯৩৪৯৩২৩ মোবা: ০১৮৫৬৪১৩৪৫০ ফ্যাক্স: ৯৩৩৫৩৪৬ ই-মেইল: dg@bkkb.gov.bd ওয়েবসাইট: www.bkkb.gov.bd	ফোন: ৮১২৪৬৫৯
৩.	বাংলাদেশ ইনস্টিটিউট অব অ্যাডমিনিস্ট্রেশন এন্ড ম্যানেজমেন্ট (বিয়াম) ফাউন্ডেশন, ঢাকা।	মহাপরিচালক	ফোন: ৯৩৫৬৩২৮ মোবা: ০১৫৫২৪২২২৪৩ ই-মেইল: info@biamfoundation.org ওয়েবসাইট: www.biamfoundation.org	ফোন: ৯৫১২২৭৫
৪.	সরকারি কর্মচারী হাসপাতাল, ফুলবাড়িয়া, ঢাকা।	তত্ত্বাবধায়ক	ফোন: ৯৫৫৮০১৭ মোবা: ০১৭১১৬৯৬৮৮ ফ্যাক্স: ৯৫১৩১৭৭ ই-মেইল: geh@hospi.dghs.gov.bd	ফোন: ৮৩১৮০৪৮
৫.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, ২২, পুরানা পল্টন, ঢাকা।	প্রধান হিসাব- রক্ষণ কর্মকর্তা	ফোন: ৯৫৬১৭৯৬ মোবা: ০১৭৭৫৯২০৬৪০ ই-মেইল: afs192006@yahoo.com	ফোন: ৯১৮৫২৯৭

প্রতিরক্ষা মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১	প্রতিরক্ষা মন্ত্রণালয় গণভবন কমপ্লেক্স, শেরে বাংলা নগর, ঢাকা- ১২০৭।	সিনিয়র সচিব	ফোন: ৯১০৩৯৬৪ মোবা: ০১৭১৬২৮৬৩৪১ ফ্যাক্স: ৯১১০৫৩৫ ই-মেইল: modgov@bttb.net.bd	ফোন: ৮৩৫৯৪৪২
অধিদপ্তর				
১.	বাংলাদেশ জরিপ অধিদপ্তর তেজগাঁও, ঢাকা-১২০৮।	সার্ভেয়ার জেনারেল অব বাংলাদেশ	ফোন: ৯১২৬১১৩ মোবা: ০১৮১৯২৪৫১১৯ ফ্যাক্স: ৯১১৭৪৬৩ ই-মেইল: info@sob.gov.bd	ফোন: ৮৭১১২৮৮
২.	বাংলাদেশ আবহাওয়া অধিদপ্তর, আবহাওয়া ভবন, আগারগাঁও, ঢাকা-১২০৭।	পরিচালক	ফোন: ৯১২৩৮৩৮/৮১৪৪৯৬৮ মোবা: ০১৭১৪৪১০৬৯৭ ফ্যাক্স: ৮১১৮২৩০ ই-মেইল: info@bmd.gov.bd	ফোন: ৯১২৭৭৬৭
৩.	বাংলাদেশ জাতীয় ক্যাডেট কোর অধিদপ্তর, ৩২, ঈশা খাঁ এভিনিউ, সেক্টর নং-৬, উত্তরা মডেল টাউন, ঢাকা।	মহাপরিচালক	ফোন: ৭৯১৪৮০৯ মোবা: ০১৭৬১৪৯০০০০ ফ্যাক্স: ৭৯১৪৬৭৯ ই-মেইল: dgbncc@yahoo.com	ফোন: ৭৯১৪৮০৯
৪.	সামরিক ভূমি ও সেনানিবাস অধিদপ্তর, প্রতিরক্ষা মন্ত্রণালয় ঢাকা সেনানিবাস, ঢাকা।	পরিচালক	ফোন: ৮৭১১৫২০ মোবা: ০১৭১১২২৫৭২৫ ফ্যাক্স: ৮৭১১৫১২ ই-মেইল: info@dmlc.gov.bd	ফোন: ৯৮৮৭৬২০
৫.	কন্ট্রোলার জেনারেল ডিফেন্স ফাইন্যান্স-এর কার্যালয় ১ম ১২তলা সরকারি অফিস ভবন (৪র্থ তলা), সেগুনবাগিচা ঢাকা।	কন্ট্রোলার জেনারেল ডিফেন্স ফাইন্যান্স	ফোন: ৯৩৫২৯৯৯ মোবা: ফ্যাক্স: ৮৩১৩৬২৬ ই-মেইল: cgdf.office@ cgdf.gov.bd	ফোন: ৮৩২১০৩৩
পরিদপ্তর/মহাপরিদপ্তর				
১.	প্রতিরক্ষা ক্রয় মহাপরিদপ্তর প্রতিরক্ষা মন্ত্রণালয়, নতুন বিমান বন্দর সড়ক তেজগাঁও, ঢাকা-১২১৫।	মহাপরিচালক	ফোন: ৯৮৩৩৩৭২ মোবা: ০১৭৬৯০১৭১৫০ ফ্যাক্স: ৯১১৩৮৪৪ ই-মেইল: info@dgd.gov.bd	ফোন: ৯১২৬৬০৯

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
২.	প্রতিরক্ষা গোয়েন্দা মহাপরিদপ্তর, ঢাকা সেনানিবাস, ঢাকা।	মহাপরিচালক	ফোন: ৮৮৭১০০০ মোবা: ০১৭৩০৫০১১০০ ফ্যাক্স: ৮৮৭১০১৮ ই-মেইল: dg.director_general@ dgfi.gov.bd	ফোন: ৮৮২৭৮২৯ (বেসামরিক) ৮৮৭১০০১ (সামরিক)
৩.	সামরিক চিকিৎসা সার্ভিস মহাপরিদপ্তর, ঢাকা সেনানিবাস, ঢাকা।	মহাপরিচালক	ফোন: ৯৮৩৪২০০ মোবা: ০১৭৬৯০১৪২০০ ফ্যাক্স: ৯৮৩৪৪৯৬ ই-মেইল: rabiulhossain@msn.com	ফোন: ৯৮৩৪২০১
৪.	পূর্ত পরিদপ্তর, ই ইন সি'র শাখা, সেনাসদর, ঢাকা সেনানিবাস, ঢাকা।	পরিচালক	ফোন: ৯৮৩২৮৭০ মোবা: ০১৭৬৯০১২৮৭০ ফ্যাক্স: ৯৮৩২৮৭৬ ই-মেইল: wksdte001@army. mil.bd	ফোন: ৯৮৩২৮৭১
৫.	আন্তঃবাহিনী জনসংযোগ পরিদপ্তর, প্রতিরক্ষা মন্ত্রণালয় পুরাতন সদর দপ্তর, লগ এরিয়া ভবন, ঢাকা সেনানিবাস।	পরিচালক	ফোন: ৮৭৫৩৫৬০ মোবা: ০১৭১৩৩৯৯৯৭৮ ফ্যাক্স: ৯৮৩৩৫৬২ ই-মেইল: isprdt@gmail.com	ফোন: ৯৮৩৫৬৬২
৬.	গুপ্ত সংকেত পরিদপ্তর প্রতিরক্ষা মন্ত্রণালয় গণভবন কমপ্লেক্স, শেরে বাংলা নগর, ঢাকা।	পরিচালক	ফোন: ৯১১৩২৪২ মোবা: ০১৮১৯৮০৫১৫৬ ফ্যাক্স: ৮১২০১১৮ ই-মেইল: link2kazi@gmail.com	ফোন: ৯৩৫৬৫৯৯
৭.	জিএস শাখা, সামরিক গোয়েন্দা পরিদপ্তর, ঢাকা সেনানিবাস, ঢাকা।	পরিচালক	ফোন: ৯৮৩২১২০ মোবা: ০১৭৬৯০১২১২০ ফ্যাক্স: ০২-৮৭১৫৪৪২ ই-মেইল: dmibdarmy@ yahoo.com	ফোন: ৯৮৩২১২১
৮.	পূর্ত পরিচালক ও প্রধান প্রকৌশলী (বিমান)-এর কার্যালয়, কুর্মিটোলা, ঢাকা সেনানিবাস	প্রধান প্রকৌশলী	ফোন: ৯৮৩৩৩৬৮ মোবা: ০১৭৬৯৯৮৩৫৬০ ফ্যাক্স: ৯৮৩৬৪১৭ ই-মেইল: dwceair@yahoo.com	ফোন: ৫৮০৭০৬৮৬
স্বায়ত্তশাসিত সংস্থা				
১.	বাংলাদেশ মহাকাশ গবেষণা ও দূর অনুধাবন প্রতিষ্ঠান (স্পারসো), আগারগাঁও, শেরে-বাংলা নগর, ঢাকা-১২০৭।	চেয়ারম্যান	ফোন: ৯১৩১৭৪১ মোবা: ০১৭৪৭৯৯৬৭৫৫ ফ্যাক্স: ৯১২২৪৭৩ ই-মেইল: admin@sparrso.gov.bd	ফোন: ৯৩৪৯৬৯৭
২.	ক্যাডেট কলেজ পরিচালনা পরিষদ, ঢাকা সেনানিবাস, ঢাকা।	সভাপতি	ফোন: ৯৮৩২৫০০ মোবা: ০১৭৬৯০১২৫০০ ফ্যাক্স: ৯৮৩২৪৪০ ই-মেইল: ccsec@yahoo.com	ফোন: ৯৮৩২৫০১

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
অধস্তন অন্যান্য সংস্থা				
১.	বাংলাদেশ সেনাবাহিনী সেনা সদর দপ্তর ঢাকা সেনানিবাস, ঢাকা	সেনাবাহিনী প্রধান (জেনারেল)	ফোন: ৯৮৩২০০০ মোবা: ০১৭৬৯০১২০০০ ফ্যাক্স: ৯৮৩২০১৫ ই-মেইল: casbdarmy.mil. gmail.com	
২.	বাংলাদেশ বিমানবাহিনী বিমান বাহিনী সদর দপ্তর, ঢাকা সেনানিবাস, ঢাকা-১২০৬।	বিমানবাহিনী প্রধান (এয়ার মার্শাল)	ফোন: ৮৮৭২০০০ মোবা: ০১৭৬৯৯৯৩০০০ ফ্যাক্স: ৮৭৫১৮০৩ ই-মেইল: coas@baf.mil.bd	ফোন: ৫৫০৬৪০০০
৩.	বাংলাদেশ নৌবাহিনী নৌবাহিনী সদর দপ্তর, বনানী, ঢাকা-১২১৩	নৌবাহিনী প্রধান (ভাইস এডমিরাল)	ফোন: ৯৮৩৩৫৩০/৯৮৩৩৫৩১ মোবা: ০১৭৬৯৭০২০০০ ফ্যাক্স: ৯৩৪৫০০১/৯৩৪৫০০২ ই-মেইল: cns@navy.mil.bd	ফোন: ৯৩৪৫০০১-২
৪.	সামরিক বাহিনী কমান্ড এন্ড স্টাফ কলেজ মিরপুর সেনানিবাস, ঢাকা।	কমান্ড্যান্ট	ফোন: ৯০১২০১১ ফ্যাক্স: ৯০১১৪৫০ মোবা: ০১৭৬৯০২৩৩০০ ই-মেইল: comdt@dscsc.mil.bd	
৫.	বাংলাদেশ সমরাস্ত্র কারখানা গাজীপুর সেনানিবাস, গাজীপুর।	কমান্ড্যান্ট	ফোন: ৯২০৪৬২৭ মোবা: ০১৭৬৯০৪৪০০২ ফ্যাক্স: ৯২০৪৬৩৩ ই-মেইল: info@bof.gov.bd	ফোন: ৯২০৪৬২৮
৬.	আর্মড ফোর্সেস মেডিকেল কলেজ ঢাকা সেনানিবাস, ঢাকা।	কমান্ড্যান্ট	ফোন: ৯৮৩৪৮০০ মোবা: ০১৭৬৯০১৬৭৪০ ফ্যাক্স: ৯৮৩৬৪১৮ ই-মেইল: afmcbd@yahoo.com	ফোন: ৯৮৩৪৮০১
৭.	মিলিটারি ইনস্টিটিউট অব সাইন্স এন্ড টেকনোলজি (MIST), মিরপুর সেনানিবাস, ঢাকা-১২১৬।	কমান্ড্যান্ট	ফোন: ৯০০১৩৯৪ মোবা: ০১৭৬৯০২৩৮০০ ফ্যাক্স: ৯০১১৩১১ ই-মেইল: siddique63bd@ gmail.com	ফোন: ৯৮৩২৯০০
৮.	ন্যাশনাল ডিফেন্স কলেজ, মিরপুর, সেনানিবাস, ঢাকা।	কমান্ড্যান্ট	ফোন: ৮০০০৩৭৭ মোবা: ০১৭৬৯০২৩১৫০ ফ্যাক্স: ৮০০০৩০১ ই-মেইল: comdt@ndc.gov.bd	ফোন: ৮০০০৩০২
৯.	আন্তঃবাহিনী নির্বাচন পর্ষদ (ISSB), ঢাকা সেনানিবাস, ঢাকা।	প্রেসিডেন্ট	ফোন: ৯৮৩৪২৪০ মোবা: ০১৭৬৯০১৪২৪০ ফ্যাক্স: ৯৮৩৪২৬৬ ওয়েবসাইট: www.issb@issb-bd.org	ফোন: ৯০১৪২৪১

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১০.	প্রধান প্রশাসনিক কর্মকর্তার কার্যালয়, প্রতিরক্ষা মন্ত্রণালয়, ১৯৮, ঢাকা সেনানিবাস, ঢাকা।	প্রধান প্রশাসনিক কর্মকর্তা	ফোন: ৮৭১৫৭২৯ মোবা: ০১৭৮৭১৩১২৭৫ ই-মেইল: caomodbd@ yahoo.com	ফোন: ৫৮০৭০৫২৮
১১.	বাংলাদেশ সশস্ত্র বাহিনী বোর্ড, ১৬০, কাকরাইল, ঢাকা-১০০০।	পরিচালক	ফোন: ৮৩৩৩৫৯৮ মোবা: ০১৭১৩০১১৬৬৫ ফ্যাক্স: ৯৩৫৩৮২৮ ই-মেইল: ha@basb.gov.bd	ফোন: ৯৮৩৪৮৭৭
১২.	এমওডিসি সদর দপ্তর, রাজেন্দ্রপুর, গাজীপুর, ঢাকা।	অধিনায়ক	ফোন: ৯২০১৩৭৬ মোবা: ০১৭৬৯০৩২৫২২ ফ্যাক্স: ৯২০১৩২২ ই-মেইল: habib3059@yahoo.com	

অর্থ মন্ত্রণালয়
(ক) অর্থ বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১.	অর্থ বিভাগ, অর্থ মন্ত্রণালয় ভবন নং-০৭ (৩য় তলা) বাংলাদেশ সচিবালয়, ঢাকা	সিনিয়র সচিব	ফোন: ৯৫১২২০১ ফ্যাক্স: ৯৫৭৬০০৩ মোবাইল: ০১৭৩০৭১০৫৭৫ ই-মেইল: mahbubo7@finance.gov.bd ওয়েবসাইট: www.mof.gov.bd	ফোন: ৯৮৯৯০০০
সাংবিধানিক প্রতিষ্ঠান সিএন্ডএজি-এর কার্যালয়				
১.	বাংলাদেশের কম্পট্রোলার এন্ড অডিটর জেনারেলের কার্যালয়, অডিট ভবন, ৭৭/৭ কাকরাইল, ঢাকা-১০০০।	বাংলাদেশের কম্পট্রোলার এন্ড অডিটর জেনারেল	ফোন: ৯৩৪০৭৬৭/২০১	ফোন: ৯৩৩৭৩৬৬, ৮৩৬১১৪২
অধস্তন দপ্তর/সংস্থা (সিএন্ডএজি কার্যালয়ের আওতাভুক্ত)				
০১.	প্রতিরক্ষা অর্থ অধিদপ্তর ও কম্পট্রোলার জেনারেল ডিফেন্স ফাইন্যান্স-এর কার্যালয়, ১ম ১২ তলা সরকারি অফিস ভবন (৪র্থ তলা), সেগুন বাগিচা, ঢাকা।	কম্পট্রোলার জেনারেল ডিফেন্স ফাইন্যান্স	ফোন: ৯৩৫৫৪৮৯ ফ্যাক্স: ৮৩১৩৬২৬ ই-মেইল: cgdf.office@cgdf.gov.bd ওয়েবসাইট: www.cgdf.gov.bd	ফোন: ৮৩২১০৩০
০২.	অতিরিক্ত মহাপরিচালক (অর্থ)-এর কার্যালয়, বাংলাদেশ রেলওয়ে, রেলভবন, ১৬, আব্দুল গনি রোড, ঢাকা-১০০০।	অতিরিক্ত মহাপরিচালক (অর্থ)	ফোন: ৯৫৬২০৪৭	ফোন: ৮৩৩৩৩২২
০৩.	ফিন্যান্সিয়াল ম্যানেজমেন্ট একাডেমি, এ /৭, লালাসরাই, মিরপুর-১৪, ঢাকা-১২০৬।	মহাপরিচালক	ফোন: ৮৭১৫৩৯৫ মোবা: ০১৭৫৪৫০১৬৩৮ ই-মেইল: moslemuddin57@yahoo.com	ফোন: ৯৩৫২৪৫৪
০৪.	বাণিজ্যিক অডিট অধিদপ্তর, অডিট কমপ্লেক্স (৮ম ও ৯ম তলা) সেগুনবাগিচা, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৮৩২১৪৬৬ মোবা: ০১৯৩২৭১৩৮৪১ ফ্যাক্স: ৯৩৩৮৭৭১ ই-মেইল: commercialauditbangladesh@gmail.com	ফোন: ৯৩৬১০৫২

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
০৫.	ডাক, টেলিযোগাযোগ, বিজ্ঞান ও প্রযুক্তি বিষয়ক অডিট অধিদপ্তর, সেগুনবাগিচা, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৮৩১৬০৯৯ মোবা: ০১৯১৫৯০২৪২৬ ফ্যাক্স: ৯৩৩০০৪৬	ফোন: ৯৩৪১৬৮৬
০৬.	স্থানীয় ও রাজস্ব অডিট অধিদপ্তর, অডিট কমপ্লেক্স (৫ম ও ৬ষ্ঠতলা) সেগুনবাগিচা, ঢাকা-১০০০।	মহাপরিচালক	ফোন-৮৩১৬১৩০ মোবা: ০১৭৫৭৩২২৮৩৬ ফ্যাক্স: ৮৩৯১৮৫৬ ই-মেইল: uddin_m@yahoo.com ওয়েবসাইট: www.lrad.gov.bd	ফোন: ৮১০১৩১৭
০৭.	পূর্ত অডিট অধিদপ্তর অডিট কমপ্লেক্স (১ম-৩য় তলা), সেগুনবাগিচা, ঢাকা।	মহাপরিচালক	ফোন: ৮৩৩১৯৮৮ মোবা: -০১৭১২০৪৪৮২৪ ফ্যাক্স: ৮৩৩১৯৭৭ ই-মেইল: anis1206@ hotmail.com	ফোন: ৭১৯৩৫৪৯
০৮.	সিভিল অডিট অধিদপ্তর অডিট কমপ্লেক্স (৪র্থ ও ৫ম তলা), সেগুনবাগিচা, ঢাকা।	মহাপরিচালক	ফোন: ৮৩৩২৯৩৩ মোবা: ০১৭১২০৬২৪৮ ফ্যাক্স: ৮৩৩২৯৩৯ ই-মেইল: ahmedsu55@ hotmail.com	ফোন: ৯৩৫৬০০৮
০৯.	প্রতিরক্ষা অডিট অধিদপ্তর, অডিট কমপ্লেক্স (১০ ও ১১তলা), সেগুনবাগিচা, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৩৬২৫৬৭, ৯৩৩৩৯৮৪ (সরাসরি) ফ্যাক্স: ৯৩৬০২৬৭	ফোন: ৯৫৩১০৪৩
১০.	রেলওয়ে অডিট অধিদপ্তর অডিট কমপ্লেক্স (১১ তলা) সেগুনবাগিচা, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৮৩৩২২৯৩ মোবা: ০১৭১১৫০৬১৩৯ ফ্যাক্স: ৮৩৩২১৭০ ই-মেইল: railwayauditdhk@ yahoo.com	ফোন: ৫৮৩১০০৯১; ০১৫৫২৩৯৪৫৮১ nnahar.audit @gmail.com
১১.	বৈদেশিক সাহায্য পুঁজি প্রকল্প অডিট অধিদপ্তর, অডিট কমপ্লেক্স (৭ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৮৩২১৫৮৯ মোবা: ০১৭২০২৪২২৭৫ ফ্যাক্স: ৯৩৪২৬১৪ ই-মেইল: jashim1957@gmail. com	ফোন: ৭১৯৪০৭০
১২.	দূতাবাস অডিট অধিদপ্তর অডিট কমপ্লেক্স, (১২ তলা) সেগুনবাগিচা, ঢাকা।	মহাপরিচালক	ফোন: ৮৩১৬১২৮ মোবা: ০১৯১৩০৯০০০৩ ফ্যাক্স: ৮৩৯১৯১৭ ই-মেইল: missionauditdg@ gmail.com	ফোন: ৯৬১৪১৭২
১৩.	পারফরমেন্স অডিট অধিদপ্তর, ২য় ১২-তলা সরকারি অফিস ভবন (৯ম ও ১০ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৩৩৫৯৬০ মোবা: ০১৭৬৫২৬০৩৯৩ ফ্যাক্স: ৯৩৫৯৮০৫	ফোন: ৯১৩৭৪১০

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
অধস্তন দপ্তর/সংস্থা (সিএএন্ডএজি কার্যালয়ের আওতাভুক্ত)				
১৪.	বাণিজ্যিক অডিট অধিদপ্তর, সেক্টর-৫, আঞ্চলিক কার্যালয়, সাধারণ বীমা ভবন (৭ম ও ৮ম তলা), ১৩, শেখ মুজিব রোড, পাঠানটুলী, আগ্রাবাদ, চট্টগ্রাম।	উপ-পরিচালক	ফোন: ০৩১-২৫১২৩৩৫ মোবা: ০১৭১২৬৪১১৫১ ফ্যাক্স: (০৩১) ২৫১২৩৩৫	
১৫.	বাণিজ্যিক অডিট অধিদপ্তর, সেক্টর-৪, আঞ্চলিক কার্যালয়, বাড়ি নং-৪, রোড নং-২২, ব্লক-ডি, শাহজালাল উপশহর, সিলেট।	উপ-পরিচালক	ফোন: (০৮২১) ৭২৭৬৯৩ মোবা: ০১৭১৫৭৪৪৭৮৪ ফ্যাক্স: (০৮২১) ৭২৭৬৯৩	
১৬.	বাণিজ্যিক অডিট অধিদপ্তর, সেক্টর-৬, আঞ্চলিক কার্যালয়, বাংলাদেশ ডেভেলপমেন্ট ব্যাংক ভবন, (১০ম তলা), খুলনা।	উপ-পরিচালক	ফোন: ০৪১-৭২২৬৫৬ মোবা: ০১৯১১২৯৫৫৮২ ফ্যাক্স: ০৪১- ৭২২৬৫৬	
১৭.	বাণিজ্যিক অডিট অধিদপ্তর, সেক্টর-৭, আঞ্চলিক কার্যালয়, সাধারণ বীমা ভবন (২য় তলা), ৭০/এ, কাজীহাটা, গ্রেটার রোড, রাজশাহী।	উপ-পরিচালক	ফোন: ০৭২১- ৭৭০১৪৬ মোবা: ০১৭১৮১৩১৩৯৩ ফ্যাক্স: (০৭২১) ৭৭০১৪৬	
১৮.	রেলওয়ে অডিট অধিদপ্তর, আঞ্চলিক কার্যালয়, রেলওয়ে ভবন, রাজশাহী-৬১০০।	উপ-পরিচালক	ফোন: ০৭২১-৭৬১৬৮৬ মোবা: ০১৭১১৬৯২৯৫০ ফ্যাক্স: ০৭২১-৭৬২০৭৪	০১৭১১৬৯২৯৫০
১৯.	রেলওয়ে অডিট অধিদপ্তর আঞ্চলিক কার্যালয়, সিআরবি, চট্টগ্রাম।	উপ-পরিচালক	ফোন: ০৩১-২৮৬৩১৪৭ মোবা: ০১৮১৯৬৩৩০৬৩ ফ্যাক্স: ০৩১-৬২২৩৩৪ ই-মেইল: railwayauditctg @yahoo.com	ফোন: ০২৮৫২৩৩৮; ০১৮১৯৬৩৩০৬৩ nazrul_islam1 959@yahoo. com
অধস্তন অফিস (সিজিডিএফ-এর আওতাভুক্ত)				
০১.	সিনিয়র অর্থ নিয়ন্ত্রক (আর্মি), পুরাতন সদর দপ্তর লগ এরিয়া, ঢাকা সেনানিবাস, ঢাকা-১২০৬।	সিনিয়র অর্থ নিয়ন্ত্রক	ফোন: ৯৮৩৩২৯৭ ফ্যাক্স: ৮৭৫২৩০৩ ই-মেইল: sfcarmy@cgdf. gov.bd	ফোন: ৯৮৮০৭২৪

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
০২.	সিনিয়র অর্থ নিয়ন্ত্রক (বিমান বাহিনী), ঢাকা সেনানিবাস, ঢাকা-১২০৬।	সিনিয়র অর্থ নিয়ন্ত্রক	ফোন: ৮৮২৪৫২৪ ফ্যাক্স: ৯৮৮০১৭৫ ই-মেইল: sfcair@cgdf.gov.bd	
০৩.	সিনিয়র অর্থ নিয়ন্ত্রক (নৌবাহিনী) লালাসরাই, মিরপুর-১৪, ঢাকা।	সিনিয়র অর্থ নিয়ন্ত্রক	ফোন: ৯৮৩৫৭৯৬ ফ্যাক্স: ৯৮৩৫৭৯৬ ই-মেইল: sfcnavy@cgdf.gov.bd	ফোন: ৮৩৫৫৮০২
০৪.	সিনিয়র অর্থ নিয়ন্ত্রক (পূর্ত), লগ এরিয়া সদর দপ্তর, ঢাকা সেনানিবাস, ঢাকা-১২০৬।	সিনিয়র অর্থ নিয়ন্ত্রক	ফোন: ৮৭১১৫১৪ ফ্যাক্স: ৮৭১১৫০৪ ই-মেইল: gcroy2008@yahoo.com	
০৫.	সিনিয়র অর্থ নিয়ন্ত্রক (প্রতিরক্ষা ক্রয়), ডিজিডিপি ভবন, নতুন বিমান বন্দর সড়ক, মহাখালী, তেজগাঁও, ঢাকা-১২১৫।	সিনিয়র অর্থ নিয়ন্ত্রক	ফোন: ৯১৩২২০৩ ফ্যাক্স: ৯১৪৪৮১২ ই-মেইল: sfcdp@cgdf.gov.bd	ফোন: ৯৮৪০৯০৪
০৬.	অর্থ নিয়ন্ত্রক, বাংলাদেশ সমরাস্ত্র কারখানা (বাসকা), গাজীপুর সেনানিবাস, গাজীপুর, ঢাকা-১৭০০।	অর্থ নিয়ন্ত্রক	ফোন: ৯২০৪৮২০ ফ্যাক্স: ৯২০৪৯৮৪ ই-মেইল: fcbof@cgdf.gov.bd	
০৭.	অর্থ নিয়ন্ত্রক (আর্মি), পে-১, পুরাতন বিমান বাহিনী সদর দপ্তর, বালুঘাট, ঢাকা সেনানিবাস, ঢাকা-১২০৬।	অর্থ নিয়ন্ত্রক	ফোন: ৯৮৩৬৭৯০ ফ্যাক্স: ৯৮৩৫১৯৩ ই-মেইল: fcpay1@cgdf.gov.bd	
০৮.	অর্থ নিয়ন্ত্রক (আর্মি), পে-২, পুরাতন বিমান বাহিনী সদর দপ্তর, বালুঘাট, ঢাকা সেনানিবাস, ঢাকা-১২০৬।	অর্থ নিয়ন্ত্রক	ফোন: ৯৮৩৬২৩৮ ফ্যাক্স: ৯৮৩২৭৫৫ ই-মেইল: fcpay2@cgdf.gov.bd	
০৯.	অর্থ নিয়ন্ত্রক (বিবিধ), পুরাতন সদর দপ্তর লগ এরিয়া, ঢাকা সেনানিবাস, ঢাকা-১২০৬।	অর্থ নিয়ন্ত্রক	ফোন: ৯৮৩৩২৩৬ ফ্যাক্স: ৯৮৩৫২৩৯ ই-মেইল: fcmisc@cgdf.gov.bd	
১০.	অর্থ নিয়ন্ত্রক (লগ), পুরাতন সদর দপ্তর লগ এরিয়া, ঢাকা সেনানিবাস, ঢাকা-১২০৬।	অর্থ নিয়ন্ত্রক	ফোন: ৯৮৩৩২৯৪ ফ্যাক্স: ৮৭৫২৬৯৪ ই-মেইল: fclog@cgdf.gov.bd	

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১১.	আঞ্চলিক অর্থ নিয়ন্ত্রক (আর্মি), সাভার সেনানিবাস, ঢাকা-১৩৪৪	আঞ্চলিক অর্থ নিয়ন্ত্রক	ফোন: ৭৭৯১১২৫ ফ্যাক্স: ৭৭৯১১২৫ ই-মেইল: afcsavar@ cgdf.gov.bd	
১২.	আঞ্চলিক অর্থ নিয়ন্ত্রক (আর্মি), চট্টগ্রাম সেনানিবাস, চট্টগ্রাম-৪২২০।	আঞ্চলিক অর্থ নিয়ন্ত্রক	ফোন: ০৩১-২৫৮৫৫৮৪ ফ্যাক্স: ০৩১-৬৮২৪৮২ ই-মেইল: afccttg@cgdf. gov.bd	
১৩.	আঞ্চলিক অর্থ নিয়ন্ত্রক (আর্মি), কুমিল্লা সেনানিবাস, কুমিল্লা- ৩৫০১।	আঞ্চলিক অর্থ নিয়ন্ত্রক	ফোন: (০৮১) ৭২৭৫৫ ফ্যাক্স: ০৮১-৬৮৪০৭ ই-মেইল: afccomilla@ cgdf.gov.bd	
১৪.	আঞ্চলিক অর্থ নিয়ন্ত্রক (আর্মি), যশোর সেনানিবাস, যশোর -৭৪০০।	আঞ্চলিক অর্থ নিয়ন্ত্রক	ফোন: ০৪২১-৬৪০৮৩ ফ্যাক্স: ০৪২১-৬৪০৮৩ ই-মেইল: afcjessore@ cgdf.gov.bd	
১৫.	আঞ্চলিক অর্থ নিয়ন্ত্রক (আর্মি), বগুড়া সেনানিবাস, বগুড়া-৫৮০০।	আঞ্চলিক অর্থ নিয়ন্ত্রক	ফোন: ০৫১-৮২০৬৬ ফ্যাক্স: (০৫১) ৮২০৬৬ ই-মেইল: afcbogra@ cgdf.gov.bd	
১৬.	আঞ্চলিক অর্থ নিয়ন্ত্রক (আর্মি), রংপুর সেনানিবাস, রংপুর-৫৪০০।	আঞ্চলিক অর্থ নিয়ন্ত্রক	ফোন: ০৫২১-৬২২৬৮ ই-মেইল: afcrangpur@ cgdf.gov.bd	
অধিদপ্তর				
হিসাব মহানিয়ন্ত্রক-এর কার্যালয় (সিজিএ)				
১.	হিসাব মহানিয়ন্ত্রকের কার্যালয় সিজিএ ভবন, সেগুনবাগিচা, ঢাকা-১০০০।	হিসাব মহানিয়ন্ত্রক	ফোন: ৮৩১২৪১৩ ফ্যাক্স: ৮৮-০২-৯৩৩০১০৭ ই-মেইল: cga@finance. gov.bd ওয়েবসাইট: www.cga.gov.bd	ফোন: ৮৩৩৩৪১০
অধস্তন অফিস				
(সিজিএ-এর আওতাভুক্ত ডিসিএ কার্যালয়)				
০১.	ডিভিশনাল কন্ট্রোলার অব একাউন্টস-এর কার্যালয়, ঢাকা, ৪৫, পুরানা পল্টন, ঢাকা-১০০০।	ডিভিশনাল কন্ট্রোলার অব একাউন্টস	ফোন: ০২-৯৫৬৮৮১১ মোবাইল: ০১৯২৪০৭২২৮৭ ফ্যাক্স: ৮৮-০২-৯৫৬৮৮১১ ইমেইল: dca_dhaka@finance. gov.bd	ফোন: ০১৯২৪০৭২২৮৭

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দূরালোপনি	
			অফিস	বাসা
১	২	৩	৪	৫
০২.	ডিভিশনাল কন্ট্রোলার অব একাউন্টস-এর কার্যালয়, চট্টগ্রাম, ডিসিএ ভবন, বাড়ী নং-৬৫/ এ-২, রোড নম্বর-৩, নাসিরাবাদ হাউজিং সোসাইটি, চট্টগ্রাম।	ডিভিশনাল কন্ট্রোলার অব একাউন্টস	ফোন: ০৩১-২৫৫৫৩০১ মোবাইল: ০১৭১৫০০০৩৮৮ ফ্যাক্স: ৮৮-০৩১-২৫৫৫৩০৩ ই-মেইল: dca_chittagong@ finance.gov.bd	ফোন: ০১৭১৫০০০৩৮৮
০৩.	ডিভিশনাল কন্ট্রোলার অব একাউন্টস-এর কার্যালয়, রাজশাহী, উত্তরা ভবন (টেনিস কমপ্লেক্সের পূর্বদিকে), শ্রীরামপুর, রাজশাহী-৬০০০।	ডিভিশনাল কন্ট্রোলার অব একাউন্টস	ফোন: ০৭২১-৭৭৬৫৮ মোবাইল: ০১৭১৫২৯২৫২২ ফ্যাক্স: ০৭২১-৮১২৫৯১ ই-মেইল: dca_rajshahi@ finance.gov.bd	ফোন: ০১৭১৫২৯২৫২২
০৪.	ডিভিশনাল কন্ট্রোলার অব একাউন্টস-এর কার্যালয়, খুলনা, নূরনগর, বয়রা, খুলনা-৯০০০।	ডিভিশনাল কন্ট্রোলার অব একাউন্টস	ফোন: ০৪১-৭২০৫১০ মোবাইল: ০১৯১২২৪১৯১৪ ফ্যাক্স: ০৪১-২৮৫১৪১৩ ই-মেইল: dca_khulna@ finance.gov.bd	ফোন: ০১৯১২২৪১৯১৪
০৫.	ডিভিশনাল কন্ট্রোলার অব একাউন্টস-এর কার্যালয়, বরিশাল, পুরাতন কালেস্ট্রেট ভবন, ফজলুল হক এডিনিউ, বরিশাল-৮২০০।	ডিভিশনাল কন্ট্রোলার অব একাউন্টস	ফোন: ০৪৩১-৬৪০০৬ মোবাইল: ০১৭২০৪০৫১৫১ ফ্যাক্স: ০৪৩১-৬২০৬৮ ই-মেইল: dca_barisal@ finance.gov.bd	ফোন: ০১৭২০৪০৫১৫১
০৬.	ডিভিশনাল কন্ট্রোলার অব একাউন্টস-এর কার্যালয়, সিলেট, বসারত ভবন, ৮০, চাড়াদীঘির পাড়, সিলেট-৩১০০।	ডিভিশনাল কন্ট্রোলার অব একাউন্টস	ফোন: ০৮২১-৭১৪৫৫১ মোবাইল: ০১৭১৬৫১৪৫৩৯ ফ্যাক্স: ০৮২১-৭২৮৫৮৯ ই-মেইল: dca_sylhet@ finance.gov.bd	ফোন: ০১৭১৬৫১৪৫৩৯
অধস্তন অফিস (সিজিএ-এর আওতাভুক্ত সিএও কার্যালয়)				
১.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, স্বরাষ্ট্র বিষয়ক মন্ত্রণালয়, সিজিএ ভবন, (৩য় তলা) সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৪৭১০৫/১৫১ মোবাইল: ০১৫৫২৩১৪১৪১ ফ্যাক্স: ই-মেইল: cao_home@ finance.gov.bd	ফোন: ৮৩১১৭৮৫
২.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, স্বাস্থ্য ও পরিবার কল্যাণ মন্ত্রণালয়, সিজিএ ভবন (৩য় তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৪৬৩৩০/১৫১ মোবাইল: ০১৭৮৬৭৩৮৯৭৮ ফ্যাক্স: ই-মেইল: cao_health@ finance.gov.bd	

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৩.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, পররাষ্ট্র বিষয়ক মন্ত্রণালয়, ১ম ১২ তলা সরকারি অফিস ভবন (৯ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৪৬২৮০ মোবাইল: ০১৭১১২৭৯৪০৪ ফ্যাক্স: ৮৮-০২-৮৩১৬৯৭৯ ই-মেইল: cao_foreign@ finance.gov.bd	ফোন: ৮৩৫৫৮০২
৪.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, কৃষি মন্ত্রণালয় সিজিএ ভবন (৫ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৪৭১১২ মোবাইল: ফ্যাক্স: ই-মেইল: cao_agriculture @ finance.gov.bd	
৫.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, গৃহায়ন ও গণপূর্ত মন্ত্রণালয়, ২য় ১২ তলা সরকারি অফিস ভবন, সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৮৩৩৩৪৫০ মোবাইল: ০১৮১৯২২২৩৩৯ ফ্যাক্স: ই-মেইল: cao_works@ finance.gov.bd	ফোন: ৯৩৪১১৭৮
৬.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, শিক্ষা মন্ত্রণালয়, ৪৫, পুরানা পল্টন, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৫৫৫২১৭ মোবাইল: ০১৭৪২৩৩৩৫৫৫ ফ্যাক্স: ৮৮-০২-৯৫৫১৯৭৭	ফোন: ৯৩৩৮৪১৮
৭.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, খাদ্য, দুর্যোগ ব্যবস্থাপনা ও ত্রাণ মন্ত্রণালয় খাদ্যভবন, আব্দুল গণি রোড, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৫৬০৫৫০ মোবাইল: ০১৭১১৬৯২৬৯৬ ফ্যাক্স: ইমেইল: cao_food@ finance.gov.bd	ফোন: ৯৩৫২৭৬০
৮.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, সড়ক পরিবহন ও সেতু মন্ত্রণালয়, সিজিএ ভবন (৪র্থ তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৩২৬১১/১৫৬ মোবাইল: ফ্যাক্স: ইমেইল: cao_roads@ finance.gov.bd	
৯.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, তার ও দুরালাপনি, সিজিএ ভবন (৫ম তলা) সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৫৮৩১০২৮৮ মোবাইল: ০১৫৫২৩৮৬৯৪৫ ফ্যাক্স: ইমেইল: cao_telephone@ finance.gov.bd	
১০.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, জনপ্রশাসন মন্ত্রণালয় ২২, পুরানা পুরানা পল্টন, এইচ বি এফ সি ভবন (৭ম তলা) ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৫৬১৭৯৬ মোবাইল: ০১৭৭৫৯২০৬৪০ ফ্যাক্স: ৯৫৬৪৮১২ ইমেইল: cao_establishment@ finance.gov.bd	

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১১.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, প্রধানমন্ত্রীর কার্যালয়, সিজিএ ভবন (৪র্থ তলা), সেগুনবাগিচা, ঢাকা-১০০০	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৫২৩০২/১৬৩ মোবাইল: ফ্যাক্স: ইমেইল: cao_pm@finance. gov.bd	
১২.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, অর্থ বিভাগ, অর্থ মন্ত্রণালয়, সিজিএ ভবন, (৫ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৫৬১০০ মোবাইল: ০১৭১৫৪৯৯৬১১ ফ্যাক্স: ইমেইল: cao_finance@ finance.gov.bd	
১৩	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, ডাক ও টেলিযোগাযোগ মন্ত্রণালয়, সিজিএ ভবন (২য় তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৮৩৫৬০৮১, ৯৩৫৭৭৩৭/১৫৪ মোবাইল: ০১৭৩২৩৩৭৭৯০ ফ্যাক্স: ইমেইল: cao_postal@ finance.gov.bd	ফোন: ৯১২৫৮৪১
১৪	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, প্রাথমিক ও গণশিক্ষা মন্ত্রণালয়, সিজিএ ভবন (৫মতলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৫৯৭১২ মোবাইল: ০১৫৫২৪৫৪৮৬২ ফ্যাক্স: ইমেইল: cao_primary@ finance.gov.bd	ফোন: ৮০৫৮৭২৪
১৫	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, স্থানীয় সরকার বিভাগ, স্থানীয় সরকার, পল্লী উন্নয়ন ও সমবায় মন্ত্রণালয়, মৌচাক টাওয়ার (১১ তলা), ৮৩/বি, নিউ সার্কুলার রোড, মালিবাগ, ঢাকা-১২১৭।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৫২৪৫৫ মোবাইল: ০১৭৮০০০১৫০১ ফ্যাক্স: ই-মেইল: cao_lgd@finance. gov.bd	ফোন: ৭২১৬৪৭৫
১৬.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, বাংলাদেশ জাতীয় সংসদ সচিবালয়, সিজিএ ভবন (৪র্থ তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৪৫৭৫৮/১৬২ মোবাইল: ফ্যাক্স: ই-মেইল: cao_parliament@ finance.gov.bd	
১৭.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, অভ্যন্তরীণ সম্পদ বিভাগ, সিজিএ ভবন (১ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৬১১৩৬/১৫৯ মোবাইল: ০১৭১৮১৫৭৬১১ ফ্যাক্স: ই-মেইল: cao_ird@finance. gov.bd	ফোন: ৯৩৪৫৫৬৬

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১৮.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, সমাজ কল্যাণ মন্ত্রণালয় সিজিএ ভবন (৪র্থ তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৬৫৫৩২৯/১৮৬ মোবাইল: ০১৭১৬৬৩৮৪৪০ ফ্যাক্স: ই-মেইল: cao_social@ finance.gov.bd	
১৯.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, মহিলা ও শিশু বিষয়ক মন্ত্রণালয়, সিজিএ ভবন (৪র্থ তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৫৯৭১৮/১৭৩ মোবাইল: ০১৭১৯৭৯৬৭৭ ফ্যাক্স: ই-মেইল: cao_women@ finance.gov.bd	
২০.	প্রধান হিসাব রক্ষণ কর্মকর্তার কার্যালয়, সিএন্ডএজি, পিএসসি ও নির্বাচন কমিশন, সিজিএ ভবন (২য় তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৬০২৩৪/১৬৪ মোবাইল: ফ্যাক্স: ই-মেইল: cao_cag@ finance.gov.bd	
২১.	প্রধান হিসাব রক্ষণ কর্মকর্তার কার্যালয়, তথ্য মন্ত্রণালয়, সিজিএ ভবন (৩য় তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৮৩৩১০২৯ মোবাইল: ০১৭৫৫৬১৮৯৬৮ ই-মেইল: cao_information@ finance.gov.bd	ফোন: ৮৩১৩৭৩২
২২.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, পরিকল্পনা মন্ত্রণালয়, সিজিএ ভবন (৪র্থ তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৫৯৬৭০/১৬৮ মোবাইল: ০১৭৪৮৪৫৫০৬৫ ফ্যাক্স: ই-মেইল: cao_planning@ finance.gov.bd	
২৩.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, মৎস্য ও প্রাণিসম্পদ মন্ত্রণালয়, সিজিএ ভবন (১ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৮৩৫৬২৭৪/১৮৫ মোবাইল: ০১৭২৭৬৮৩৮৯৮ ফ্যাক্স: ই-মেইল: cao_fisheries@ finance.gov.bd	ফোন: ৭৫১১১০৫১
২৪.	প্রধান হিসাব রক্ষণ কর্মকর্তার কার্যালয়, ধর্মবিষয়ক মন্ত্রণালয়, সিজিএ ভবন (১ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৫৯৯৩৪/১৭৫ মোবাইল: ফ্যাক্স: ই-মেইল-cao_religious@ finance.gov.bd	
২৫.	প্রধান হিসাব রক্ষণ কর্মকর্তার কার্যালয়, রাষ্ট্রপতির কার্যালয়, সিজিএ ভবন (৫ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৫৯৬৭৫/১৬৫ মোবাইল: ০১৭১১১৮৪১০১ ফ্যাক্স: ই-মেইল: cao_president@ finance.gov.bd	ফোন: ৮৩৩১৭৩৭

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
২৬.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, যুব ও ক্রীড়া মন্ত্রণালয় সিজিএ ভবন (৫মতলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৩১৯২২ মোবাইল: ০১৭৯৮৪১৭৭৯৭ ফ্যাক্স: ই-মেইল: cao_youth@finance.gov.bd	
২৭.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, মন্ত্রিপরিষদ বিভাগ, সিজিএ ভবন (৫ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৫৯৭১৩/১৬১ মোবাইল: ০১৭১৫৪১৫২৭৩ ফ্যাক্স: ই-মেইল: cao_cabinet@finance.gov.bd	
২৮.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, পরিবেশ ও বন মন্ত্রণালয়, সিজিএ ভবন (৫ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৬০০১৯/১৯৩ মোবাইল: ০১৫৫২৩৮০৫২১ ই-মেইল: cao_environment@finance.gov.bd	ফোন: ৭১৯৫৯৬০
২৯.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, আইন, বিচার ও সংসদ বিষয়ক মন্ত্রণালয়, সিজিএ ভবন (৪র্থ তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৮৩৫৯০১৩/১৮৮ মোবাইল: ০১৭১৭২৩৭০৮৮ ফ্যাক্স: ই-মেইল: cao_law@finance.gov.bd	
৩০.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, পল্লী উন্নয়ন ও সমবায় বিভাগ, সিজিএ ভবন (৫ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৫৯৬৭২/১৬০ মোবাইল: ০১৯১১৯৬৭০৯২ ই-মেইল: cao_rural@finance.gov.bd	
৩১.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, বস্ত্র ও পাট মন্ত্রণালয়, সিজিএ ভবন (৫ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৬০০১২/১৭৯ মোবাইল: ০১৯১৬২৭২৪৪৩ ফ্যাক্স: ই-মেইল: cao_jute@finance.gov.bd	
৩২.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, শিল্প মন্ত্রণালয়, সিজিএ ভবন (১ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৩২৮২০/১৭৮ মোবাইল: ফ্যাক্স: ই-মেইল: cao_industries@finance.gov.bd	
৩৩.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, বাস্তবায়ন, পরিবীক্ষণ এবং মূল্যায়ন বিভাগ, সিজিএ ভবন (৪র্থ তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৮৩১৮৮২৯/১৯২ মোবাইল: ০১৭১৭১১৩৯২২ ফ্যাক্স: ই-মেইল:	

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৩৪.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, প্রতিরক্ষা মন্ত্রণালয়, ২২, পুরানা পল্টন, এইচ বি এফ সি ভবন (১০ম তলা), ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৫৬৮০৮৮ মোবাইল: ০১৭১৪২৫৩২৮৯	
৩৫.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, বিজ্ঞান এবং তথ্য ও যোগাযোগ প্রযুক্তি মন্ত্রণালয়, সিজিএ ভবন (১ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৬০৩৯৮/১৫৫ মোবাইল: ০১৫৫২৪১৪২০৩ ই-মেইল: cao_science@ finance.gov.bd	
৩৬.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, ভূমি মন্ত্রণালয়, ৭১, পুরানা পল্টন, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৫৬১৩২৫ মোবাইল: ০১৭১৬০৫৩৫৮৪ ই-মেইল: cao_land@ finance.gov.bd	
৩৭.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, বাণিজ্য মন্ত্রণালয়, মৌচাক টাওয়ার (৯ম তলা), ৮৩/বি, নিউ সার্কুলার রোড, মালিবাগ, ঢাকা।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৩৩৯৭৪ মোবাইল: ০১৫৫২৩৬৪১৩৪ ই-মেইল: cao_commerce @finance.gov.bd	
৩৮.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, বেসামরিক বিমান পরিবহন ও পর্যটন মন্ত্রণালয়, সিজিএ ভবন (৫ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৬০০১৭/১৮১ মোবাইল: ০১৯১১৮৫২৭৩১ ই-মেইল: cao_civilaviation @finance.gov.bd	
৩৯.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, বিদ্যুৎবিভাগ, সিজিএ ভবন (৫ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৬০০১৫/১৮২ মোবাইল: ০১৫৫২৩৯০০৯৪ ই-মেইল: cao_power@ finance.gov.bd	
৪০.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, পার্বত্য চট্টগ্রাম বিষয়ক মন্ত্রণালয়, সিজিএ ভবন (৪র্থ তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৬০২৩২/১৬৭ মোবাইল: ০১৭১৬৪১৭৭৬৪ ই-মেইল: cao_hill@ finance.gov.bd	
৪১.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, মুক্তিযুদ্ধ বিষয়ক মন্ত্রণালয়, সিজিএ ভবন (৪র্থ তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৫৯৭১৭/১৭০ মোবাইল: ০১৭১৮১৩৭৬১৮ ই-মেইল: cao_liberation @finance.gov.bd	

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৪২.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, শ্রম ও কর্মসংস্থান মন্ত্রণালয়, সিজিএ ভবন (৪র্থ তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৬০০১৮/১৭৪ মোবাইল: ০১৯১১৯৫৫৪৭২ ফ্যাক্স: ই-মেইল: cao_labour@finance.gov.bd	
৪৩.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, অর্থনৈতিক সম্পর্ক বিভাগ, সিজিএ ভবন (৫ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৫৯৬৭১/১৬৬ মোবাইল: ০১৭৯৬৫৮৫২৯৬ ফ্যাক্স: ই-মেইল: cao_erd@finance.gov.bd	
৪৪.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, বাংলাদেশ সুপ্রিম কোর্ট, সিজিএ ভবন (৫ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৬০০১৬/১৮৭ মোবাইল: ০১৫৫৬৩৬১১০৬ ফ্যাক্স: ই-মেইল: cao_supremecourt@finance.gov.bd	
৪৫.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, সংস্কৃতি-বিষয়ক মন্ত্রণালয়, সিজিএ ভবন (৫ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৮৩৫৭৯৬০ মোবাইল: ০১৭১৮৪৩৭৪৬৮ ফ্যাক্স: ই-মেইল: cao_cultural@finance.gov.bd	
৪৬.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, নৌ-পরিবহন মন্ত্রণালয়, সিজিএ ভবন (১ম তলা) সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৬০০১৪/১৮০ মোবাইল: ০১৭৩১৯২৫৮১০ ফ্যাক্স: ইমেইল: cao_shipping@finance.gov.bd	
৪৭.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, জ্বালানি ও খনিজ সম্পদ বিভাগ, সিজিএ ভবন (১ম তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৫৯৯৩৫/১৮৩ মোবাইল: ০১৯১৪২২১৮১৮ ফ্যাক্স: ইমেইল: cao_energy@finance.gov.bd	
৪৮.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, প্রবাসী কল্যাণ ও বৈদেশিক কর্মসংস্থান মন্ত্রণালয়, সিজিএ ভবন (৪র্থ তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৮৩৫৫৭২৩ মোবাইল: ফ্যাক্স: ইমেইল: cao_expatriate@finance.gov.bd	
৪৯.	প্রধান হিসাবরক্ষণ কর্মকর্তার কার্যালয়, পানি সম্পদ মন্ত্রণালয়, ২য় ১২ তলা সরকারি অফিস ভবন (১১ তলা), সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৩৬০২৩৩ মোবাইল: ০১৮১৬৩৩৮৯৮৪৪ ফ্যাক্স: ইমেইল: cao_water@finance.gov.bd	ফোন: ৯০১৪৭৮৩

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মনিটরিং সেল (সরাসরি অর্থ বিভাগের নিয়ন্ত্রণাধীন)				
১.	মনিটরিং সেল অর্থ বিভাগ, অর্থ মন্ত্রণালয়, ভবন নং-০৬ (২০ তলা) বাংলাদেশ সচিবালয়, ঢাকা।	মহা-পরিচালক	ফোন: ৯৫৭৬৩৫৯ মোবাইল: ০১৭১১৫৭১৪৬০ ফ্যাক্স: ৯৫৪০২২২ ই-মেইল: tkarmaker@ finance.gov.bd	ফোন: ৯৫৭৬৫৫৪
প্রকল্প (অর্থ বিভাগ কর্তৃক পরিচালিত)				
১.	Skills for Employment Investment Program (SEIP) প্রকল্প, অর্থ বিভাগ, অর্থ মন্ত্রণালয়, ইউসেপ চেইনী টাওয়ার (৩য় তলা), ২৫ সেগুনবাগিচা, ঢাকা-১০০০।	নির্বাহী প্রকল্প পরিচালক	ফোন: ৮৩৯২৪৬১ মোবাইল: ০১৭৭০৭৯৯৯০১ ফ্যাক্স: ৮৩৯২৪৬২ ই-মেইল: rouf64@ yahoo.com ওয়েবসাইট: www.seip- fd.gov.bd	-----

(খ) ব্যাংক ও আর্থিক প্রতিষ্ঠান বিভাগ

বিভাগ				
১.	ব্যাংক ও আর্থিক প্রতিষ্ঠান বিভাগ, ভবন নং ৭, অর্থ মন্ত্রণালয়।	সচিব	ফোন: ৯৫৭৬০১৩ মোবাইল: ০১৭৫৫৬১৮৪৫৫ ফ্যাক্স: ৯৫১৩৫০০ ই-মেইল: maslam@finance. gov.bd ওয়েবসাইট: www.bfid.gov.bd	ফোন: ৯১২১২৭৬
কর্পোরেশন				
১.	বাংলাদেশ হাউস বিল্ডিং ফাইন্যান্স কর্পোরেশন, ২২ পুরানা পল্টন, সদর দফতর, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৫৬২৭৬৭ মোবাইল: ০১৭৩০৩২৯০৯৯ ফ্যাক্স: ৯৫৬১৩২৪ ই-মেইল: bhbfcb@bangla.net.bd ওয়েবসাইট: www.bhbfcb.gov.bd	ফোন: ৯০৩৮৪৯৬
২.	ইনভেস্টমেন্ট কর্পোরেশন অব বাংলাদেশ, প্রধান কার্যালয়, বিডিবিএল ভবন (লেভেল ১৪-১৭) ৮, ডিআইটি এভিনিউ, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৫৫৩৬৯৪ মোবাইল: ০১৭১১৫৯৬৭০৫ ফ্যাক্স: ৮৮-০২-৯৫৬৩৩১৩ ই-মেইল: icb@agni.com; md@icb.gov.bd ওয়েবসাইট: www.icb.gov.bd	ফোন: ৯৬৭৫৫৯৯

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দূরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৩.	জীবন বীমা কর্পোরেশন, প্রধান কার্যালয়, ২৪ মতিঝিল বা/এ, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক	ফোন: ০২-৯৫৫১০৯৬ মোবাইল: ০১৭১৩-০০৮২০৭ ফ্যাক্স: ৮৮-০২-৯৫৬১৮২৫ ই-মেইল: mds@jbc.gov.bd ওয়েবসাইট: www.jbc.gov.bd	ফোন: ৫৮১৫১৫২৯
৪.	সাধারণ বীমা কর্পোরেশন, প্রধান কার্যালয়, ৩৩ দিলকুশা বাণিজ্যিক এলাকা, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৫৫২০৭০ মোবাইল: ০১৭১১৫৪৬৯৪৩ ফ্যাক্স: ৮৮-০২-৯৫৬৪১৯৭ ই-মেইল: sb.md2009@ yahoo.com ওয়েবসাইট: www.sbc.gov.bd	ফোন: ৮০২২১০৩
৫.	দি সিকিউরিটি প্রিন্টিং কর্পোরেশন (বাংলাদেশ) লিঃ, গাজীপুর-১৭০৩।	ব্যবস্থাপনা পরিচালক	ফোন: ৯২০৫১০০ মোবাইল: ০১৭১৩৪২৬৯৮৪ ফ্যাক্স: ৯২০৫১০৮-৯ ই-মেইল: info@spcbl.org.bd ওয়েবসাইট: www.spcbl. org.bd	ফোন: ৯৩৩২৩৫৫
স্বায়ত্তশাসিত সংস্থা				
১.	বাংলাদেশ ব্যাংক, মতিঝিল বাণিজ্যিক এলাকা, ঢাকা, বাংলাদেশ।	গভর্নর	ফোন: ৯৫৩০৪২০ মোবাইল: ফ্যাক্স: ৯৫৩০৪১৫ ই-মেইল: governor@bb. org.bd ওয়েবসাইট: www.bb.org.bd	ফোন: ৯৮৫২৬০০
২.	বেসিক ব্যাংক লিমিটেড, প্রধান কার্যালয়, সেনা কল্যাণ ভবন (৬ষ্ঠ তলা), ১৯৫, মতিঝিল, বা/এ, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৫৭২২৯০ মোবাইল: ০১৭৫৫৫৯৮৬৯৯ ফ্যাক্স: ৭১২৪৯১১ ই-মেইল: basicmd@ basicbanklimited.com ওয়েবসাইট: www. basicbanklimited.com	---
৩.	সোনালী ব্যাংক লিমিটেড, প্রধান কার্যালয়, ৩৫-৪২, ৪৪ মতিঝিল বাণিজ্যিক এলাকা, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক ও সিইও	ফোন: ৯৫৬৫৯৪৪ মোবাইল: ০১৭১১৫৪৯৪০২ ফ্যাক্স: ০২-৯৫৬১৪০৯ ই-মেইল: ceosbl@ sonalibank.com.bd ওয়েবসাইট: www.sonalibank. com.bd	ফোন: ৮৩১২০৭০

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৪.	অগ্রণী ব্যাংক লিমিটেড, ৯-ডি, দিলকুশা বা/এ, প্রধান কার্যালয়, ঢাকা-১০০০, বাংলাদেশ।	ব্যবস্থাপনা পরিচালক	ফোন: ৮৮-০২-৯৫৮৫৭৪৮, ৮৮-০২-৯৫৮৫৭৪৯ মোবাইল: ফ্যাক্স: ৮৮-০২-৯৫৬২৩৪৬ ই-মেইল: mdagrani@ agranibank.org ওয়েবসাইট: www. agranibank.org	ফোন: ৯১১৬৬১২
৫.	জনতা ব্যাংক লিমিটেড, প্রধান কার্যালয়, ১১০, মতিঝিল বাণিজ্যিক এলাকা, ঢাকা-১০০০।	সিইও ও ব্যবস্থাপনা পরিচালক	ফোন: ৯৫৮৭৬৩৯ মোবাইল: ০১৭৫৫৫১৮৭৯২ ফ্যাক্স: ৯৫৬০৮৬৯ ই-মেইল: md@janatabank- bd.com ওয়েবসাইট: www.janatabank-bd.com বা jb.com.bd	ফোন: ৫৮১৫৭৩০৫
৬.	রূপালী ব্যাংক লিমিটেড, প্রধান কার্যালয়, রূপালী ভবন, ৩৪ দিলকুশা বাণিজ্যিক এলাকা, ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৫৫৩৩৩২, ৯৫৫২৪৮১ মোবাইল: ০১৭১৩০৪৬৩৭৭ ফ্যাক্স: ৯৫৬৪১৯৮ ই-মেইল: rblhomds@ bdcom.com ওয়েবসাইট: www.rupalibank.org	ফোন: ৮৩৩১০৫৪
৭.	রাজশাহী কৃষি উন্নয়ন ব্যাংক প্রধান কার্যালয়, রাজশাহী, ২৭২, বনলতা বাণিজ্যিক এলাকা, সপুড়া, বিমানবন্দর রোড, রাজশাহী।	ব্যবস্থাপনা পরিচালক	ফোন: ০৭২১-৮৬২৪৩২ মোবাইল: ০১৭১৩-০১০০৩৪ ফ্যাক্স: ০৭২১-৮৬২৪৩৪ ই-মেইল: md@rakub.org.bd ওয়েবসাইট: www.rakub.org.bd	ফোন: ৫৮১৫৭৪৪৬ (ঢাকা)
৮.	বাংলাদেশ ডেভেলপমেন্ট ব্যাংক লিমিটেড, ৮, রাজউক এভিনিউ, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৫৬৩৪৭৬ মোবাইল: ০১৭৫৫৫০০৯৮৯ ফ্যাক্স: ০২-৯৫৬২০৬১ ই-মেইল: md@bdbl.com.bd ওয়েবসাইট: www.bdbl.com.bd	ফোন: ৮৩৯১৬২০
৯.	প্রবাসী কল্যাণ ব্যাংক, প্রধান কার্যালয়, ৭১-৭২, পুরাতন এলিফ্যান্ট রোড, ইস্কাটন, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক	ফোন: +৮৮০২৮৩২২৮৭৩ +৮৮০২৮৩২১৮৭৮ মোবাইল: +৮৮০১৭৫৫৫১৮৭৯৩ ফ্যাক্স: +৮৮০-২৮৩২২৩২৮ ই-মেইল: info@pkb.gov.bd ওয়েবসাইট: www.pkb.gov.bd	ফোন: ৭৯১১১৯৩

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১০.	আনসার-ভিডিপি উন্নয়ন ব্যাংক প্রধান কার্যালয়, আমান কোর্ট, ১৪ আউটার সার্কুলার রোড, রাজারবাগ, ঢাকা-১১১৭।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৩৬০৬৭০ মোবাইল: ০১৭১৩৪৮০১০৩ ফ্যাক্স: ৮৩১৩১৬৫ ই-মেইল: shams.mdansarvdpbank @gmail.com ওয়েবসাইট: www.ansarvdpbank. gov.bd	ফোন: ৮৯৩১২৭৯
১১.	কর্মসংস্থান ব্যাংক, প্রধান কার্যালয়, ১, রাজউক এভিনিউ, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক	ফোন: ০২-৯৫৬৩৩১১, ৯৫৬৯৫২৬ মোবাইল: ০১৭১৩৪৮০১০৪ ফ্যাক্স: ০২-৯৫৫৭৫৯৪ ই-মেইল: md@karmasangsthan bank.gov.bd ওয়েবসাইট: www. karmasangsthanbank. gov.bd	ফোন: ৯১১১২৪০
১২.	বাংলাদেশ কৃষি ব্যাংক, প্রধান কার্যালয়, ৮৩-৮৫, মতিঝিল, ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৫৮৭২৪০, ৯৫৫৮৬০৭ মোবাইল: ০১৭৭৭৭৪২২২১ ফ্যাক্স: ০২-৯৫৬১২১১ ই-মেইল: md@krishibank. org.bd ওয়েবসাইট: www.krishibank. org.bd	---
১৩.	বাংলাদেশ ইনসিওরেন্স একাডেমি ৫৩, মহাখালি বা/এ, ঢাকা-১২১২।	পরিচালক	ফোন: ৮৮২০৯০০, ৯৮৯৯০০৮ মোবাইল: ০১৫৫২৩২১৭৯১ ফ্যাক্স: ৯৮৮২০৭১ ই-মেইল: bangladeshinsurance academy@gmail.com ওয়েবসাইট: www.bia.gov.bd	ফোন: ৯৬১২০৭১
১৪.	সোশ্যাল ডেভেলপমেন্ট ফাউন্ডেশন (এসডিএফ), “জেড” হাউজ, ৬/৬ ব্লক-এফ, লালমাটিয়া, মোহাম্মদপুর, ঢাকা-১২০৭।	ব্যবস্থাপনা পরিচালক	ফোন: ৮১০০৪৩৫, ৮১০০৪৪৫, ৮১০০৪৮০, ৮১০০৫০৫ মোবাইল: ০১৭১৩০১৭৪৫৩ ফ্যাক্স: ৮১০০৪৯৭ ই-মেইল: md@sdfbd.org	ফোন: ৯১১৪৬০১

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১৫.	বাংলাদেশ ইনস্টিটিউট অব ক্যাপিটাল মার্কেট, বিজিআইসি টাওয়ার (১ম-৪র্থ তলা) ৩৪, তোপখানা রোড, ঢাকা-১০০০, বাংলাদেশ।	নির্বাহী প্রেসিডেন্ট	ফোন: ০২-৭১১৩৮০০, ০২-৭১১৩১৯০ মোবাইল: ফ্যাক্স: ০২-৯৫১৫৭৭৩-৪ ই-মেইল: bicmbd@ gmail.com info@bicm.com ওয়েবসাইট: www.bicm.ac.bd	---
১৬.	দি ইউএই বাংলাদেশ ইনভেস্টমেন্ট কোম্পানী লিঃ, ইরেস্টরস হাউজ (৬ষ্ঠ তলা), ১৮ কামাল আতাতুর্ক এভিনিউ, বনানী, ঢাকা-১২১৩।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৮৮৮২০৩ মোবাইল: ০১৮১৯২৩৯৯৮৪ ফ্যাক্স: ৫৮৮১০৭১৮ ই-মেইল: ubico@dhaka.net ওয়েবসাইট: www.ubinco.com	---
১৭.	বাংলাদেশ সিকিউরিটিজ এন্ড এক্সচেঞ্জ কমিশন, জীবন বীমা টাওয়ার (১৫,১৬,১৭ ও ২১ তম তলা), ১০ দিলকুশা বা/এ, ঢাকা-১০০০, বাংলাদেশ।	চেয়ারম্যান	ফোন: ০২-৯৫৬৩৭১৩ (দপ্তর) পিএবিএক্স: ০২-৯৫৬৮১০১-২, ৯৫৬১৫২৫ মোবাইল: ০১৭১৩০০৫২৫ ফ্যাক্স: ০২-৯৫৬৩৭২১ ই-মেইল: chairman@ secbd.org ওয়েবসাইট: www.secbd.org www.sec.gov.bd	ফোন: ৯৬৬৪৮৪৪
১৮.	বীমা উন্নয়ন ও নিয়ন্ত্রণ কর্তৃপক্ষ সাধারণ বীমা কর্পোরেশন টাওয়ার, ৯ম তলা, ৩৭/এ, দিলকুশা বা/এ, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৬৫৫৪৮, ৯৫৫৩৫০৩ মোবাইল: ০১৬৮৬-৭১৯৯৫৬ (প্রশাসন শাখা) ফ্যাক্স: ৯৫৬৫০৫৬, ৯৫৭০৩৬০ ই-মেইল: idra.bd@gmail.com ওয়েবসাইট: www.idra.org.bd	---
অধস্তন অন্যান্য সংস্থা				
১.	গ্রামীণ ব্যাংক, প্রধান কার্যালয়, মিরপুর-২, ঢাকা-১২১৬।	ব্যবস্থাপনা পরিচালক	ফোন: ৯০৩১১৩৮, ৯০৩১৪২৫ মোবাইল: ০১৭১৩৫০০৫০১ ফ্যাক্স: ৯০৩৩৫৫৯ ই-মেইল: mdsecretariat@ grameen.com ওয়েবসাইট: www.grameen- info.org	---

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
২.	পল্লী কর্ম-সহায়ক ফাউন্ডেশন (পিকেএসএফ), পিকেএসএফ ভবন, ই-৪/বি, আগারগাঁও প্রশাসনিক এলাকা, ঢাকা-১২০৭, বাংলাদেশ।	ব্যবস্থাপনা পরিচালক	ফোন: ৯১৪০২৪৬ মোবাইল: ০১৭৩০৭৮৭৭৩৩ ফ্যাক্স: ৮৮০-২-৯১৩৪৪৩১ ই-মেইল: akarim521@gmail.com ওয়েবসাইট: www.pksf.bd.org	ফোন: ৯৮৫৬৬৯২
৩.	স্বনির্ভর বাংলাদেশ, ৫/৫, ব্লক-সি, লালমাটিয়া ঢাকা-১২০৭।	চীফ অপারেটিং অফিসার	ফোন: ০২-৮১০০৬৪৬, ০২-৯১১৬৫৫৫, ০২-৯১১৬৮০৮ মোবাইল: ০১৭১৫২৫৯০৪৮ ফ্যাক্স: ০২-৯১১৬৮০৬ ই-মেইল: albeeroonee.coo@swanirvarbangladesh.org.bd ওয়েবসাইট: www.swanirvarbangladesh.org.bd	---
৪.	মাইক্রোক্রেডিট রেগুলেটরি অথরিটি, গুলফেশী প্লাজা (৭ম তলা) ৮, শহীদ সাংবাদিক সেলিনা পারভীন সড়ক, বড় মগবাজার, রমনা, ঢাকা-১২১৭।	নির্বাহী ভাইস চেয়ারম্যান	ফোন: ৮৩৩২৭৭২ মোবাইল: ০১৫৫২১০০৪৭৭ ফ্যাক্স: ৮৩৩৩২৫৭ ই-মেইল: evc@mra.gov.bd website: www.mra.gov.bd	ফোন: ৯৩৬০৯৪১
৫.	সৌদি-বাংলাদেশ ইন্স্টিটিউট এন্ড এগ্রিকালচারাল ইনভেস্টমেন্ট কোম্পানী লিমিটেড (সাবিনকো) ৭৯, নিকুঞ্জ-২, ঢাকা-১২১৯	ব্যবস্থাপনা পরিচালক	ফোন: ৮৮-০২-৮৯০০২৬৮, ৮৮-০২-৮৯০০৮৪৬-৫০ (PABX) মোবাইল: ফ্যাক্স: ৮৮-০২-৮৯০০২১৫ ই-মেইল: sabinco@sabinco.com ওয়েবসাইট: sabinco.com.bd	----
৬.	বাংলাদেশ এনজিও ফাউন্ডেশন বাংলাদেশ ইনসিওরেন্স একাডেমি ভবন, ৫ম তলা, ৫৩ মহাখালী বা/এ, ঢাকা-১২১২।	ব্যবস্থাপনা পরিচালক	ফোন: ০২-৯৮৮৬৩৩৭ মোবাইল: ০১৭৮৭৬৫৯৩০৩ ফ্যাক্স: ৮৮-০২-৮৮৩৭১৪৯ ই-মেইল: md@ngofoundation.org.bd ওয়েবসাইট: www.ngofoundation.org.bd	-----
৭.	বাংলাদেশ মিউনিসিপাল ডেভেলপমেন্ট ফান্ড, গ্রামীণ ব্যাংক ভবন, লেভেল-১৩, মিরপুর-২, ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৯০২২৮৭৫, ৯০২২৯৩২ মোবাইল: ০১৭৩০০৪১৫৮৮ ফ্যাক্স: ৯০১৬২৩৯ ই-মেইল: mdbmdf@grameen.com ওয়েবসাইট: www.bmdf-bd.org	

(গ) অভ্যন্তরীণ সম্পদ বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১.	অভ্যন্তরীণ সম্পদ বিভাগ, ভবন নং ৬, অর্থ মন্ত্রণালয় বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৭৪৮৮২ (অসবি) ৯৫৭৪৮৮৯ (সরাসরি) মোবা: ০১৭৭৭৬৪৭৬৩ ফ্যাক্স: ৯৫৪০৩০৩ ই-মেইল: nojibur@yahoo.com ওয়েবসাইট: www.ird.portal.gov.bd	ফোন: ৫৫১৬৬২১১
অধস্তন দপ্তর/সংস্থা				
১.	জাতীয় রাজস্ব বোর্ড, সেগুনবাগিচা, ঢাকা।	চেয়ারম্যান	ফোন: ৯৩৪৮৩৪৪ মোবা: ০১৭৭৭৬৪৭৬৩ ফ্যাক্স: ৮৩৯১২৩৩ ই-মেইল: nojibur@yahoo.com; chairman@nbr.gov.bd ওয়েবসাইট: www.nbr-bd.org	ফোন: ৫৫১৬৬২১১
২.	জাতীয় সঞ্চয় অধিদপ্তর, ৬২/৩, পুরানা পল্টন, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৫৫৯৯০৮ মোবা: ০১৭৭৭৮০৬৮৪৮ ফ্যাক্স: ৭১২৬১৬৬ ই-মেইল: meenansd@gmail.com ওয়েবসাইট: www.national savings.gov.bd	ফোন: ৯৮৫৮৫০৭
৩.	ট্যাকসেস আপীলাত ট্রাইব্যুনাল, সি,জি,এ ভবন, সেগুনবাগিচা, ঢাকা-১০০০।	প্রেসিডেন্ট	ফোন: ৯৩৫২৭৩৬ (পিএ) ৯৩৩৬০৩০ (সরাসরি) মোবা: ০১৭১৫১৬৫৪৬৩ ফ্যাক্স: ৫৮৩১০৩৫৭ ই-মেইল: president@tat. com.bd ওয়েবসাইট: www.tat.com.bd	ফোন: ৫৫০০৩২৫৫
৪.	কাস্টমস্, এক্সাইজ ও ভ্যাট আপীলাত ট্রাইব্যুনাল, ১০, দিলকুশা বা/এ ঢাকা-১০০০।	প্রেসিডেন্ট	ফোন: ৯৫৫৬৩১৭ মোবা: ০১৯৬১৩৬৩১৫২ ফ্যাক্স: ৯৫৬৫৬৩৮ ই-মেইল: registrarcevt@ yahoo.com ওয়েবসাইট: www.cevt.gov.bd	ফোন: ৯১১২৪০০

(ঘ) অর্থনৈতিক সম্পর্ক বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১.	অর্থনৈতিক সম্পর্ক বিভাগ অর্থ মন্ত্রণালয়, ব্লক-০৮, কক্ষ-০৩, শেরে বাংলা নগর, ঢাকা-১২০৭।	সিনিয়র সচিব	ফোন: ৯১১৩৭৪৩, ৯১৩৩৪৮৯ মোবা: ০১৭৫৫৫৮৯১৪৬ ফ্যাক্স: ৯১৮০৭৮৮ ই-মেইল: secretary@erd. gov.bd; mejbahuddin@yahoo.com ওয়েবসাইট: www.erd.gov.bd	ফোন: ৯৩৩৪৪০৭

পররাষ্ট্র মন্ত্রণালয়				
ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১.	পররাষ্ট্র মন্ত্রণালয়, সেগুনবাগিচা, ঢাকা।	সচিব	ফোন: ৯৫৬২১২২ ফ্যাক্স: ৯৫৬২৭২৩ মোবা: ০১৭১৪১৭১১৬৬ ই-মেইল: fs@mofa.gov.bd ওয়েবসাইট: www.mofa.gov.bd	ফোন: ৯৮৫৭১২২
অধস্তন দপ্তর/সংস্থা				
১.	ফরেন সার্ভিস একাডেমি, ২২, বেইলী রোড, ঢাকা।	উপাধ্যক্ষ	ফোন: ৯৩৩৯৯১৮ ফ্যাক্স: মোবা: ০১৯৪৪৪১৮৫১৫ ই-মেইল: vpfsa@mofa.gov.bd ওয়েবসাইট:	
২.	বাংলাদেশ ইনস্টিটিউট অফ ইন্টারন্যাশনাল এন্ড স্ট্র্যাটেজিক স্টাডিজ, ১/৪৬ পুরাতন এলিফ্যান্ট রোড, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৩৪৭৯১৪ ফ্যাক্স: ৮৩১২৬২৫ মোবা: ই-মেইল: chairman@biss. gov.bd ওয়েবসাইট: www.mofa.gov.bd	

বিদেশস্থ বাংলাদেশ মিশনসমূহ

01. Australia			
High Commission for the People's Republic of Bangladesh, Canberra. 57 Culgoa Circuit, O'Malley, ACT 2606, Canberra, Australia.	High Commissioner	International Phone code: +61-2(Canberra) Telephone : +61-2-6290-0511, 6290-0522, +61-2-6290-0533 +61-2-6290-0511 (O) 411244905 (M) Fax : 6290-0544 E-mails : hc@bhcanberra.com (His Excellency) hoc@bhcanberra.com (General Queries) bdcommerce@bhcanberra.com (Commercial Queries) consular@bhcanberra.com (Consular Queries) Website: http://www. bhcanberra.com	6181-5515 (R)
02. Austria			
Embassy of the People's Republic of Bangladesh, Vienna. Hofzeile 4, 1190 Vienna, Austria	Ambassador	International Phone code : +43(Austria) Telephone : 13681111 13699009 (O) 6606331953 (M) Fax : 1368111120 E-mail : mission.vienna @mofa.gov.bd abu_zafar63@yahoo.com	13281528(R)
03. Bahrain			
Embassy of the People's Republic of Bangladesh, Manama, Bahrain Villa 71, Qufool Avenue, Salihya-356	Ambassador	International Phone code +973 Telephone : 17233925 +973-17233407 (O) +973-33288172 (M) Fax : 17233683 (Diplomatic Wing), 17232819 (Labour Wing) E-mail : 39angle@batelco. com.bh (Diplomatic Wing) bdoot@live.com (Labour Wing) Website : www.bdembassy. org.bh	17792097 (R)

04. Belgium			
Embassy of the People's Republic of Bangladesh, Brussels. 29-31 Rue Jacques Jordaens, 1000 Brussels, Belgium	Ambassador	International phone code: +32-2 Telephone : 640 55 00 & +32-2-640 56 06640 7121 (O) 475-244 292 (Cell) Fax : 646 59 98 E-mail : bdootbrussels@skynet.be (Diplomatic wing) trade@bangladeshembassy.be (Commercial Wing) mission.brussels@mofa.gov.bd Web-site : www.bangladeshembassy.be	381 3006 (R)
05. Bhutan			
Embassy of the People's Republic of Bangladesh, Thimphu, Bhutan Plot No. HIG-3, Upper Chubachu, Thimphu, Bhutan	Ambassador	International phone code: +975-2 Telephone : 322-539, 332771 322539(O), 332771 (O), 77110243 (M) Fax : 322-629 E-mail : mission.thimphu@mofa.gov.bd Web-site : www.bangladeshembassy.bt	336038 (R)
06. Brazil			
Embassy of the People's Republic of Bangladesh, Brasilia DF, Brazil SHIS QL 24, Conjunto (Road) -8, Casa (House) - 3, Lago Sul, Brasilia-DF, Brazil. CEP: 71.665-085	Ambassador	International phone code : +55-61 Telephone : 33673699, 3673988 83400674(M) Fax : 35228634 E-mail : bdoot.brasilia@mofa.gov.bd bdoot.brasilia@gmail.com	33643882 (R)

07. Brunei			
<p>High Commission for the People's Republic of Bangladesh, Bandar Seri Begawan.</p> <p>House No. 10, Simpang 83-20, Jalan Sungai Akar, Kg. Sungai Akar BC3915 Bandar Seri Begawan, Brunei Darussalam</p>	High Commissioner	<p>International phone code +673</p> <p>Telephone : 2342 420, 2342422 (O) 8710500 (M)</p> <p>Fax : 2342 421</p> <p>E-mail : bdoot@brunet.bn mission.bandarseribegawan@mofa.gov.bd</p> <p>Website : www.hcbangladesh.org.bn</p>	2335670 (R)
08. Canada			
<p>High Commission for the People's Republic of Bangladesh, Ottawa.</p> <p>350 Sparks Street, Suite-1100 Ottawa, ON, K1R 7S8, Canada</p>	High Commissioner	<p>International phone code 1-613</p> <p>Telephone : 236-0138, 236-0139 236 1088 (O) 293 0193(M)</p> <p>Fax : 567-3213</p> <p>E-mail : 41angle@rogers.com mission.ottawa@mofa.gov.bd</p> <p>Web-site : www.bdhcottawa.ca</p>	741 1364 (R)
09. China (Beijing)			
<p>Embassy of the People's Republic of Bangladesh, Beijing</p> <p>42 Guang Hua Lu, Chaoyang District, Beijing-100600, People's Republic of China</p>	Ambassador	<p>International phone code : +86-10</p> <p>Telephone : 65322521, 65323706 65321819(O) 13901018990(M)</p> <p>Fax : 6532 4346 (Diplomatic wing) 6532 0615 (Economic & Commercial wing), 6532 0528 (Defence wing)</p> <p>E-mail : bdembassybeijing@yahoo.com (Diplomatic Wing) ecomwing_bd@hotmail.com (Economic & Commercial Wing) bddefatt@yahoo.com (Defence Wing) consbdemb@yahoo.com (Consular Wing)</p> <p>Web-site : www.bangladeshembassy.com.cn</p>	6532 2353(R)

10. China (Hong Kong)			
Consulate General of the People's Republic of Bangladesh, Hong Kong 13/F, Kyoto Plaza, 491, Lockhart Road Causeway Bay, Hong Kong	Consul General	International phone code : +852 Telephone : 2827 4278-79,28775966 28274278-79 28775966(O) 25075488(D) 91738791 (M) Fax : 2827 1916 E-mail : banglادت@netvigator.com www.bangladeshconsulate.hk	25500144 (R)
11. China (Kunming)			
Consulate General of the People's Republic of Bangladesh, Kunming Villa: 18-1, 1395 Dianchi Road, Kunming, China, 650228	Consul General	International phone code : 86- 0871 Telephone : 86- 0871, 64329670 64329671 64329672(O) 18687112844(M) Fax : 64329673 E-mail : cgbdkunming@yahoo.com Web-site : www.bangladeshconsulate.com.cn	64584424(R)
12. Denmark			
Embassy for the People's Republic of Bangladesh Strandvejen 336, 2930 Klampenborg, Denmark	Ambassador	International phone code: +45 Mobile: (+45)91402482 Fax: E-mail: shakil.sahrior@mofa.gov.bd/ shakil.mofa@gmail.com	
13. Arab Republic of Egypt			
Embassy of the People's Republic of Bangladesh, Cairo, Egypt. 18, Hayeet Al-Tadrees Street, Dokki-12311, Giza, Cairo, Egypt	Ambassador	International phone code : +2-02 Telephone : 37481796, 37481758 37481769 (O) 01060958199(M) Fax : 37481782 E-mail : bdoot.cairo@gmail.com Web-site :	38387363 (R)

14. France				
	Embassy of the People's Republic of Bangladesh, Paris, France. 109 Avenue Henri Martin , 75016 Paris, France	Ambassador	International phone code : +33-1 Telephone : 46 51 90 33, 46 51 98 30, 46 51 88 44 4651 8846 (O) 4609 2951(M) Fax : 46 51 90 35 E-mail : Diplomatic Wing : diplomatic@bangladoot-paris.org bangembpar@yahoo.com Commercial Wing : commercial@bangladoot-paris.org Consular Section : consular@bangladoot-paris.org Help Desk : helpdesk@bangladoot-paris.org Web-site : www.bangladoot-paris.org	4505 0448 (R)
15. Germany				
	Embassy of the People's Republic of Bangladesh, Berlin, Germany. Dovestrasse 1, 10587 Berlin, Germany	Ambassador	International phone code : +49-30 Telephone : 39897500, 39897530(O) 15157801600(M) Fax : 39897510 E-mail : info@bangladeshembassy.de Web-site : www.bangladeshembassy.de	83227060(R)
16. Greece				
	Embassy of the People's Republic of Bangladesh, Athens, Greece. Marathonodromon 119 15 452 Palaio Psychiko, Athens, Greece	Ambassador	International phone code: +30-210 Telephone : 67 20250-7, 6720250 (O) 69599 98727(M) Fax : 6754513 E-mail : mission.athens@mofa.gov.bd Web-site : www.bdembassyathens.gr	6851734 (R)

17. India (New Delhi)				
	High Commission for the People's Republic of Bangladesh, New Delhi. EP-39, Dr. S. Radhakrishnan Marg, Chanakyapuri, New Delhi-100 021, India	High Commissioner	International phone code +91-11 Telephone : 24121389-94 2687-8950(D) 9810-118-360(M) Fax : 26878953 & 26878955 E-mail : bdhcdelhi@gmail.com Web-site : www.bhcdelhi.org	2687-4628(R)
18. India (Kolkata)				
	Deputy High Commission for the People's Republic of Bangladesh in India, Kolkata. 9, Bangabandhu Sheikh Mujib Sarani, Kolkata - 700017, West Bengal, India	Deputy High Commissioner	International phone code: + 91-33 Telephone : 4012 7500 22907868(O) 40127575 (D) 9831760574 (M) Fax : 4012 7555 E-mail : mission.kolkata@mofa.gov.bd Web-site : www.bdhc-kolkata.org	40127585 (R)
19. India (Mumbai)				
	Deputy High Commission for the People's Republic of Bangladesh in Mumbai, India. Jolly Maker Bungalow no. 8 (opposite World Trade Centre) Cuffe Parade, Mumbai-05	Deputy High Commissioner	International phone code: +91-22 Telephone : 6657 4329 66574329 (O) 9769780115(M) Fax : 66574327 E-mail : mission.mumbai@mofa.gov.bd	66574553 (R)

20. India (Agartala)				
	Assistant High Commission for the People's Republic of Bangladesh, Agartala. Kunjaban, Near Circuit House, Agartala Tripura, India	Assistant High Commissioner	International phone code: +91-0381 Telephone : 232-4807, 222-5260 232-4807(O) Fax : 232 4807 E-mail : bvo1974@gmail.com mission.agartala@mofa.gov.bd	
21. Indonesia				
	Embassy of the People's Republic of Bangladesh, Jakarta. Jl. Karang Asem Utara, Block C4, Kav.42 No.12 Kuningan , Jakarta Selatan-12950, Indonesia	Ambassador	International phone code: +62-21 Telephone : 5262173, 29035787 29035786(O) 81510364003(M) Fax : 5262174 E-mail : bdootjak@yahoo.com Web-site : www.bdembassyjakarta.org	7222370 (R)
22. Iran				
	Embassy of the People's Republic of Bangladesh, Tehran North of Yousef Abad, 64th Street, 1st Street (12 Metri Ehdasi), House No- 7, Tehran	Ambassador	International phone code: +98-21 Telephone : 88601781-83, 88601416-17 88601230(O) 9121130680 (M) Fax : 88605445 E-mail : info@banglادoot.ir mission.tehran@mofa.gov.bd	22548133 (R)

23. Iraq				
	Embassy of the People's Republic of Bangladesh Baghdad, Iraq House No. 24, Road No. 18, Sector No.-601 Al-Mansour, Baghdad, Iraq	Ambassador	International phone code: +964 Telephone : 17179297 7809269822(M) Fax : 17182395 E-mail : bangladoot.baghdad.dip@gmail.com	
24. Italy (Rome)				
	Embassy of the People's Republic of Bangladesh, Rome. Via Antonio Bertoloni 14, 00197 Rome, Italy.	Ambassador	International phone code: +39-06 Telephone : 8083595, 8078541 8073606 (O) 3273439414 (M) Fax : 8084853 E-mail : embangrm@mclink.it	3293838 (R)
25. Italy (Milan)				
	Consulate General of the People's Republic of Bangladesh, Milan. Via Giambellino-7, 20146, Milan	Consul General	International phone code: +39-02 Telephone : 87068580 87068581(O) 3246903232(M) Fax : 48950035 E-mail : consulategeneralmilan 849@gmail.com info@bcgmilan.com mission.milan@mofa.gov.bd Web-site : www.bcgmilan.com	36524199(R)
26. Japan				
	Embassy of the People's Republic of Bangladesh, Tokyo. 4-15-15 Meguro, Meguro-ku, Tokyo-153-0063	Ambassador	International phone code: +81-3 Telephone : 5704-0216, 5704-0217,5704-0218 34444824 (D) 8033908446(M) Fax : 5704-1696 E-mail : bdembjp@yahoo.com Web-site : http://www.bdembassy.jp	34444824 (R)

27. Jordan				
	Embassy of the People's Republic of Bangladesh, Amman Um Uthaina, Ibrahim Al-Ghazlani Street, Villa no. 07, Amman	Ambassador	International phone code: +962-6 Telephone : 552-9192-93 552 9192(O), 552 9193(O) 5529198 (D), 798 883300(M) Fax : 552-9194 E-mail : embangl@orange.jo mission.amman@mofa.gov.bd Web-site : www.bdembassyjordan.com	5412963 (R)
28. Kenya				
	High Commission for the People's Republic of Bangladesh, Nairobi, Kenya. Ole Odume Road, Off Argwings-Kodhek Road, Kilimani, P. O. Box 41645-00100, Nairobi, Kenya	Ambassador	International phone code: +254-20 Telephone : 387-0701, 387-0467 3870701 (O) Fax : 387-4133 E-mail : bdhc@bdootnairobi.com Web-site : www.bdootnairobi.com	2122600 (R)
29. Republic of Korea				
	Embassy of the People's Republic of Bangladesh, Seoul 17, Jangmun-ro 6-gil, Yongsan-gu Seoul, Republic of Korea	Ambassador	International phone code: +82-2 Telephone : 796-4056, 796-4057 795-6535, 796-4059 Fax : 790-5313 E-mail : mission.seoul@mofa.gov.bd consular.bdembseoul@gmail.com Web-site : www.bdembseoul.org	
30. Kuwait				
	Embassy of the People's Republic of Bangladesh, Kuwait. House-11, Street-29, Block-2, Khaldiya, Kuwait	Ambassador	International phone code: +965 Telephone : 24913219 & 24913220 24913201(O), 97229771(M) Fax : 24913205 (Dip) 24913203 (Defence) 24913204 (Labour) E-mail : bdoot@kems.net, mission.kuwait@mofa.gov.bd Web-site : 36kuwait.bdembassy.com	25336700(R)

31. Lebanon				
	Embassy of the People's Republic of Bangladesh, Beirut, Lebanon. Al Riyadh Building 3 (2nd Floor), Safara al Kuwaiti Street, Bir Hassan, Beirut, Lebanon	Ambassador	International phone code: +961 Telephone : 1842586,1842587 1842735(O) 78846793(M) Fax : 1842588 E-mail : beirut.mission@mofa.gov.bd mission.beirut@mofa.gov.bd beirutmission@gmail.com Web-site : http://bangladeshembassybeirut.org	1789699(R)
32. Libya				
	Embassy of the People's Republic of Bangladesh, Tripoli, Libya. Hadba El Khadra, Near Military Academy (Opposite to Madrashat Yawm-el Wafa), Tripoli, Libya	Ambassador	International phone code: +218-21 Telephone : 4911198, 4911199 490-7493 (D), 944642154(M) Fax : 490 6616 E-mail : bdtripoli@yahoo.com mission.tripoli@mofa.gov.bd Web-site : www.facebook.com/bdtripoli	489-3764 (R)
33. Malaysia				
	High Commission for the People's Republic of Bangladesh, Kuala Lumpur. 114, Jalan U-Thant, 55000 Kuala Lumpur	High Commissioner	International phone code: +6-03 Telephone : 42522652, 42510364, 42510893 42510923 (O), 60122181759(M) Fax : 42510078 (Diplomatic) (42510926 (Labour) 42510205 (Commercial) 42510569 (Defence) E-mail : bddoot@unifi.mymission.kualalumpur@mofa.gov.bd Web-site : www.bangladesh-highcomkl.com	42510464(R)

34. The Maldives				
	High Commission for the People's Republic of Bangladesh, Male, Maldives. G. Ufriya (7 th & 8 th Floor), Lonuziyaraih Magu, Male, Maldives	High Commissioner	International phone code: +960 Telephone : 3315-541, 3320-859 3344825(Direct) 331-5541 Ext-107/109(O) 334-4825(D), 779-4863(M) Fax : 3315-543 E-mail : bdootmal@dhivehinet.net.mv	334-3877(R)
35. Mauritius				
	High Commission for the People's Republic of Bangladesh, Port Louis, Republic of Mauritius. Hennessy Court(8 th Floor), Pope Hennessy Street(Cnr. Suffren Road), Port Louis, Republic of Mauritius	High Commissioner	International phone code: +230 Telephone : 212 9527 212 9527 (O), 5499 0090(M) Fax : 212 9639 E-mail mission.portlouis@yahoo.com	263 4136 (R)
36. Mexico				
	Embassy of the People's Republic of Bangladesh, Mexico. Street: Calle Sierra Gorda 145 Col. Lomas de Chapultepec Del. Miguel de Hidalgo C. P. 11000, Mexico, D. F	Ambassador	International phone code: +52 for landline; +521 for mobile Telephone : 55-5282 4484 55202733(O), 49295240(M) E-mail : bdootmexico@gmail.com mexicocity.mission@mofa.gov.bd	55207951 (R)

37. Morocco			
<p>Embassy of the People's Republic of Bangladesh, Rabat.</p> <p>25 Avenue Tarik Ibn Ziad, Rabat, Morocco</p>	Ambassador	<p>International phone code: +212-537</p> <p>Telephone : 766713, 766731</p> <p>661096670 (M)</p> <p>Fax : 766729, 731790</p> <p>E-mail : bangladoot@menara.ma</p> <p>Web-site : http://bangladeshembassy-morocco.webs.com</p>	638128(R)
38. Republic of the Union of Myanmar (Yangon)			
<p>Embassy of the People's Republic of Bangladesh, Yangon.</p> <p>11/B, Than Lwin Road, Kamayut Township, Yangon, Myanmar</p>	Ambassador	<p>International phone code: + 95 - 1 (Yangon), + 95 - 67 (Nay Pyi Taw)</p> <p>Telephone : 515 275 & 526 144</p> <p>515274 (O), 9450455127 (M)</p> <p>Fax : 515273</p> <p>E-mail : bdootygn@mptmail.net.mm</p> <p>mission.yangon@mofa.gov.bd</p> <p>Website : www.bdembassyyangon.org</p>	650570(R) 655291 (R)
39. Republic of the Union of Myanmar (Sittwe)			
<p>Consulate of the People's Republic of Bangladesh, Sittwe, Myanmar.</p> <p>House no # 2,(Ground floor) Myin Pyaing Gwin Road, Asin Myin Lun Chin Housing, San Pya Quarter, Rakhine State, Sittwe, Myanmar</p>	Consul/First Secretary	<p>International phone code: +95-43</p> <p>Telephone : 22241, 21126</p> <p>22241(O), 21126 (O), 0941000493(M)</p> <p>Fax : 22241</p> <p>E-mail : mission.sittwe@mofa.gov.bd</p>	21969 (R)

40. Nepal				
	Embassy of the People's Republic of Bangladesh, Kathmandu. Basundhara, Opposite to NABIL Bank Ltd., Dhapasi Branch, Ward No. 3, Chakrapath, Kathmandu, Nepal	Ambassador	International phone code: +977-1 Telephone : 4390130, 4390131 4390126 (O), 4353942 (D) 9851039352 (M) Fax : 4390132 E-mail : mission.kathmandu@mofa.gov.bd Website : www.bangladoot.org.np	4371500(R) 4371700 (R)
41. The Netherlands				
	Embassy of the People's Republic of Bangladesh, The Hague. Wassenaarseweg 39, 2596 CG, The Hague, The Netherlands	Ambassador	International phone code: +31-70 Telephone : 328-3722 328 3722 (O), 61-404 1203 (M) Fax : 328-3524 E-mail : mission.hague@mofa.gov.bd Website : www.bangladeshembassy.nl	352 4024 (R)
42. Sultanate of Oman				
	Embassy of the People's Republic of Bangladesh, Muscat. Building No. 4207, Way No. 3052, Shati Al Qurum, P.O. Box-3959, Postal Code- 112, Ruwi, Muscat, Sultanate of Oman	Ambassador	International phone code: +968 Telephone : 24698660, 24698336 (O) 94003161 (M) Fax : 24698789 (Diplomatic wing) 24698257 (Labour wing) E-mail : mission.muscat@mofa.gov.bd Website : www.bdembassy muscat.org	24696980 (R)

43. Pakistan (Islamabad)				
	High Commission for the People's Republic of Bangladesh, Islamabad, Pakistan. House No. 01, Street No. 5, Sector F-6/3, Islamabad	High Commissioner	International phone code: +92-51 Telephone : 227-9267 2279260(O), 3008547258(M) Fax : 227-9266 (Diplomatic Wing) 282-4480 (Defence Wing) E-mail : bdhcisb@yahoo.com Website : www.bdhc.pk.org.	2856528(R) 285-6528 (R)
44. Pakistan (Karachi)				
	Deputy High Commission for the People's Republic of Bangladesh, Karachi. 75, Main Khayaban-e- Bahria, Phase-V, Karachi	Deputy High Commissioner	International phone code: +92-21 Telephone : 35340029-31 35340184(O), 3018231105(M) Fax : 3534 0032 E-mail : info@bddhc-karachi.org bddhckarachi@gmail.com Website : www.bddhc-karachi.org	35852224(R)
45. Portugal				
	Embassy of the Peoples Republic of Bangladesh, Lisbon, Portugal. Rua Antonio de Saldanha, No. 30, Restelo, 1400 – 021, Lisbon	Ambassador	International phone code: +351-21 Telephone : 3010840 213011222 (O), 920127001 (M) Fax : 3010433 E-mail : bdootlisbon1@yahoo.com mission.lisbon@mofa.gov.bd Website : www.bdoot-lisbon.org	213010651(R)
46. Poland				
	Embassy of the Peoples Republic of Bangladesh, Warsaw, Poland Wiertnicza 107, Wilanow, 02-952, Warsaw, Poland	Ambassador, Extraordinary & Plenipotentiary	International phone code: +48-22 Email: mission.warsaw@mofa.gov.bd bangladeshembassywarsaw@gmail. Com	

47. The Philippines				
	Embassy of the People's Republic of Bangladesh, Manila. 2 nd Floor, HERCO Center, Benavidez Street, Legaspi Village, Makati City-1229, Metro Manila, The Philippines	Ambassador	International phone code: +63-2 Telephone : 817-5001, 817-5010 8937561(O), 09285515134(M) Fax : 816-4941 E-mail : bdemb.manila@gmail.com mission.manila@mofa.gov.bd Web-site : bangladeshembassymanila.org	5118262(R)
48. Qatar				
	Embassy of the People's Republic of Bangladesh, Doha, Qatar. Bldg No. 153, Street No 820, Zone 43, Doha, Qatar	Ambassador	International phone code: +974 Telephone : 467-1927, 4467-3471 (Dip Wing) +974-4467-8443(Lab Wing) 44671557(O), 55803481(M) Fax : 4467-1190 E-mail : bdootqat@qatar.net.qa mission.doha@mofa.gov.bd Web-site : www.bdembassydoha.com	44835216(R)
49. Russian Federation				
	Embassy of the People's Republic of Bangladesh, Moscow. Zemledelchesky Per. 6, Moscow-119121, Russian Federation	Ambassador	International phone code: +7-495 Telephone : 246-7804 (Office) 499-2460294(O) Fax : 248-3185(Chancery)/ 246-1541 (Commercial Wing)/ 255-7887 (Defence Wing) E-mail : bdoot.moscow@mail.com banglatrade@hotmail.com; (Dip. Wing), cw_moscow.com@yahoo.com (Com. Wing), dabdmoscow@gmail.com (Def. Wing) Web-site:www.bangladeshembassy.ru	499-246-7901(R)

50. Saudi Arabia (Riyadh)			
<p>Embassy of the People's Republic of Bangladesh, Riyadh.</p> <p>House No: 33, Sheikh Hossain bin Hasan Street, Al-Waha Quarter, Riyadh, KSA, P.O. Box No.94395</p>	Ambassador	<p>International phone code: + 966-11</p> <p>Telephone : 419-5300, 419-6665 419-2594 & 419-3112 (PABX)</p> <p>419 5661 (O), 419 5300 (O) Ext.101 0554877712 (M)</p> <p>Fax : 419-3555 & 419-5172 (Dip Wing) & 419-2380 (Labour Wing)</p> <p>E-mail : mission.riyadh@mofa.gov.bd</p> <p>Web-site : www.bangladeshembassy.org.sa</p>	288 4078 (R)
51. Saudi Arabia (Jeddah)			
<p>Consulate General of the People's Republic of Bangladesh, Jeddah.</p> <p>Kilo-3, Makkah Road (Behind Mitsubishi Car Office), Nazlah Dist., P.O. Box-31085, Jeddah-21497, Saudi Arabia</p>	Consul General	<p>International phone code: +966- 12</p> <p>Telephone : 687-8465 689-4712 681-7140 681-7149</p> <p>Fax : 680-0392(Diplomatic Wing) 687-5924 (Labour Wing) 633-6480 (Sonali Bank) 6881740(O)Ext: 101 505583191 (M)</p> <p>E-mail : cg@bcgjeddah.com</p> <p>Web-site : www.bcgjeddah.com</p>	6638648 (R)
52. Singapore			
<p>High Commission for the People's Republic of Bangladesh, Singapore</p> <p>91 Bencoolen Street, #06-01 Sunshine Plaza, Singapore-189652</p>	High Commissioner	<p>International phone code: +65</p> <p>Telephone : 6255 0075 (PABX) 62505539 (O), 96157537(M)</p> <p>Fax : 6255 1824</p> <p>E-mail : bdoot@singnet.com.sg</p> <p>Web-site : www.bangladesh.org.sg</p>	62352427 (R)

53. South Africa				
	High Commission for the People's Republic of Bangladesh, Pretoria. 410 Farenden Street, Sunnyside, Pretoria 0002	Ambassador	International phone code: +27-12 Telephone : 343 2105-7 (PABX) 343 2105-7 Ex-117 (O) 3432120(D), 83452 3133(M) Fax : 343 5222 E-mail : bangladeshpta@iburst.co.za	3471342(R)
54. Spain				
	Embassy of the People's Republic of Bangladesh, Madrid. Calle Manuel Maranon,13, 28043 Madrid, Spain	Ambassador	International phone code: +34 Telephone : 019932, 914 02 3085 (PABX) 914017232 (D), 689610114(M) Fax : 914 02 9564 E-mail : bdembm01@gmail.com mission.madrid@mofa.gov.bd	913884299 (R)
55. Sri Lanka				
	High Commission for the People's Republic of Bangladesh, Colombo. No. 3, S.R.G. Senanayake Mawatha, Colombo-07, Sri Lanka	High Commissioner	International phone code: +94-11 Telephone : 2695744, 269 5748 2695743 (O) Fax : 2695556 E-mail : bdootlanka@sltnet.lk Web-site : www.bhccol.lk	2693463 (R) 2695076 (R)
56. Sweden				
	Embassy of the People's Republic of Bangladesh, Stockholm. Anderstorpsvägen 12, 1st Floor, 171 54 Solna	Ambassador	International phone code : +46-8 Telephone : 730 5850-52 (PABX) 730 5850 (O), 730 5885 (D) Fax : 730 5870 E-mail : doot@bangladeshembassy.se banijya@bangladeshembassy.se hoc@bangladeshembassy.se Web-site : www.bangladoot.se	68428526 (R)

57. Switzerland				
	Permanent Mission of Bangladesh to the UN Office and other International Organisations in Geneva. 65, Rue de Lausanne, 1202 Geneva	Ambassador & Permanent Representative	International phone code: +41-22 Telephone : 906 8020 906 8020 (O), 731 2455 (D) 79 345 9363 (M) Fax : 738 4616 E-mail : mission.bangladesh@ties.itu.int Web-site : www.bangladeshmissiongeneva.ch	735 5484 (R)
58. Thailand				
	Embassy of the People's Republic of Bangladesh, Bangkok. 47/8, Ekamai Soi 30, Sukhumvit 63, Klongton Nua, Wattana Bangkok-10110, Thailand	Ambassador and Permanent Representative of Bangladesh to UNESCAP	International phone code: +66-2 Telephone : 3905107-08 3905101 (O), 818703721 (M) Fax : 390-5106 E-mail : bdootbkk@truemail.co.th mission.bangkok@mofa.gov.bd Web-site : www.bdembassybangkok.org	319-5331 (R)
59. Republic of Turkey (Ankara)				
	Embassy of the People's Republic of Bangladesh, Ankara. Birlik Mahallesi 391, Caddesi # 16, Post Code: 06610, Cankaya, Ankara, Turkey	Ambassador	International phone code: +90-312 Telephone : 495-2719,312-495-2720 495-2712 (PABX), 495-2709(D) 533-730-0667(M) Fax : 4952744 (Diplomatic Wing) 4962556 (Defence Wing) E-mail : bdootankara@ttmail.com hoc@banglادootankara.org Web-site : www.banglادootankara.org.tr	491-5090(R)

60. Republic of Turkey (Istanbul)			
Consulate General of the People's Republic of Bangladesh, Istanbul. Býyyýkdere Cad. No.121 Ercan Han Kat.5 Post Code. 34394 Gayrettepe, Mecidiyeköy, Istanbul, Turkey	Consul General	International phone code: +90-212 Telephone : 347-58 08 (PABX) 347-58 09 (PABX) 347-58 10 (PABX) 347 58 10(O), 530 066 49 91(M) Fax : 347-58 16 E-mail : bdcgistanbul@gmail.com istanbulcg.mission@mofa.gov.bd	330 43 18 (R)
61. United Arab Emirates (Abu Dhabi)			
Embassy of the People's Republic of Bangladesh, Abu Dhabi, UAE. Villa No. 21, Plot No. W-14/01 Al Rowdah Area, P.O. Box. No. 2504, Abu Dhabi, U.A.E	Ambassador	International phone code: +971-2 Telephone : 446 5100 (PABX), 4462853(O), 508111950 (M) Fax : 446 4733 (Dip Wing) 4452433 (Lab. Wing) E-mail : mission.abudhabi@mofa.gov.bd Web-site : www.bdembassyuae.org	5587553 (R)
62. United Arab Emirates (Dubai)			
Consulate General of the People's Republic of Bangladesh for Dubai, UAE. Villas #36 & 145, Abdulla Hussain Al Malik Villa, 132/3 Street & Abu Hail Road, Al Wuheida, Deira, Dubai	Consul General	International phone code: +971-4 Telephone : 2651116/2388199 (PABX) 2651115 (O), 506504266(M) 2651116 Ex-201/220 Fax : 2388011 (Diplomatic Wing) 2388212 (Labour Wing) E-mail: bcgdubai@gmail.com/ bcgdubai@emirates.net.ae, (Diplomatic Wing) nasreendubai2010@gmail.com (LabourWing) Web-site : www.cgbdubai.org	2690247 (R)

63. United Kingdom (London)				
	<p>High Commission for the People's Republic of Bangladesh, London.</p> <p>28, Queen's Gate, London SW7 5JA, UK</p>	High Commissioner	<p>International phone code: +44-20</p> <p>Telephone : 7584 0081-4 (PABX) 7584 7140 (O), 075 3895 3839(M) Fax : 7581 7477</p> <p>E-mail : info@bhclondon.org.uk bhclondon@btconnect.com</p> <p>Web-site : www.bhclondon.org.uk</p>	8209 0169 (R)
64. United Kingdom (Birmingham)				
	<p>Assistant High Commission for the People's Republic of Bangladesh, Birmingham, UK.</p> <p>34-38, Guildhall Building, 12 Navigation Street, Birmingham B2 4BT, U.K</p>	Assistant High Commissioner	<p>International phone code: + 44 -121</p> <p>Telephone : 643-2386</p> <p>643 2386 (O), 757 826 5055(M) Fax : 643-9004</p> <p>E-mail : mission.birmingham@mofa.gov.bd</p> <p>Web-site : www.bhclondon.org.uk</p>	709 5235 (R)
65. United Kingdom (Manchester)				
	<p>Assistant High Commission for the People's Republic of Bangladesh, Manchester, UK.</p> <p>Cedar House (3rd Floor), 2 Fairfield Street, Manchester M1 3GF, U.K</p>	Assistant High Commissioner	<p>International phone code: +44-(0)161</p> <p>Telephone : 236-4853</p> <p>2364853(O), 7841538233 (M) Fax : 236-1522</p> <p>E-mail : bdoot.man@btconnect.com</p> <p>Web-site : www.bahcmanchester.org.uk</p>	4371701(R)

66. United States of America (Washington DC)				
	Embassy of the People's Republic of Bangladesh, Washington, DC. 3510 International Drive, NW, Washington DC 20008, USA	Ambassador	International phone code: +1-202 Telephone : 244-0183 (PABX) 244-2745 (O), 812-0471(M) Fax : 244-2771, 244-7830 E-mail : bdootwash@bdembassyusa.org Web-site : www.bdembassyusa.org	(301) 320-5022 (R)
67. Permanent Mission to the United Nations, New York (USA)				
	Permanent Mission of Bangladesh to the United Nations, New York. 820 Diplomat Center, 2 nd Avenue, 4 th Floor, New York, NY 10017	Ambassador & Permanent Representative	International phone code: +1-212 Telephone : 867-3434-37 8673434, Ext -111 (O) 917-517-5040(M) Fax : 972-4038 E-mail : bangladesh@un.int Web-site : www.un.int/bd	682-1280 (R)
68. Consulate General of Bangladesh, New York (USA)				
	Consulate General of the People's Republic of Bangladesh, New York. 34-18 Northern Blvd, Long Island City, New York, NY 10001	Consul General	International phone code: +1-212 Telephone : 599-6767, 599-6850 599-6767 Ext.1001 (O) 917-8038171(M) Fax : 682-9211 E-mail : contact@bdcgny.org Web-site : www.bdcgny.org	347- 4549169 (R)

69. Consulate General of Bangladesh, Los Angeles (USA)				
	Consulate General of the People's Republic of Bangladesh, Los Angeles. 4201 Wilshire Boulevard, Suite # 605, Los Angeles, California 90010, USA	Consul General	International phone code: +1-323 Telephone : 9320-100, 932-0013 (PABX) 932-9731 (O), 600-5825(M) Fax : 932-9703 E-mail : bcgla09@gmail.com Web-site : www. bangladesh consulatela.com	939-1615 (R)
70. Uzbekistan				
	Embassy of the People's Republic of Bangladesh, Tashkent. 33, Vosit Vohidov Street, Yakasaray District, Tashkent, 100015	Ambassador	International phone code: +998-71 Telephone : 1209103, 2540421 1209101(O), 933803555(M) Fax : 120 6711 E-mail : mission.tashkent@mofa.gov.bd Web-site : www.bangladeshembtashkent.uz	2532584(R)
71. Vietnam				
	Embassy of the People's Republic of Bangladesh, Hanoi. Villa # D6B-05, Vuon Dao Compound Subway # 675 Lac Long Quan, Tay Ho, Hanoi, Socialist Republic of Vietnam	Ambassador	International phone code: +84 – 4 Telephone : 3771-6625 3771-7829 (PABX) 3771-6627(O) 936-365-165(M) Fax : 3771-6628 E-mail : bdoothn@netnam.org.vn mission.hanoi@mofa.gov.bd Web-site : www.bangladeshembassy.vn	3719-7231(R)

স্বরাষ্ট্র মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১।	স্বরাষ্ট্র মন্ত্রণালয়, ভবন নং ৮, বাংলাদেশ সচিবালয়, ঢাকা।	সিনিয়র সচিব	ফোন: ৯৫৭৩৭১০ মোবা: ০১৭৫৫৫৫৫৮৭৬ ফ্যাক্স: ৯৫৭৩৭১১ ই-মেইল: secretary@mha. gov.bd ওয়েবসাইট: www.mha.gov.bd	ফোন: ৫৫১২৩৩৪৪
অধস্তন দপ্তর/সংস্থা				
১।	পুলিশ সদর দপ্তর, ৬ ফিনিক্স রোড, ফুলবাড়ীয়া, ঢাকা-১০০০।	মহাপরিদর্শক	ফোন: ৯৫১৪৪৪৪/৯৫১৪৪৪৫ মোবা: ০১৭১৩৩৭৩০০০ ফ্যাক্স: ৭১২৫৮৪০ ই-মেইল: ig@police.gov.bd ওয়েবসাইট: www.police.gov.bd	ফোন: ৯৩৩২৬১৬/ ৯৩৪০২৮২
২।	বর্ডার গার্ড বাংলাদেশ, পিলখানা, ঢাকা।	মহাপরিচালক	ফোন: ৯৬৫০১০০ মোবা: ০১৭৬৯৬০০১০০ ফ্যাক্স: ৯৬৫০০১০ ই-মেইল: dg@bgb.gov.bd ওয়েবসাইট: www.bgb.gov.bd	ফোন: ৯৬৫০২০০
৩।	বাংলাদেশ আনসার ও গ্রাম প্রতিরক্ষা বাহিনী, সদর দপ্তর, খিলগাঁও, ঢাকা।	মহাপরিচালক	ফোন: ৭২১৪৪২২, ৭২১৪৯২৯ মোবা: ০১৭৩০০৩৮০০০ ফ্যাক্স: ৭২১৪৯৬০ ই-মেইল: dgansar@ansarvdp. gov.bd ওয়েবসাইট: www.ansarvdp. gov.bd	ফোন: ৯১৮৫২২২
৪।	বাংলাদেশ কোস্টগার্ড, সদর দপ্তর, আগারগাঁও প্রশাসনিক এলাকা, শেরে বাংলা নগর, ঢাকা-১২০৭।	মহাপরিচালক	ফোন: ৮১৮১৭৬০ মোবা: ০১৭৬৬৬৯০০০০ ফ্যাক্স: ৯১৪০০৯২ ই-মেইল: dg.coastguard. gov.bd ওয়েবসাইট: www.coastguard.gov.bd	ফোন: ৯৮৩৫৩৮৯

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৫।	মাদকদ্রব্য নিয়ন্ত্রণ অধিদপ্তর, ৪৪১, তেজগাঁও শিল্প এলাকা, ঢাকা-১২০৮।	মহাপরিচালক	ফোন: ৮৮৭০০১১ মোবা: ০১৭১৪১৩১৪১৬ ফ্যাক্স: ৮৮৭০০১১ ই-মেইল: dgdncbd@gmail.com ওয়েবসাইট: www.dnc.gov.bd	ফোন: ৯৩৩৬৯৩৩
৬।	বহিরাগমন ও পাসপোর্ট অধিদপ্তর, ই-৭, আগারগাঁও, ঢাকা-১২০৭।	মহাপরিচালক	ফোন: ৯১২৬৭১৭ মোবা: ০১৭৩৩৩৯৩৩০০ ফ্যাক্স: ৯১২৩৩৯৯ ই-মেইল: dgdip@passport. gov.bd ওয়েবসাইট: www.dip.gov.bd	ফোন: ৯০১৩৪৫৪
৭।	ফায়ার সার্ভিস ও সিভিল ডিফেন্স অধিদপ্তর, ৩৮-৪৬ কাজী আলাউদ্দিন রোড, ঢাকা।	মহাপরিচালক	ফোন: ৯৫৫৮৮৮০ মোবা: ০১৭৩০০০২৩২১ ফ্যাক্স: ৯৫৬৫৬৫৭ ই-মেইল: dgfire_service@ yahoo.com ওয়েব সাইট: www.dgfireservice. gov.bd	ফোন: ৮৮৭২০৪৮
৮।	কারা অধিদপ্তর ৩০/৩, উমেশ দত্ত রোড, বকশিবাজার, ঢাকা।	কারা মহাপরিদর্শক	ফোন: ৭৩০০৪৪৪ মোবা: ০১৭৩৩০৬৩৯০০ ফ্যাক্স: ৭৩০০৩৩৩ ই-মেইল: prison_dte@yahoo.com ওয়েব সাইট: www.prison.gov.bd	ফোন: ৯৮৩২২৬৮
৯।	র‍্যাব ফোর্সেস সদর দপ্তর কুর্মিটোলা, উত্তরা, ঢাকা।	মহাপরিচালক	ফোন: ৭৯১৩১০১, ৭৯১৪০৭৮ মোবা: ০১৭৭৭৭২০০০০ ফ্যাক্স: ৭৯১১৬৩৩ ই-মেইল: dg@rab.gov.bd ওয়েব সাইট: www.rab.gov.bd	ফোন: ৯৩৫২০৫৫, ৫৮৩১৩৪৮৮
১০।	ন্যাশনাল টেলিকমিউনিকেশন মনিটরিং সেন্টার (এনটিএমসি) সদর দপ্তর, ডি জি এফ আই, ঢাকা সেনানিবাস, ঢাকা।	পরিচালক	ফোন: ৯৮৩৪৬০০ মোবা: ০১৭৩০৫০১১৭০ ফ্যাক্স: ৮৭১৩৭৭৩ ই-মেইল: shyekhafd@gmail.com	ফোন: ৯৮৩৪৬০১
১১।	তদন্ত সংস্থা, আন্তর্জাতিক অপরাধ ট্রাইব্যুনালস, বাড়ী নং-৮৭, রোড-১১/এ, কমরেড ফরহাদ সড়ক, ধানমন্ডি আবাসিক এলাকা, ঢাকা।	কো-অর্ডিনেটর	ফোন: ৯১২৬৫৯৪ মোবা: ০১৭৫৫৫২১৮৯৫ ফ্যাক্স: ৯১২৭০৫৮ ই-মেইল: ictbdinvestigation@ gmail.com	ফোন: ৮৩৯৬৪৯৫

আইন, বিচার ও সংসদ বিষয়ক মন্ত্রণালয়
(ক) আইন ও বিচার বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দূরালোপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১।	আইন ও বিচার বিভাগ, আইন, বিচার ও সংসদ বিষয়ক মন্ত্রণালয়, ভবন নং ৪, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫১৫৯৯৯ মোবা: ০১৭১২১০১০৮৯ ফ্যাক্স: ৯৫৭৭৯৬৬ ই-মেইল: secretary@lawjusticediv. gov.bd ওয়েবসাইট: lawjusticediv.gov.bd	ফোন: ৯৬৭৬৪৮৮
পরিদপ্তর				
১।	নিবন্ধন পরিদপ্তর, ১৪, নবাব আব্দুল গণি রোড, ঢাকা-১০০০।	মহাপরিদর্শক	ফোন: ৯৫৬৯১৭৪ মোবা: ০১৭৩১১৫৭৫৬৩ ফ্যাক্স: ৯৫৫৭৮১৪	ফোন: ৮৯১৩৭৪৫
অধস্তন/সংযুক্ত সংস্থা				
১।	অ্যাটর্নি জেনারেল-এর কার্যালয়, হাইকোর্ট প্রাঙ্গণ, ঢাকা।	অ্যাটর্নি জেনারেল	ফোন: ৯৫৬২৮৬৮ ফ্যাক্স: ৯৫৬১৫৬৮ ই-মেইল:	ফোন: ৯৩৩৯৯৬৯, ৯৩৩৭৮৮৮
২।	বিচার প্রশাসন প্রশিক্ষণ ইনস্টিটিউট, ১৫ কলেজ রোড, ঢাকা-১০০০।	পরিচালক	ফোন: ৯৫৬৮৩৭৪ মোবা: ০১৭১১৬৪১৯২২ ফ্যাক্স: ৯৫৭৪০২৯ ই-মেইল: mirshafiqulalam@yahoo.com ওয়েব সাইট: jati_dhak@yahoo.com	ফোন: ৫৮৩১৪৩৪৯
৩।	বাংলাদেশ জুডিসিয়াল সার্ভিস কমিশন সচিবালয়, ১৫ কলেজ রোড, ঢাকা-১০০০।	সচিব	ফোন: ৯৫৭৪১৫৫ মোবা: ০১৭১৮২২৫৪৫৯ ফ্যাক্স: ৯৫১৩৫৫৮ ই-মেইল: pareshsharma2008 @gmail.com	ফোন: ৭২১০৫৭৬
৪।	সরকারি অছি এবং সরকারি রিসিভার অফিস, ৭৯/১, কাকরাইল, ঢাকা।	মহাপ্রশাসক	ফোন: ৯৩৩৩০৮৮	ফোন: ৫৪৩১২৬৬৪
৫।	বাংলাদেশ বার কাউন্সিল, বাংলাদেশ সুপ্রীম কোর্ট প্রাঙ্গণ, ঢাকা।	সচিব	ফোন: ৯৫৮৬১২২, ৯৫১৫২২৪ মোবা: ০১৭১৭৩০৮৮৯০ ফ্যাক্স: ৯৫৫৪৯৫৯ ই-মেইল: zahuralalam88@yahoo.com	ফোন: ৫৮৯৫০৪৮৪
৬।	আন্তর্জাতিক অপরাধ ট্রাইব্যুনাল, পুরাতন হাইকোর্ট ভবন, ঢাকা।	রেজিস্ট্রার	ফোন: ৯৫১৪০০৩ (পিএ), ৯৫৮৮৪৭৪ (সরাসরি) মোবা: ০১৭১৬১৬৭৯০৭ ফ্যাক্স: ৯৫১৪০০৯ ই-মেইল: zinuk64@gmail.com ওয়েবসাইট: www.ict-bd.org	ফোন: ৯৬৬৩৮৮৩
৭।	জাতীয় আইনগত সহায়তা প্রদান সংস্থা (লিগ্যাল এইড), ১৪৫ নিউ বেইলী রোড, ঢাকা।	পরিচালক	ফোন: ৮৩৩১৯০৬ মোবা: ০১৭১১৮২২১২৩ ফ্যাক্স: ৯৩৩১৭৩৭ ই-মেইল: directornlaso@yahoo.com ওয়েবসাইট: www.nlaso.gov.bd	ফোন: ৯৮৮৭৬৩৫

(খ) লেজিসলেটিভ ও সংসদ বিষয়ক বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দূরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১।	লেজিসলেটিভ ও সংসদ বিষয়ক বিভাগ, আইন বিচার ও সংসদ বিষয়ক মন্ত্রণালয়, ভবন নং ৪, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৪০০৯৮ মোবা: ০১৮১৯২৬১৯০৫ ফ্যাক্স: ৯৫৫৬৫৩৫ ই-মেইল: shq_998@yahoo.com ওয়েবসাইট: www.legislative.gov.bd	ফোন: ৫৮১৫০৭২৫
অধস্তন/সংযুক্ত সংস্থা				
১।	জাতীয় মানবাধিকার কমিশন, গুলফৈশা প্লাজা, ১২ তলা, ৮ শহীদ সেলিনা পারভীন সড়ক, মগবাজার, ঢাকা।	চেয়ারম্যান	ফোন: ৯৩৩৫৫১৩, ৮৩৩৩২১৯ মোবা: ০১৭১১৫৬৪৮৭৭ ফ্যাক্স: ৮৩৩৩২১৯ ই-মেইল: chairman@nhrc.org.bd ওয়েবসাইট: www.nhrc.gov.bd	ফোন: ৯১২৪৪৯৮
২।	আইন কমিশনের কার্যালয়, বিচার প্রশাসন প্রশিক্ষণ ইনস্টিটিউট ভবন, ১৫ কলেজ রোড, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৫৯০০১ (পি.এ) ৯৫৫৯০০৩ (সরাসরি) মোবা: ০১৭১১৮৬৯৫২৬ ফ্যাক্স: ৮৮০-২-৯৫৭৬৬৪৪ ই-মেইল: chairman@lc.gov.bd ওয়েবসাইট: www.lc.gov.bd	ফোন: ৯৬৭৩২৬২ (সরকারি) ৯৬৬৯৭৫৭ (ব্যক্তিগত)

বাংলাদেশ জাতীয় সংসদ সচিবালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দূরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১।	বাংলাদেশ জাতীয় সংসদ সচিবালয়, সংসদ ভবন, শেরে বাংলা নগর, ঢাকা-১২০৭।	সিনিয়র সচিব	ফোন: ৯১১৯১৪০ মোবা: ০১৭১৩০৪২২৫০ ফ্যাক্স: ৯১১৯১৮৬ ই-মেইল: secretary.js@gmail.com ওয়েবসাইট: www.parliament.gov.bd	ফোন: ৯৩৬০৩০৫

স্বাস্থ্য ও পরিবার কল্যাণ মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	স্বাস্থ্য ও পরিবার কল্যাণ মন্ত্রণালয়, ভবন নং ২, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৭৪৪৯০ মোবা: ০২৭১৩০৯০৩৭৭ ফ্যাক্স: ৯৫৭৩৭৭১ ই-মেইল: healthsecretary@ gmail.com ওয়েবসাইট: www.mohfw.gov.bd	ফোন: ৮৮৮১৯৫৮
অধিদপ্তর				
১.	স্বাস্থ্য অধিদপ্তর মহাখালী, ঢাকা।	মহাপরিচালক	ফোন: ৯৮৯৯৫১৬ মোবা: ০১৭১১৫৬৭৮৫২ ফ্যাক্স: ৯৮৮৬৪১৫ ই-মেইল: dghsbd@gmail.com ওয়েবসাইট: www.dghs.gov.bd	ফোন: ৮১৫১৬৩৮
২.	পরিবার পরিকল্পনা অধিদপ্তর, ৬, কাওরান বাজার, ঢাকা।	মহাপরিচালক	ফোন: ৯১১৮৯০৩ মোবা: ০১৫৫২৪০৪৮৩৮ ফ্যাক্স: ৯১২৪৫২৩ ই-মেইল: dgfpinfo@gmail.com ওয়েবসাইট: www.dgfpbd.gov.bd www.dgfpmis.org	ফোন: ৯৬১৩২৭২
৩.	জাতীয় জনসংখ্যা গবেষণা ও প্রশিক্ষণ ইনস্টিটিউট (নিপোর্ট), আজিমপুর, ঢাকা।	মহাপরিচালক	ফোন: ৯৬৬২৪৯৫, ৯৬৬২৪৯৬ (সরাসরি) মোবা: ০১৭০৩৯৯১৪৮৯ ফ্যাক্স: ৫৮৬১৩৩৬২ ই-মেইল: dg.niport77@gmail.com ওয়েবসাইট: www.niport.gov.bd	ফোন: ৮৪০২৩৩৩
৪.	ঔষধ প্রশাসন অধিদপ্তর, ১০৫-১০৬, মতিঝিল বাণিজ্যিক এলাকা, ঢাকা।	মহাপরিচালক	ফোন: ৯৫৫৩৪৫৬, ৯৫৫৩২৫২, ৯৫৫৩২৫৭ মোবা: ০১৭১৩০৯১৬১৮, ০১৭০৬৬৮৪০৭৭ ফ্যাক্স: ৯৫৬৮১৬৬ ই-মেইল: drugs@citech.net ওয়েবসাইট: www.dgda.gov.bd	ফোন: ৮৭১৩০৪৯
৫.	স্বাস্থ্য প্রকৌশল অধিদপ্তর, ১০৫-১০৬, মতিঝিল বাণিজ্যিক এলাকা, ঢাকা।	প্রধান প্রকৌশলী	ফোন: ৯৫৭৭৯১৭, ৯৫৭৭৯১৮ ফ্যাক্স: ৯৫৮৭৬০১ ই-মেইল: hedhq@yahoo.com ওয়েবসাইট: www.hed.gov.bd	ফোন: ৮৭১২৬৪৭

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
পরিদপ্তর				
১.	সেবা পরিদপ্তর, ১৪/১৫ মতিঝিল বাণিজ্যিক এলাকা, ইস্পাহানী ভবন, ঢাকা।	পরিচালক	ফোন: ৯৫৫২১৮২ ফ্যাক্স: ৯৫৫২১৮২ ই-মেইল: dns.gov.bd@gmail.com	
অধস্তন অন্যান্য অফিস				
১.	ন্যাশনাল ইলেকট্রো- মেডিক্যাল ইকুইপমেন্ট মেইস্টেন্যান্স ওয়ার্কশপ এন্ড ট্রেনিং সেন্টার (নিমিউ এন্ড টিসি), মহাখালী, ঢাকা।	চীফ টেকনিক্যাল ম্যানেজার	ফোন: ৫৮৮১০৬১৩ মোবা: ০১৭৪০৯১১৬৩৬ ফ্যাক্স: ৯৮৯০৯৫৬ ই-মেইল: nememw.gov.bd@ gmail.com ওয়েবসাইট: www.nememw. gov.bd	ফোন: ৮৩৯৬২৪১
২.	যানবাহন ও যন্ত্রপাতি রক্ষণাবেক্ষণ সংস্থা (টেমো), মহাখালী, ঢাকা।	ওয়ার্কশপ ম্যানেজার	ফোন: ৯৮৯৮৫৯৫ মোবা: ০১৬৭৪০৫৭৯৪৬ ফ্যাক্স: ৯৮৯৯৩৮৮ ই-মেইল: temo.gov.bd@gmail.com ওয়েবসাইট: www.temo.bd.com	ফোন: ৯৬৭২৩০১

স্থানীয় সরকার, পল্লী উন্নয়ন ও সমবায় মন্ত্রণালয়
(ক) স্থানীয় সরকার বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দূরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	স্থানীয় সরকার বিভাগ, ভবন নং ৭, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫১৪৪৭৮ মোবা: ০১৮৪৪০০২২৭৭ ফ্যাক্স: ৯৫৭৫৫৭৪ ই-মেইল: lgsecretary@lgd.gov.bd ওয়েবসাইট: www.lgd.gov.bd	
অধিদপ্তর				
১.	স্থানীয় সরকার প্রকৌশল অধিদপ্তর, আগারগাঁও, ঢাকা।	প্রধান প্রকৌশলী	ফোন: ৯১২৪০২৭, ৮১১৪৮০৪ মোবা: ০১৭২৬৯৪৬৯৬২ ফ্যাক্স: ৮১১৬৩৯০ ই-মেইল: info@lged.gov.bd ওয়েবসাইট: www.lged.gov.bd	ফোন: ৯১০৪০২৮
২.	জনস্বাস্থ্য প্রকৌশল অধিদপ্তর, কাকরাইল, ঢাকা।	প্রধান প্রকৌশলী	ফোন: ৯৩৪৩৩৫৮ মোবা: ০১৭১২১৫৪২৩৪ ফ্যাক্স: ৯৩৪৩৩৭৫ ই-মেইল: ce@dphe.gov.bd ওয়েবসাইট: www.dphe.gov.bd	ফোন: ৯৩৩০৪৪৭
৩.	জাতীয় স্থানীয় সরকার ইনস্টিটিউট, ২৯ আগারগাঁও, শেরে বাংলা নগর, ঢাকা-১২০৭।	মহাপরিচালক	ফোন: ৮১৮১৮৫১ মোবা: ০১৬২৪৬৮৪০৬৭ ফ্যাক্স: ৮১৮১৮৫৩ ই-মেইল: nilgbd@gmail.com ওয়েবসাইট: www.nilg.gov.bd	ফোন: ৯৩৩৩৫২৬
স্বায়ত্তশাসিত সংস্থা				
১.	ঢাকা ওয়াসা, ওয়াসা ভবন, ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৮১৮৯৬২৬ মোবা: ০১৭৪১১১১০০২ ফ্যাক্স: ৮১৮৯৬২৫ ই-মেইল: md@dwasa.org.bd ওয়েবসাইট: www.dwasa.org.bd	ফোন: ৮৩১৩২৬০
২.	চট্টগ্রাম ওয়াসা, চট্টগ্রাম।	ব্যবস্থাপনা পরিচালক	ফোন: ০৩১-৬১৪২২৬৯ মোবা: ০১৮১৯৩৪৫২১৫ ফ্যাক্স: ০৩১-৬১০৪৬৫ ই-মেইল: info@ctg.wasa.org.bd ওয়েবসাইট: www.ctg-wasa.gov.bd	ফোন: ০৩১- ২৮৬৯৩০০

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৩.	রাজশাহী ওয়াসা, রাজশাহী।	ব্যবস্থাপনা পরিচালক	ফোন: ০৭২১-৭৬১৬৪০ মোবা: ০১৭১১৯৫৬৬৮ ফ্যাক্স: ০৭২১-৭৬১৪৯৯ ই-মেইল: rajshahiwasa@ yahoo.com ওয়েবসাইট: www.rajshahiwasa. org.bd	ফোন: ০৭২১- ৭৬২০২৭
৪.	খুলনা ওয়াসা, খুলনা।	ব্যবস্থাপনা পরিচালক	ফোন: ০৪১-২৮৩০৫৫৭ মোবা: ০১৭২০০৩০০৬৬ ফ্যাক্স: ০৪১-৭২০৮৫৭ ই-মেইল: mdkwasa@yahoo.com ওয়েবসাইট: www.kwasa.gov.bd	ফোন: ০৪১- ২৮৩০৫৫৮
কর্পোরেশন				
১.	ঢাকা দক্ষিণ সিটি কর্পোরেশন, ঢাকা।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ৯৫৬৩৫১০ মোবা: ০১৭১৫০১৭৯৫৪ ফ্যাক্স: ৯৫৬৩২৬৬ ই-মেইল: ceo@dhakasouthcity. gov.bd ওয়েবসাইট: www.dhakasouthcity. gov.bd	ফোন: ৭৯১৩৫১৯
২.	ঢাকা উত্তর সিটি কর্পোরেশন, ঢাকা।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ৯৮৯৪৩৯২ মোবা: ০১৭১১১০৯৩০৮ ফ্যাক্স: ৮৮৩৪৮৯৩ ই-মেইল: ceo@dncc.gov.bd ওয়েবসাইট: www.dncc.gov.bd	ফোন: ৯১০১৪০৮
৩.	চট্টগ্রাম সিটি কর্পোরেশন, চট্টগ্রাম।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ০৩১-৬১১৪৯৬ মোবা: ০১৮১৭৭২২৯৫০ ফ্যাক্স: ০৩১-৬১০০০৭ ই-মেইল: kmsalamccc@gmail.com ওয়েবসাইট: www.ccc.org.bd	ফোন: ০৩১২-৮৫৫৪৩০
৪.	রাজশাহী সিটি কর্পোরেশন, রাজশাহী।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ০৭২১-৭৭২৬৯৭ মোবা: ০১৭১২৭৯৪২৯৪ ফ্যাক্স: ০৭২১-৭৭২১৪০ ই-মেইল: alimdazahar@ yahoo.com ওয়েবসাইট: www.erajshahi.gov.bd	ফোন: ০৭২১-৮৬০৪৫৭

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৫.	খুলনা সিটি কর্পোরেশন, খুলনা।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ০৪১-৭২০৪০৯ মোবা: ০১৭১১৩৯৮২৫২ ফ্যাক্স: ০৪১-২০৯৪৬ ই-মেইল: ceo.kcc.kln@ gmail.com ওয়েবসাইট: www. khulnacity. org.bd	ফোন: ০৪১-৭২৫২৫২
৬.	বরিশাল সিটি কর্পোরেশন, বরিশাল।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ০৪৩১-৬৩০৪১ মোবা: ০১৭১২০২৩৩০৪ ফ্যাক্স: ০৪৩১-৬৩৪১৫ ই-মেইল: ceo.bcc.gov.bd@ gmail.com ওয়েবসাইট: www. barisalcity. org.bd	ফোন: ০৪৩১- ৮১০১০৩৭
৭.	সিলেট সিটি কর্পোরেশন, সিলেট।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ০৮২১-৮১৬১৪৪ মোবা: ০১৭১১২৩৯৮২০ ফ্যাক্স: ০৮২১-৭১৯৩৩৫ ই-মেইল: cescc09@gmail.com ওয়েবসাইট: www. scc.gov.bd	ফোন: ০৮২১- ৭২৬১৭৭
৮.	কুমিল্লা সিটি কর্পোরেশন, কুমিল্লা।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ০৮১-৬৮৭২০ মোবা: ০১৫৫৮৩০১৭১৬ ফ্যাক্স: ০৮১-৬০৩০৩ ই-মেইল: coccbd@gmail.com ওয়েবসাইট: www. cocc.gov.bd	ফোন: ০৮১-৬৩১৯১
৯.	নারায়ণগঞ্জ সিটি কর্পোরেশন, নারায়ণগঞ্জ।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ৭৬৪৮৩৬৭ মোবা: ০১৭২৬৭১২৩০৩ ফ্যাক্স: ৭৬৪৬০৭০ ই-মেইল: ceo@ncc.gov.bd ওয়েবসাইট: www. ncc.org.bd	ফোন: ৭৬৪৪৬৯৯
১০.	রংপুর সিটি কর্পোরেশন, রংপুর।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ০৫২১-৬৪৯৪২ মোবা: ০১৭১১৩১৬৫৭০ ফ্যাক্স: ০৫২১-৫৫৯৭০ ই-মেইল: ceo@rpcc.gov.bd ওয়েবসাইট: www. rpcc.gov.bd	ফোন: ০৫২১- ৫৫৫৭৯
১১.	গাজীপুর সিটি কর্পোরেশন, গাজীপুর।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ৯২৬৩৬৫২ মোবা: ফ্যাক্স: ৯২৫২৯১২ ই-মেইল: gcc2013@ gazipurcity. com ওয়েবসাইট: www. gazipurcity. com	ফোন:

(খ) পল্লী উন্নয়ন ও সমবায় বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	পল্লী উন্নয়ন ও সমবায় বিভাগ, ভবন নং ৭, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫১২২৩২ মোবাইল: ০১৭১৩৪০২৮১৫ ফ্যাক্স: ৯৫১৪২৭৭ ই-মেইল: secretary@rdcd. gov.bd ওয়েবসাইট: www.rdcd.gov.bd	ফোন: ৯১২৬৫৮৮
অধিদপ্তর				
১.	সমবায় অধিদপ্তর, সমবায় ভবন, আগারগাঁও, ঢাকা।	নিবন্ধক ও মহাপরিচালক	ফোন: ৯১৪১১৩১ মোবাইল: ০১৭১১২৬৩৬২৪ ফ্যাক্স: ৯১৩৬৫৯৫ ই-মেইল: Coop_bangladesh @yahoo.com ওয়েবসাইট: www.coop.gov.bd	ফোন: ৯৩৩৯৪৩৪
স্বায়ত্তশাসিত সংস্থা				
১.	বাংলাদেশ পল্লী উন্নয়ন বোর্ড (বিআরডিবি), ৫ কাওরান বাজার, ঢাকা।	মহাপরিচালক	ফোন: ৮১৮০০০২ মোবাইল: ০১৭১৫ ০১২২৬২ ফ্যাক্স: ৮১৮০০০৩ ই-মেইল: dgbrdb@gmail.com ওয়েবসাইট: www.brdb.gov.bd	ফোন: ৮১০১০৭৭
২.	বাংলাদেশ পল্লী উন্নয়ন একাডেমী (বার্ড), কোটবাড়ী, কুমিল্লা।	মহাপরিচালক	ফোন: ০৮১-৬৩৬০০ মোবাইল: ০১৭১৪১৭৭৭০৫ ফ্যাক্স: ০৮১-৬৮৪০৬ ই-মেইল: dgbard1959@ gmail.com ওয়েবসাইট: www.bard.gov.bd	ফোন: ০৮১-৬৬৬২০
৩.	পল্লী উন্নয়ন একাডেমী (আরডিএ), ডাকঘর: পল্লী উন্নয়ন একাডেমী, বগুড়া-৫৮৪২।	মহাপরিচালক	ফোন: ০৫১-৭৮৬০৩ মোবাইল: ০১৭১১৮৭৫৭১৫ ফ্যাক্স: ০৫১-৭৮৬১৫ ই-মেইল: dgrda.bogra@ yahoo.com: mamatin633@gmail.cm ওয়েবসাইট: rda.gov.bd	ফোন: ০৫১- ৭৮৬০৪

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৪.	বঙ্গবন্ধু দারিদ্র্য বিমোচন প্রশিক্ষণ একাডেমী (বাপার্ড), কোটালীপাড়া, গোপালগঞ্জ।	মহাপরিচালক	ফোন: ৮১৮৯৩৭১ মোবাইল: ০১৭১১৬৬৮৩১৩ ফ্যাক্স: ৮১৮৯৫১৪ ই-মেইল: shawkat4039 @gmail.com	ফোন: ৮১৮৯৫১৫
অধস্তন অন্যান্য সংস্থা				
১.	বাংলাদেশ দুগ্ধ উৎপাদনকারী সমবায় ইউনিয়ন লিঃ (মিল্কভিটা), দুগ্ধভবন, ১৩৯-১৪০ তেজগাঁও শিল্প এলাকা, ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৮৮৭০৪৩২ মোবাইল: ০১৭১১৮৪০৩৭২ ফ্যাক্স: ৮৮৭০৪৩৩ ই-মেইল: mdmilkvita@ gmail.com	ফোন: ৮৩৩২৬৬১
২.	বাংলাদেশ সমবায় ব্যাংক লিমিটেড, ৯-ডি, মতিঝিল বা/এ, ঢাকা-১০০০।	মহাব্যবস্থাপক	ফোন: ৯৫৬৪৬২৮ মোবাইল: ০১৭১১৫৬৭০৩৫ ফ্যাক্স: ৯৫৬৪৬২৮	ফোন: ৭১২০৫৪৪
৩.	ক্ষুদ্র কৃষক উন্নয়ন ফাউন্ডেশন (এসএফডিএফ), পল্লী ভবন (৭ম তলা), ৫ কাওরান বাজার, ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ০২-৮১৮০১৫০ মোবাইল: ০১৭১৮০০১৮১৭ ফ্যাক্স: ০২-৮১৮০১৫০ ই-মেইল: md.sfdf.@yahoo.com ওয়েবসাইট: www.sfdf.org.bd	
৪.	পল্লী দারিদ্র্য বিমোচন ফাউন্ডেশন (পিডিবিএফ), বাড়ি নং-০৫, এভিনিউ-০৩, হাজীরোড, শিয়ালবাড়ী, রূপনগর, মিরপুর, ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৮১১৪৬৫২ মোবাইল: ০১৭১১৪০৪৬৭২ ফ্যাক্স: ৮০৩১৫৯৭ ওয়েবসাইট: www.pdbf bd.org	

বিদ্যুৎ, জ্বালানি ও খনিজ সম্পদ মন্ত্রণালয়
(ক) বিদ্যুৎ বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
০১	বিদ্যুৎ বিভাগ বিদ্যুৎ, জ্বালানি ও খনিজ সম্পদ মন্ত্রণালয়, ভবন নং ৬, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫১১০৩০ মোবাইল: ০১৭৫৫৫০১৬৯২ ফ্যাক্স: ৯৫১৪১৭৭ ই-মেইল: secy@pd.gov.bd ওয়েবসাইট: power division. gov.bd	ফোন: ৯৬৭৩৯৭৫

অধস্তন/সংযুক্ত সংস্থা

০১	বৈদ্যুতিক উপদেষ্টা ও প্রধান বিদ্যুৎ পরিদর্শকের দপ্তর, ২৪, তোপখানা রোড, জ্যেৎস্না কমপ্লেক্স (৫ম তলা), ঢাকা-১০০০।	বৈদ্যুতিক উপদেষ্টা ও প্রধান বিদ্যুৎ পরিদর্শক	ফোন: ৭১১০৪০৬ মোবাইল: ০১৭১৫১৫৮৯৫৭ ফ্যাক্স: ৯৫৫০৪৮৬ ই-মেইল: eadvisor-@bpd. gov. bd ওয়েবসাইট: www.eacei.gov.bd	ফোন: ৮৩৩৩৫২৮
২.	পাওয়ার সেল, ১ নবাব আব্দুল গণি রোড, ঢাকা।	মহাপরিচালক	ফোন: ৯৫৫৬০৪০ মোবাইল: ০১৫৫২৪৮০৫১৭ ফ্যাক্স: ৯৫৭২০৯৭ ই-মেইল: dg@powercell. gov.bd ওয়েবসাইট: www.powercell. org.bd	ফোন: ৮৯৫৮০৪৪

স্বায়ত্তশাসিত সংস্থা

০১	বাংলাদেশ বিদ্যুৎ উন্নয়ন বোর্ড, ওয়াপদা ভবন (২য় তলা), মতিঝিল বা/এ, ঢাকা।	চেয়ারম্যান	ফোন: ৯৫৬২১৫৪ মোবাইল: ০১৮১৯২২৯৮০৩ ফ্যাক্স: ৯৫৬৪৭৬৫ ই-মেইল: chairman@bpdb. gov.bd ওয়েবসাইট: www.bpdb.gov.bd	ফোন: ৯৬১১২৪৪, ৯৬১১২৪৫
০২.	নর্থ-ওয়েস্ট পাওয়ার জেনারেশন কোম্পানী লিঃ বিদ্যুৎ ভবন (১৪-তলা), ১ নং নবাব আব্দুল গণি রোড, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক	ফোন: +০২-৯৫৫৭৫১৮ মোবাইল: ০১৭৩০০৬৬৯৭৬ ফ্যাক্স: ৯৫১৩৫৩০ ই-মেইল: md@nwpgc.org.bd ওয়েবসাইট: www.nwpgcl. org.bd	ফোন: ৯১৩৩১২৪

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
০৩.	বাংলাদেশ পল্লী বিদ্যুতায়ন বোর্ড, নিকুঞ্জ-২, খিলক্ষেত, ঢাকা-১২২৯।	চেয়ারম্যান	ফোন: ০২-৮৯০০০০৭ মোবাইল: ০১৭৬৯৪০০০০০ ফ্যাক্স: ৮৮০-২-৮৯০০৬১১ ই-মেইল: chairman@breb. gov.bd ওয়েবসাইট: www.bpdb.gov.bd	ফোন: ৮৮৭২৩০৮
০৪	ঢাকা ইলেকট্রিক সাপ্লাই কোম্পানি লিঃ (ডেসকো), প্রধান কার্যালয়, ২২/বি, ফারুক সরণি, নিকুঞ্জ-২, ঢাকা-১২২৯।	ব্যবস্থাপনা পরিচালক	ফোন: ৮৯০০১১০-১১ ৮৯০০৮২০-২৩ ৮৯০০১০১ (সরাসরি) মোবাইল: ০১৭৮৭৬৬৩৩০০ ফ্যাক্স: ৮৯০০১০০ ই-মেইল: mddesco@desco. org.bd ওয়েবসাইট: www.desco.org.bd	ফোন: ০১৭৮৭৬৬৩৩০০
০৫.	ঢাকা পাওয়ার ডিস্ট্রিবিউশন কোম্পানি লিঃ, ১ নবাব আব্দুল গণি রোড, ৩য় তলা, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৫৬৩৫২০ মোবাইল: ০১৭৩০৩৩৫০০০ ফ্যাক্স: ৯৫৬৬৬৯৯ ই-মেইল: md@dpdc.org.bd ওয়েবসাইট: www.dpdc.org	ফোন: ৯৬৭৬১৪৪
০৬.	পাওয়ার গ্রিড কোম্পানি অব বাংলাদেশ (পিজিসিবি) লিঃ, আইইবি ভবন (নতুন), ৪র্থ ও ৫ম তলা, ৮/এ, রমনা, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক	ফোন: +৮৮-০২-৯৫৬০৮৮৩ মোবাইল: +৮৮-০১৭১১৫২০৪০৮ ফ্যাক্স: ৮৮-০২-৯৫৮২৩৮২ ই-মেইল: md@pgcb.org.bd ওয়েবসাইট: www.pgcb.org.bd	ফোন: ৯৮৮৭৯১৬
০৭.	আশুগঞ্জ পাওয়ার স্টেশন কোম্পানি লিঃ আশুগঞ্জ, বি-বাড়ীয়া-৩৪০২।	ব্যবস্থাপনা পরিচালক	ফোন: ০৮৫২৮-৭৪০০৪ মোবাইল: ০১৭১১৫৯২৭৮৫ ফ্যাক্স: ০৮৫২৮-৭৪০১৪ ই-মেইল: md@apscl.com ওয়েবসাইট: www.apscl.org.bd	ফোন: ০৮৫২৮৭৪৬০০
০৮.	ইলেকট্রিসিটি জেনারেশন কোম্পানি অব বাংলাদেশ লিঃ, ইউনিক হাইটস (১৫ ও ১৬ তলা), ১১৭, কাজী নজরুল ইসলাম এভিনিউ, ইস্কাটন গার্ডেন, ঢাকা-১২১৭।	ব্যবস্থাপনা পরিচালক	ফোন: ৫৫১৩৮৬৩০ মোবাইল: ০১৭৫৫৫৪৪১১৫ ফ্যাক্স: ৫৫১৩৮৬৩৭ ই-মেইল: info@egcb.com.bd ওয়েবসাইট: www.egcb.org.bd	ফোন: ৮৬৫৩১১০
০৯.	ওয়েস্ট জোন পাওয়ার ডিস্ট্রিবিউশন কোম্পানী লিঃ বিদ্যুৎ ভবন, ৩৫ বয়রা মেইন রোড, খুলনা-৯০০।	ব্যবস্থাপনা পরিচালক	ফোন: ০৪১-৮১১৫৭৪ মোবাইল: ০১৭১৩০০১৪২৪ ফ্যাক্স: ০৪১-৭৩১৭৮৬ ই-মেইল: wzpdcl.md@gmail.com ওয়েবসাইট: www.wzpdcl.org.bd	ফোন: ৭৩১৮০১৪

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১০.	টেকসই ও নবায়নযোগ্য জ্বালানি উন্নয়ন কর্তৃপক্ষ (স্রেডা), বিদ্যুৎ বিভাগ, বিদ্যুৎ, জ্বালানি ও খনিজ সম্পদ মন্ত্রণালয়, ১ নং নবাব আব্দুল গণি রোড, বিদ্যুৎ ভবন, রমনা, ঢাকা।	চেয়ারম্যান	ফোন: ০২-৯৫৭৪৪০৫ মোবাইল: ০১৫৫২৩২৩৩৭১ ফ্যাক্স: ৯৫৭৪৮২২ ই-মেইল: asikder04@yahoo.com ওয়েবসাইট: sreda.gov.bd	ফোন: ৯৬৭৪৬৭৬
১১.	কোল পাওয়ার জেনারেশন কোম্পানি বাংলাদেশ লিমিটেড, ইউনিক হাইটস (লেভেল-১৭) ১১৭, কাজী নজরুল ইসলাম এভিনিউ, ইস্কাটন গার্ডেন, ঢাকা-১২১৭।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৩৩৮৫২৯ মোবাইল: ০১৭৫৫৬৫২৭৭৯ ফ্যাক্স: ৯৩৪৮৩০৬ ই-মেইল: mdcpch@yahoo.com ওয়েবসাইট: www.md@cpgcbl.gov.bd	
১২.	রুরাল পাওয়ার কোম্পানি লিঃ (আরপিসিএল), বাসা নং-১৯, রোড নং-১বি, সেক্টর-০৯, উত্তরা মডেল টাউন, ঢাকা-১২৩০।	ব্যবস্থাপনা পরিচালক	ফোন: ৭৯১৩২২৮ মোবাইল: ০১৭৪১৩৩০১৭২ ফ্যাক্স: ৭৯১৩২২৯ ই-মেইল: md@rpcl.org.com ওয়েবসাইট: www.rpcl.org.bd	ফোন: ৮৯৫৩৩৪২

(খ) জ্বালানি ও খনিজ সম্পদ বিভাগ

বিভাগ				
১.	জ্বালানি ও খনিজ সম্পদ বিভাগ বিদ্যুৎ, জ্বালানি ও খনিজ সম্পদ মন্ত্রণালয়, ভবন নং-৬, ২য় তলা বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫১৪৯৩৩ মোবা: ০১৭১১৮৩৯৭০৫ ফ্যাক্স: ৯৫৪৫১১০ ই-মেইল: nazim59chow@yahoo.com ওয়েবসাইট: www.emrd.gov.bd	ফোন: ৫৮১৫০০৫০
অধিদপ্তর				
১.	বাংলাদেশ ভূতাত্ত্বিক জরিপ অধিদপ্তর, ১৫৩, পাইওনিয়ার রোড, সেগুনবাগিচা, ঢাকা।	মহাপরিচালক	ফোন: ৯৩৪৬১৯৪, ৯৩৩০৬৩৯ মোবা: ০১৯১১৩১২০২২ ফ্যাক্স: ৯৩৩৪২১৫ ই-মেইল: gsb@agni.com ওয়েবসাইট: www.gsb.gov.bd	ফোন: ৯৩৪৬৯৩৮
২.	খনিজ সম্পদ উন্নয়ন ব্যুরো ভূতত্ত্ব ভবন (কক্ষ নং-৮২০), ১৫৩, পাইওনিয়ার রোড সেগুনবাগিচা, ঢাকা।	পরিচালক	ফোন: ৯৩৪৬১৯৪ মোবা: ০১৯১১৩১২০২২ ফ্যাক্স: ৯৩৩৪২১৫ ই-মেইল: emrdbmd@gmail.com ওয়েবসাইট: www.bomb.gov.com	ফোন: ৯৩৬২৫০৬

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
পরিদপ্তর				
১.	বিস্ফোরক পরিদপ্তর সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান বিস্ফোরক পরিদর্শক	ফোন: ৯৩৪৫২৫৮ মোবা: ০১৭১১৮৬২৩৩৯ ফ্যাক্স: ৯৩৫১৮২১ ই-মেইল: dhaka@explosives.gov.bd ওয়েবসাইট: www.explosives.bd.com	ফোন: ৯৫৮৮৪৩০
স্বায়ত্তশাসিত সংস্থা				
১.	বাংলাদেশ পেট্রোলিয়াম ইন্সটিটিউট, সেক্টর-৮, প্লট ৫এ, উত্তরা মডেল টাউন, ঢাকা-১২৩০।	মহাপরিচালক	ফোন: ৫৮৯৫৭৬৬৮ মোবা: ০১৭১১৩২৬৬৯ ফ্যাক্স: ৮৯৩৩৩৩৬ ই-মেইল: bpimail@bdmail.net ওয়েবসাইট: www.energysector- bpi.org.bd	ফোন: ৮৯৬২১২০
২.	হাইড্রোকার্বন ইউনিট জ্বালানি ও খনিজ সম্পদ বিভাগ, বিটিএমসি ভবন (২য় তলা), ৭-৯, কাওরান বাজার, ঢাকা-১২১৫।	মহাপরিচালক	ফোন: ৮১৮০১৭৮ মোবা: ০১৫৫০১৫১১০৩ ফ্যাক্স: ৮১২৮২২৪ ই-মেইল: hcu@hcu.org.bd ওয়েবসাইট: www.hcu.org.bd	ফোন: ৮৩৩৩০২২
কর্পোরেশন				
১.	বাংলাদেশ তৈল, গ্যাস ও খনিজ সম্পদ কর্পোরেশন, পেট্রোসেন্টার, ৩, কাওরান বাজার সি/এ ভবন, ঢাকা-১২১৫।	চেয়ারম্যান	ফোন: ৮১৮৯৯৪৪ মোবা: ০১৫৫০১৫৩৭৩৫/০১৭৭৭৭০১৩১১ ফ্যাক্স: ৯১২০২২৪ ই-মেইল: petchair@ petroangla.org.bd ওয়েবসাইট: www.petroangla. org.bd	ফোন: ৯৬১৩৫৮০
২.	বাংলাদেশ পেট্রোলিয়াম কর্পোরেশন, বিএসসি ভবন, সল্টগোলা রোড, চট্টগ্রাম।	চেয়ারম্যান	ফোন: ০৩১-৭২৬২০৭, ০২-৮১৮৯৫৫৬ মোবা: ০১৭৫৫৫৮৭৬২০ ফ্যাক্স: ৮৮০-০৩১-৭২০১৪৭ ৭২৪৯১০ ০২- ৮১৮৯৫৫৭ ই-মেইল: chairman@bpc.gov.bd ওয়েবসাইট: www.bpc.gov.bd	ফোন:

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
অধস্তন অন্যান্য অফিস				
১.	খনিজ সম্পদ উন্নয়ন ব্যুরো ভূতত্ত্ব ভবন, ৮ম তলা ১৫৩, পাইওনিয়ার রোড সেগুনবাগিচা, ঢাকা-১০০০।	পরিচালক	ফোন: ৯৩৪৬১৯৪ মোবা: ০১৯১১৩১২০২২ ফ্যাক্স: ৯৩৩৪২১৫	ফোন: ৯৩৬২৫০৬
২.	বাংলাদেশ এনার্জি রেগুলেটরি কমিশন, টিসিবি ভবন (৪র্থ তলা), ১, কাওরান বাজার, ঢাকা-১২১৫।	চেয়ারম্যান	ফোন: ৫৫০১৩৫১৭ মোবা: ০১৭৬৬৬৭৮১৪৪ ফ্যাক্স: ৫৫০১৩৫১৮ ই-মেইল: berc2003@gmail.com ওয়েবসাইট: www.berc.org.bd	ফোন: ৫৮৩১৪৫২১

শিল্প মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
০১.	শিল্প মন্ত্রণালয় ৯১, মতিঝিল, বা/এ, ঢাকা-১০০০।	সচিব	ফোন: ৯৫৬৭০২৪ মোবাইল: ০১৭১৪০৭৯৩৭২ ফ্যাক্স: ৯৫৬৩৫৫৩ ই-মেইল: indsecy@moind.gov.bd ওয়েবসাইট: www.moind.gov.bd	ফোন: ৫৫১৬৬২১৮
অধিদপ্তর				
০১.	পেটেন্ট, ডিজাইন ও ট্রেডমার্কস অধিদপ্তর, শিল্প মন্ত্রণালয় ৯১, মতিঝিল বা/এ, ঢাকা-১০০০।	রেজিস্ট্রার	ফোন: ৯৫৬০৬৯৬ মোবাইল: ০১৭১৫০৫১৪৯৯ ফ্যাক্স: ৯৫৫৬৫৫৬ ই-মেইল: registrar@dpdt.gov.bd ওয়েবসাইট: www.dpdt.gov.bd	ফোন: ৮৯৯১০৬৬
বোর্ড				
০১.	বাংলাদেশ অ্যাক্রেডিটেশন বোর্ড (বিএবি), শিল্প মন্ত্রণালয়, ৯১, মতিঝিল, বা/এ, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৫১৩২২১ মোবাইল: ০১৯১৬৬৬৫৭২১ ফ্যাক্স: ৯৫১৩২২২ ই-মেইল: dg@bab.org.bd ওয়েবসাইট: www.bab.org.bd	ফোন: ৯৩৪০৪৬৪
পরিদপ্তর				
০১.	ন্যাশনাল প্রোডাক্টিভিটি অর্গানাইজেশন (এনপিও), শিল্প মন্ত্রণালয়, ৯১, মতিঝিল, বা/এ, ঢাকা-১০০০।	পরিচালক	ফোন: ৯৫৬২৮৮৩ মোবাইল: ০১৭১২৭৭৩৪৯৬ ফ্যাক্স: ৯৫৮৫৬২৩ ই-মেইল: drnazrul33@ yahoo.com ওয়েবসাইট: www.npo.gov.bd	ফোন: ৯০২৪১৭৭
০২.	প্রধান বয়লার পরিদর্শকের কার্যালয় শিল্প ভবন এনেক্স বিল্ডিং ৯১, মতিঝিল বা/এ, ঢাকা-১০০০।	প্রধান বয়লার পরিদর্শক	ফোন: ৯৫৬৭১০৮ মোবাইল: ০১৭১৪০২৬৬৬৮ ফ্যাক্স: ই-মেইল: info boiler@ yahoo.com ওয়েবসাইট: www.boiler.gov.bd	

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
কর্পোরেশন				
০১.	বাংলাদেশ কেমিক্যাল ইন্ডাস্ট্রিজ কর্পোরেশন (বিসিআইসি), বিসিআইসি ভবন, ৩০-৩১ দিলকুশা বা/এ, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৬৪১৫৩, ৯৫৬১৫১৭ মোবাইল: ০১৭৫৩১৯৬৭৩১ ফ্যাক্স: ৯৫৬৪১২০, ৯৫৬৯৬৯৯ ই-মেইল: bcic.info@gmail.com, bcic@btcl.net.bd ওয়েবসাইট: www.bcic.gov.bd	ফোন: ৫৫১৬৬২২৪
০২.	বাংলাদেশ চিনি ও খাদ্য শিল্প কর্পোরেশন, চিনিশিল্প ভবন, ৩ দিলকুশা বা/এ, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৬৫৮৬৯ মোবাইল: ০১৭১১১৭১৬৫০ ফ্যাক্স: ৯৫৫০৪৮১ ই-মেইল: cbsfic@gmail.com ওয়েবসাইট: www.bsfc.gov.bd	ফোন: ৮৬৫০৮৯৩
০৩.	বাংলাদেশ ক্ষুদ্র ও কুটির শিল্প কর্পোরেশন (বিসিক), ১৩৭-১৩৮, মতিঝিল বা/এ, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৬৫৬১২ মোবাইল: ০১৮১৭৫২৬৯০২ ফ্যাক্স: ৯৫৫০৭০৪ ই-মেইল: info@bscic.gov.bd ওয়েবসাইট: www.bscic.gov.bd	ফোন: ৯৮৮৯৩১০
০৪.	বাংলাদেশ ইস্পাত ও প্রকৌশল কর্পোরেশন বিএসইসি ভবন, ১০২, কাজী নজরুল ইসলাম এভিনিউ, ঢাকা-১২১৫।	চেয়ারম্যান	ফোন: ৮১৮৯৬৪১, ৫৮১৫২৬৯৩ মোবাইল: ০১৭১৬৯৮৪৬৫০ ফ্যাক্স: ৮১৮৯৬৪২ ই-মেইল: bseheadoffice@ gmail.com Info@bsec.gov.bd ওয়েবসাইট: www.bsec.gov.bd	ফোন: ৯১০৪৩৫৫
স্বায়ত্তশাসিত সংস্থা				
০১.	বাংলাদেশ স্ট্যান্ডার্ডস এন্ড টেস্টিং ইন্সটিটিউশন মান ভবন, ১১৬/ক, তেজগাঁও শিল্প এলাকা, ঢাকা-১২০৮।	মহাপরিচালক	ফোন: ৮৮৭০২৭৫ মোবাইল: ০১৭১৮২৮৭৭৭৪ ফ্যাক্স: ৮৮৭০২৭৬ ই-মেইল: dg@bsti.gov.bd ওয়েবসাইট: www.bsti.gov.bd	ফোন: ৯১১৬৩৩৭
০২.	বাংলাদেশ ইনস্টিটিউট অব ম্যানেজমেন্ট (বিআইএম) ৪ সোবহানবাগ, মিরপুর রোড, ঢাকা- ১২০৭।	মহাপরিচালক	ফোন: ৯১১০৬২৭ মোবাইল: ০১৭২৭২২০১৩৩ ফ্যাক্স: ৫৮১৫২৪৭৬ ই-মেইল: dg_bim@bim.org.bd ওয়েবসাইট: www.bim.org.bd	ফোন: ৯১৪৩১৪৬
০৩.	বাংলাদেশ শিল্প কারিগরি সহায়তা কেন্দ্র (বিটাক), তেজগাঁও শিল্প এলাকা, ঢাকা-১২০৮।	মহাপরিচালক	ফোন: ৮৮৭০৭০০ মোবাইল: ০১৭১৩০৬৩৪২০ ফ্যাক্স: ৮৮৭০৭২৮ ই-মেইল: bitac@dhaka.net ওয়েবসাইট: www.bitac.gov.bd	ফোন: ৮৩৩৩৬৩৭

কৃষি মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১	কৃষি মন্ত্রণালয়, ভবন নং ৪, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৪০১০০ মোবাইল: ০১৭৬৬৬৬৪৪৩০ ফ্যাক্স: ৯৫৭৬৫৬৫ ই-মেইল: secretary@moa.gov.bd ওয়েবসাইট: www.moa.gov.bd	ফোন: ৮৮৩২৩২৬
অধিদপ্তর/পরিদপ্তর				
১	কৃষি সম্প্রসারণ অধিদপ্তর, খামারবাড়ী, ফার্মগেট, ঢাকা।	মহাপরিচালক	ফোন: ৯১৪০৮৫৭ মোবাইল: ০১৭১৩০৬৩৫৬৯ ফ্যাক্স: ৯১৪০৮৫০ ই-মেইল: dg@dae.gov.bd ওয়েবসাইট: www.dae.gov.bd	
২	কৃষি বিপণন অধিদপ্তর, খামারবাড়ী, ফার্মগেট, ঢাকা।	পরিচালক	ফোন: ৯১১৪৩১০ মোবাইল: ০১৫১১৬১০৬১০ ফ্যাক্স: ৯১৩৯৩৮৫ ই-মেইল: directorg@dam.gov.bd ওয়েবসাইট: www.dam.gov.bd	ফোন: ৮১২০৩০০
৩	তুলা উন্নয়ন বোর্ড, খামারবাড়ী, ফার্মগেট, ঢাকা।	নির্বাহী পরিচালক	ফোন: ৮১১৭৭২৮ মোবাইল: ০১৭১১০২০৭৯৮ ফ্যাক্স: ৮১১৪৭৪৩ ই-মেইল: ed@cdb.gov.bd ওয়েবসাইট: www.cdb.gov.bd	ফোন: ৯১১৬৪০৩
৪	বীজ প্রত্যয়ন এজেন্সি, গাজীপুর।	পরিচালক	ফোন: ৯২৬৩৫১২ মোবাইল: ০১৮১৮৮৮৫০১৬ ফ্যাক্স: ৯২৬৩৫২৩ ই-মেইল: dir@sca.gov.bd ওয়েবসাইট: www.sca.gov.bd	ফোন: ৯২৬২২৬৭
৫	কৃষি তথ্য সার্ভিস, খামারবাড়ী, ফার্মগেট, ঢাকা।	পরিচালক	ফোন: ৯১১২২৬০ মোবাইল: ০১৭১৮২৭৭৫২৫ ফ্যাক্স: ৯১১৬৭৬৮ ই-মেইল: dirasis@ais.gov.bd ওয়েবসাইট: www.ais.gov.bd	ফোন: ৭২৭৪৯৭৬

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৬	মুক্তিকা সম্পদ উন্নয়ন ইনস্টিটিউট, ফার্মগেট, ঢাকা।	পরিচালক	ফোন: ৯১১৩৩৬৩ মোবাইল: ০১৯১৭৭৫২৮৬২ ফ্যাক্স: ৯১১০৮৪৪ ই-মেইল: directorsrdi@ yahoo.com ওয়েবসাইট: www.srdi.gov.bd	ফোন: ৮১০১০৭২
৭	জাতীয় কৃষি প্রশিক্ষণ একাডেমি, জয়দেবপুর, গাজীপুর।	মহাপরিচালক	ফোন: ৯২৬৩২৯৮ মোবাইল: ০১৭১৪৬৮৮২৩৩ ফ্যাক্স: ৯২৬৩৪৬৩ ই-মেইল: dgnata 14@gmail.com ওয়েবসাইট: www.nata.gov.bd	ফোন: ৯২৬২৯২৮
কর্পোরেশন				
১	বাংলাদেশ কৃষি উন্নয়ন কর্পোরেশন, দিলকুশা বা/এ, ঢাকা।	চেয়ারম্যান	ফোন: ৯৫৬৪৩৫৮ মোবাইল: ০১৭১১৩০৭২৭৪ ফ্যাক্স: ৯৫৬৪৩৫৭ ই-মেইল: chairman@badc. gov.bd ওয়েবসাইট: www.badc.gov.bd	ফোন: ৯১৮৫৩১১
স্বায়ত্তশাসিত সংস্থা				
১	বাংলাদেশ কৃষি গবেষণা ইনস্টিটিউট, গাজীপুর।	মহাপরিচালক	ফোন: ৯২৬৩৮১৫ মোবাইল: ০১৭১৫২৮৫০৯৬ ফ্যাক্স: ৯২৬১১১০ ই-মেইল: dg.bari@bari.gov.bd ওয়েবসাইট: www.bari.gov.bd	ফোন: ৯১২৪১৭৪
২	বাংলাদেশ ধান গবেষণা ইনস্টিটিউট, গাজীপুর।	মহাপরিচালক	ফোন: ৯২৬৩৮১৫ মোবাইল: ০১৭১৫২৮৫০৯৬ ফ্যাক্স: ৯২৬১১১০ ই-মেইল: dg@brri.gov.bd ওয়েবসাইট: www.brri.gov.bd	ফোন: ৯২৬১৬৩২
৩	বাংলাদেশ পাট গবেষণা ইনস্টিটিউট, মানিক মিয়া এভিনিউ, ঢাকা।	মহাপরিচালক	ফোন: ৯১১০৮৬৮ মোবাইল: ০১৭১৩১১৮৯০৭ ফ্যাক্স: ৯১১৮৪১৫ ই-মেইল: bjriinfo@yahoo.com ওয়েবসাইট: www.bjrri.gov.bd	ফোন: ৮১৫০০০৯
৪	বাংলাদেশ পরমাণু কৃষি গবেষণা ইনস্টিটিউট, ময়মনসিংহ।	মহাপরিচালক	ফোন: ০৯১-৬৭৮৩৪ মোবাইল: ০১৭৩০৩০০৪৮০ ফ্যাক্স: ০৯১-৬৭৮৪২ ই-মেইল: dg@bina.gov.bd ওয়েবসাইট: www.bina.gov.bd	ফোন: ০৯১-৬৭৬০৩

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৫	বাংলাদেশ ইক্ষু গবেষণা ইনস্টিটিউট, লক্ষরদী, পাবনা।	মহাপরিচালক	ফোন: ০৭৩২৬-৬৩৬২৮ মোবাইল: ০১৭১৩০৮২১১২ ফ্যাক্স: ০৭৩২৬-৬৩৮৮৮ ই-মেইল: dg-bsri@bsri.gov.bd ওয়েবসাইট: www.bsri.gov.bd	ফোন: ০৭৩২৬-৬৩৪৪১
৬	বাংলাদেশ ফলিত পুষ্টি গবেষণা ও প্রশিক্ষণ ইনস্টিটিউট, মানিক মিয়া এভিনিউ, ঢাকা।	নির্বাহী পরিচালক	ফোন: ৯১১৭৮৬২ মোবাইল: ০১৮১৯২১৩৮৩৬ ফ্যাক্স: ৯১২৭৫১৬ ই-মেইল: birtan_bd@yahoo.com ওয়েবসাইট: www.birtan.gov.bd	ফোন: ৯৬৬৪৮০০
৭	বরেন্দ্র বহুমুখী উন্নয়ন কর্তৃপক্ষ, বহরমপুর, রাজশাহী।	নির্বাহী পরিচালক	ফোন: ০৭২১-৭৬১৩৬৮ মোবাইল: ০১৭১৫১৬৯৬৪৬ ফ্যাক্স: ০৭২১-৭৬১৮৯৭ ই-মেইল: bmdahq@bmda.gov.bd ওয়েবসাইট: www.bmda.gov.bd	ফোন: ০৭২১-৭৬১৩৯৫
৮	বাংলাদেশ কৃষি গবেষণা কাউন্সিল, ফার্মগেট, ঢাকা।	নির্বাহী চেয়ারম্যান	ফোন: ৯১৩৫৫৮৭ মোবাইল: ০১৭২৭২১০৯৯৫ ফ্যাক্স: ৯১২৮০৬১ ই-মেইল: pdnatp@yahoo.com ওয়েবসাইট: pdnatp.com	ফোন: ৫৮৯৫৪০৯৭
অধস্তন অন্যান্য সংস্থা				
১	হর্টেক্স ফাউন্ডেশন, সেচ ভবন (৪র্থ তলা), ২২-মানিক মিয়া এভিনিউ, শেরে-বাংলা নগর, ঢাকা-১২০৭।	ব্যবস্থাপনা পরিচালক	ফোন: ৯১২৫১৮১ মোবাইল: ০১৫৫২৪৯১৪৫৭ ফ্যাক্স: ৯১২৫১৮১ ই-মেইল: hortex@hortex.org ওয়েবসাইট: hortex.org.com	ফোন: ৫৮৯৫৬৫১৯

সড়ক পরিবহণ ও সেতু মন্ত্রণালয়

(ক) সড়ক পরিবহণ ও মহাসড়ক বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১.	সড়ক পরিবহন ও মহাসড়ক বিভাগ, সড়ক পরিবহণ ও সেতু মন্ত্রণালয়, ভবন নং ৭, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫১১১২২ মোবা: ০১৭৩০৭১২৬৮৬ ফ্যাক্স: ৯৫৫৩৯০০ ই-মেইল: Secretary@rthd.gov.bd ওয়েবসাইট: www.rthd.gov.bd	ফোন: ৯৩৬১৪১৭
অধিদপ্তর				
১.	বাংলাদেশ রোড ট্রান্সপোর্ট অথরিটি (বিআরটিএ), পুরাতন বিমান বন্দর সড়ক, এলেনবাড়ী, তেজগাঁও, ঢাকা-১২০৮।	চেয়ারম্যান	ফোন: ০২-৯১৪১২৬৮ মোবা: ০১৯৬৬৬২২০০০ ফ্যাক্স: ০২-৯১১৬১৬৩ ই-মেইল: chairman@brta.gov.bd info@brta.gov.bd ওয়েবসাইট: www.brta.gov.bd	ফোন: ০২- ৯৮৫১৯৪৪
২.	সড়ক ও জনপথ অধিদপ্তর সড়ক ভবন, তেজগাঁও, ঢাকা-১২০৮।	প্রধান প্রকৌশলী	ফোন: ০২-৮৮৭৯২৯৯ মোবা: ০১৭৩০৭৮২৫০০ ফ্যাক্স: ০২-৮৮৭৯১৯৯ ই-মেইল: ce@rhd.gov.bd ওয়েবসাইট: www.rhd.gov.bd	ফোন: ০২- ৮৩৫৬৭১০
কর্পোরেশন				
১.	বাংলাদেশ সড়ক পরিবহণ কর্পোরেশন (বিআরটিসি), পরিবহণ ভবন ২১, রাজউক এভিনিউ, ঢাকা।	চেয়ারম্যান	ফোন: ৯৫৫৪৩৫০, ৯৫৬৩৫৪৩ মোবা: ০১৭১৫০২৪২৩৪ ফ্যাক্স: ০২-৯৫৫৫৭৮৮ ই-মেইল: chairman@ brtc.gov.bd ওয়েবসাইট: www.brtc.gov.bd	ফোন: ০২-৯১৩৯২১১
অধস্তন অন্যান্য অফিস				
১.	ঢাকা পরিবহন সমন্বয় কর্তৃপক্ষ (ডিটিসিএ), দক্ষিণ নগর ভবন, ১৪ তলা (পূর্ব ব্লক), ফিনিক্স রোড, ফুলবাড়িয়া, ঢাকা-১০০০।	নির্বাহী পরিচালক	ফোন: ৯৫৬২৬৮৬ মোবা: ০১৭১১১৭৫৮৭৫ ফ্যাক্স: ৯৫৬৮৮৯২ ই-মেইল: kaikobadh@gmail.com ওয়েবসাইট: www.dtca.gov.bd	ফোন: ০২- ৯৩৪৪৩০৯

(খ) সেতু বিভাগ				
ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১।	সেতু বিভাগ সড়ক পরিবহণ ও সেতু মন্ত্রণালয়, সেতু ভবন, বনানী, ঢাকা-১২১২।	সচিব	ফোন: ৫৫০৪০৩৩৩ মোবা: ০১৭৫৫৫৮৯০৪৮ ফ্যাক্স: ৫৫০৪০৪৪৪ ই-মেইল: kaimilu@gmail.com ওয়েব সাইট: www.bba.gov.bd	ফোন: ৮৩২১৭১৬
অধিদপ্তর				
১।	বাংলাদেশ সেতু কর্তৃপক্ষ, সেতু ভবন, বনানী, ঢাকা-১২১২।	নির্বাহী পরিচালক	ফোন: ৫৫০৪০৩৩৩ মোবা: ০১৭৫৫৫৮৯০৪৮ ফ্যাক্স: ৫৫০৪০৪৪৪ ই-মেইল: ed@bba.gov.bd ওয়েব সাইট: www.bba.gov.bd	ফোন: ৮৩২১৭১৬
অধস্তন অন্যান্য অফিস				
১।	পদ্মা বহুমুখী সেতু নির্মাণ প্রকল্প, সেতু ভবন, বনানী, ঢাকা-১২১২।	প্রকল্প পরিচালক	ফোন: ৫৫০৪০৪৫১ মোবা: ০১৭১১৩৮৬৩২৯ ফ্যাক্স: ৯৮৮৩০১৬ ই-মেইল: pdpadmabridge@ yahoo.com ওয়েবসাইট: www.bba.gov.bd	ফোন: ৮১২৮৫৩৭

রেলপথ মন্ত্রণালয়

মন্ত্রণালয়				
১.	রেলপথ মন্ত্রণালয় রেলভবন, আব্দুল গণি রোড, ঢাকা।	সচিব	ফোন: ৯৫৭৮১৯৯ মোবা: ০১৭৫৫৫০০৪৮০ ফ্যাক্স: ৭১১৫৫৯৯ ই-মেইল: ferozds@gmail.com ওয়েবসাইট: www..mor.gov.bd	ফোন: ৯১৪৪৪৬৭
অধিদপ্তর				
১.	বাংলাদেশ রেলওয়ে, রেলভবন, আব্দুল গণি রোড, ঢাকা।	মহাপরিচালক	ফোন: ৯৫৬১২০০ মোবা: ০১৭১১৫০৫৩৮৩ ফ্যাক্স: ৯৫৬৩৪১৩ ই-মেইল: dg@railway.gov.bd ওয়েবসাইট: www.railway.gov.bd	ফোন: ৫৮৩১০২৫৭
২.	রেলপথ পরিদর্শন অধিদপ্তর পুরাতন রেলভবন, ফুলবাড়ীয়া, ঢাকা।	সরকারি রেল পরিদর্শক	ফোন: ৯৫৬০০২০ মোবা: ০১৭১১৬৯২৯৮২ ফ্যাক্স: ৯৫৬০০২০ ই-মেইল: gibr@railway.gov.bd	ফোন: ৯৩৫৮৭০১

পরিকল্পনা মন্ত্রণালয়
(ক) পরিকল্পনা বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১।	পরিকল্পনা বিভাগ ব্লক নং-৪, শের-ই বাংলা নগর, ঢাকা।	সচিব	ফোন: ৯১৮০৭০০ মোবা: ০১৭১৩০৪৪৩৬৬ ফ্যাক্স: ৯১৮০৭৬৬ ই-মেইল: Shafiqulazam23@yahoo.com ওয়েবসাইট: www. plandiv.com.bd	ফোন: ৯৬১৪৮৮২
অধস্তন দপ্তর/সংস্থা				
১।	জাতীয় পরিকল্পনা ও উন্নয়ন একাডেমি (এনএপিডি), নীলক্ষেত্র, ঢাকা-১২০৫।	মহাপরিচালক	ফোন: ৯৬১৫৬৪২ মোবা: ০১৭১১৬৪৫৪৫১ ফ্যাক্স: ৫৮১৬৫৬৯৫ ই-মেইল: info@napd.ac.bd ওয়েবসাইট: www.napd.ac.bd	ফোন: ৯৩৫২৭৯৪
২।	বাংলাদেশ উন্নয়ন গবেষণা প্রতিষ্ঠান (বি,আই,ডি,এস) ই-১৭ আগারগাঁও, শেরেবাংলা নগর, ঢাকা-১২০৭।	মহাপরিচালক	ফোন: ৯১১৬৯৫৯ মোবা: ০১৭১১৬৭৫৩২৫ ফ্যাক্স: ৮১৪১৭২২ ই-মেইল: murshid@bids.org.bd ওয়েবসাইট: www.bids@bd.org	ফোন: ৮৯০০৭২৪

(খ) বাস্তবায়ন, পরিবীক্ষণ ও মূল্যায়ন বিভাগ

বিভাগ				
১।	বাস্তবায়ন, পরিবীক্ষণ ও মূল্যায়ন বিভাগ, পরিকল্পনা মন্ত্রণালয়, শের-ই বাংলা নগর, ঢাকা-১২০৭	সচিব	ফোন: ৯১৮০৭৬১ মোবা: ০১৭৬৬৬৯৮৮৮২ ফ্যাক্স: ৯১৮০৭৪৯ ই-মেইল: secretary@imed.gov.bd ওয়েবসাইট: www.imed.gov.bd	ফোন: ৭১৯১৩৪৪
অধস্তন অফিস				
১।	সেন্ট্রাল প্রকিউরমেন্ট টেকনিক্যাল ইউনিট (সিপিটিইউ), আইএমইডি, পরিকল্পনা বিভাগ, শের-ই বাংলা নগর, ঢাকা।	মহাপরিচালক	ফোন: ৯১৪৪২৫০, ৯১৪৪২৫২-১০৩ মোবা: ০১৮১৭১৪৫২৮৮ ফ্যাক্স: ৯১৪৪২৫০ ই-মেইল: cptudg@cptu.gov.bd ওয়েবসাইট: www.cptu.gov.bd	ফোন: ৯১২২৫৪৪

(গ) পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১।	পরিসংখ্যান ও তথ্য ব্যবস্থাপনা বিভাগ, ই-২৭/এ, আগারগাঁও, ঢাকা-১২০৭।	সচিব	ফোন: ৮১৮১৩১৩ মোবা: ০১৭৮৭৬৮১৫৯৩ ফ্যাক্স: ৮১৮১৩২৩ ই-মেইল: secy@sid.gov.bd ওয়েবসাইট: www.sid.gov.bd	ফোন: ৮৩৩৩৩৬৩
অধিদপ্তর				
১।	বাংলাদেশ পরিসংখ্যান ব্যুরো, ই-২৭/এ, আগারগাঁও, ঢাকা-১২০৭।	মহাপরিচালক	ফোন: ৯১১২৫৮৯ মোবা: ০১৭১৫০৮২৬২০ ফ্যাক্স: ৯১১১০৬৪ ই-মেইল: dg@bbs.gov.bd ওয়েবসাইট: www.bbs.gov.bd	ফোন: ৯১১৫৭৫৯

বস্ত্র ও পাট মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৪	৫	৬
মন্ত্রণালয়				
০১।	বস্ত্র ও পাট মন্ত্রণালয় (ভবন নং-৬, ৮ম ও ১২ তলা) বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৭৬৫৪৪ মোবাইল: ০১৭১৩১৭০৭০৭ ফ্যাক্স: ৯৫১৫৫৩৬ ই-মেইল: sectext@gmail.com ওয়েবসাইট: www.motj.gov.bd	ফোন: ৭৯২০০১২
অধিদপ্তর				
০১।	পাট অধিদপ্তর, করিম চেশ্বার, ৯৯-মতিঝিল বা/এ, ঢাকা।	মহাপরিচালক	ফোন: ৯৫৬১৫৪৬ মোবাইল: ০১৭১৬২০১১০০ ফ্যাক্স: ৯৫৬১৫৩৫, ৯৮৬৯৮২৪ ই-মেইল: dg.jute@gmail.com ওয়েবসাইট: www.dgjute.gov.bd	ফোন: ৯০০২৪০৯
পরিদপ্তর				
০১।	বস্ত্র পরিদপ্তর বিটিএমসি ভবন, ৭-৯ কাওরান বাজার, ঢাকা।	পরিচালক	ফোন: ৯১৩৮৬৬১, ৯১১২২৮৮ মোবাইল: ০১৭৫২২০২২৩৩ ফ্যাক্স: ৯১১৩৫৪৫ ই-মেইল: md.ismail.tss@ gmail.com ওয়েবসাইট: www.dot.gov.bd	ফোন: ৮১৪৩৭৩৪
কর্পোরেশন				
০১।	বাংলাদেশ পাটকল কর্পোরেশন, আদমজী কোর্ট ভবন, ১১৫-১২০ মতিঝিল বা/এ, ঢাকা।	চেয়ারম্যান	ফোন: ৯৫৫৩৩৬৪, ৯৫৬৫৫১৪ মোবাইল: ০১৭৫৫৬৩৯৪১৭ ফ্যাক্স: ৯৫৬৪৭৪০, ৯৫৬৭৫০৮ ই-মেইল: bjmc.bd@gmail.com ওয়েবসাইট: www.bjmc.gov.bd	ফোন: ৯৮৯৪১০০
০২।	বাংলাদেশ টেক্সটাইল মিলস কর্পোরেশন, বিটিএমসি ভবন, ৭-৯ কাওরান বাজার, ঢাকা।	চেয়ারম্যান	ফোন: ৮১১৯৯৫৪ মোবাইল: ০১৯৩২৪৬১২০৭ ফ্যাক্স: ৫৮১৫২৬৮০ ই-মেইল: btmcho@gmail.com btmcho@yahoo.com ওয়েবসাইট: www.btmc.gov.bd	ফোন: ৮৮৭১৭৬১
০৩।	বাংলাদেশ জুট কর্পোরেশন, (বিলুপ্ত), আমদজী কোর্ট ভবন, ১১৫-১২০ মতিঝিল বা/এ, ঢাকা।	চেয়ারম্যান	ফোন: ৯৫৫৭৫১১ মোবাইল: ০১৮১১১১৬২৮৬ ফ্যাক্স: ৯৫৫৭৪২৫ ই-মেইল: abdlmbd@gmail.com	ফোন: ৯৩৩০৫২৩

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৪	৫	৬
স্বায়ত্তশাসিত সংস্থা				
০১।	বাংলাদেশ রেশম উন্নয়ন বোর্ড, বালিয়াপুকুর, রাজশাহী।	মহাপরিচালক	ফোন: ০৭২১-৭৭৫৮১৬ মোবাইল: ০১৭১৩-২০৮১১৭ ফ্যাক্স: ০৭২১৭৭৩৫৯২ ই-মেইল: bsb.raj.bd@ gmail.com bhuiya_anis@yahoo.com ওয়েবসাইট: www.bsb.gov.bd	ফোন: ০৭২১-৭৭৪১৩৩
০২।	বাংলাদেশ তাঁত বোর্ড বিটিএমসি ভবন, ৭-৯ কাওরান বাজার, ঢাকা।	চেয়ারম্যান	ফোন: ৯১২৪৪০৯ মোবাইল: ০১৫৫৬৫০৫৫৬৬ ফ্যাক্স: ৯১১৯৮২৫ ই-মেইল: chairman@bhb.gov.bd ওয়েবসাইট: www.bhb.gov.bd	ফোন: ৭১৯৪৫৪৫
০৩।	বাংলাদেশ রেশম গবেষণা ও প্রশিক্ষণ ইনস্টিটিউট, (বিএসআরটিআই) বালিয়াপুকুর, রাজশাহী	পরিচালক	ফোন: ০৭২১-৭৭৬২৯৬ / ০৭২১-৭৭১৭০৪ মোবাইল: ০১৭১২১৬৯৪৯৫ ফ্যাক্স: ০৭২১-৭৭০৯১৩ ই-মেইল: bsrti@bttb.net.bd ওয়েবসাইট: www.bsrti.gov.bd	ফোন: ০৭২১- ৮১২৬৮২
অধস্তন অন্যান্য সংস্থা				
০১।	জুট ডাইভারসিফিকেশন প্রমোশন সেন্টার, (জেডিপিসি), ১৪৫, মনিপুরিপাড়া, তেজগাঁও, ঢাকা-১২১৫।	নির্বাহী পরিচালক	ফোন: ৯১০২২৬৯, ৯১৪৫৫১১, ৯৫৪০৬৪৭ মোবাইল: ০১৭১১০২৭৯৩৩ ফ্যাক্স: ৯১২১৫২৩ ই-মেইল: ed@jdpc.gov.bd ওয়েবসাইট: www.jdpc.gov.bd	ফোন: ৯৬৬৩৯৩৭
০২।	বাংলাদেশ সিল্ক ফাউন্ডেশন ৬০/২ বশির উদ্দিন রোড, উত্তর ধানমন্ডি, কলাবাগান, ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৫১৪৪২৪ মোবাইল: ০১৭১২১৫৪৫২০ ফ্যাক্স: ৯৫৭৩৮০৭ ই-মেইল: dilip.saha2@ gmail.com	ফোন: ৯৩৩৪২৪৫
০৩।	লিকুইডেশন সেল পীর সাহেবের গলি, ৩৫/৫ সি, শান্তিনগর, ঢাকা।	লিকুইডেটর/ মহাব্যবস্থাপক	মোবাইল : ০১৮১৬২৪৮৯২১	-
০৪।	আদমজী সপ্স লিঃ আদমজী কোর্ট ভবন, ১১৫-১২০ মতিঝিল বা/এ, ঢাকা।	মহাব্যবস্থাপক	ফোন: ৯৫৬০৩০২ মোবাইল: ০১৭১২৫৮৫৭৫৪ ই-মেইল: adamjeersonsltd@ yahoo.com	ফোন: ৯৫৬১৪৩৯

বিজ্ঞান ও প্রযুক্তি মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১।	বিজ্ঞান ও প্রযুক্তি মন্ত্রণালয়, ভবন নং-০৬, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৪০১৪৪ মোবা: ০১৭২৯২৭২২০০ ফ্যাক্স: ৯৫৭৬৫৩৮ ই-মেইল: secretary@most.gov.bd ওয়েব সাইট: www.most.gov.bd	ফোন: ৯০২৭৯০১
অধস্তন দপ্তর/সংস্থা				
১।	বাংলাদেশ পরমাণু শক্তি কমিশন, পরমাণু ভবন, ই-১২/এ, আগারগাঁও, ঢাকা-১২০৭।	চেয়ারম্যান	ফোন: ৮১৮১১৫৬/৮১৮১৮০৬ মোবা: ০১৫৫৪৩৩০৫৪৭ ফ্যাক্স: ৮১৮১৮৪২ ই-মেইল: engr.monir57@gmail.com ওয়েবসাইট: www.baec.org.bd	ফোন: ৯৮৯৭০৬৩
২।	বাংলাদেশ বিজ্ঞান ও শিল্প গবেষণা পরিষদ, মিরপুর রোড, ধানমন্ডি, ঢাকা-১২০৫।	চেয়ারম্যান	ফোন: ৯৬৩৫৪৬৮ মোবা: ০১১৯৯৩৭৫২৭৮ ফ্যাক্স: ৫৮৬১৩০২২ ই-মেইল: chairman@bcsir.gov.bd ওয়েবসাইট: www.bcsir.gov.bd	ফোন: ৯৬১২৬২৬
৩।	বাংলাদেশ বিজ্ঞান ও কারিগরি তথ্য সংগ্রহ ও বিতরণ কেন্দ্র, ই-১৪/ওয়াই, আগারগাঁও, ঢাকা-১২০৭।	মহাপরিচালক	ফোন: ৯১১৪৯০৮ মোবা: ০১৭৪৫১৪৯৬৫৭ ফ্যাক্স: ৯১৪০০৬৬ ই-মেইল: bansdoc@bansdoc.gov.bd ওয়েবসাইট: bansdoc.gov.bd	ফোন: ৯৬৬৫২৪৯
৪।	বঙ্গবন্ধু শেখ মুজিবুর রহমান নভোথিয়েটার, বিজয় সরণী, তেজগাঁও, ঢাকা-১২১৫।	মহাপরিচালক	ফোন: ৯১৩৮৮৭৮ মোবা: ০১৭১১০০৬২৫৯ ফ্যাক্স: ৯১৩০০০৬ ই-মেইল: zahurul61@yahoo.com	ফোন: ৮৩৩৩৭৬০
৫।	ন্যাশনাল ইন্সটিটিউট অব বায়োটেকনোলজি, গণকবাড়ি, সাভার, ঢাকা-১৩৪৯।	মহাপরিচালক	ফোন: ৭৭৮৯৪৫৮ মোবা: ০১৭৩৮৯৯৯৯৩ ফ্যাক্স: ৭৭৮৯৬৩৬ ই-মেইল: dgnibbd@gmail.com ওয়েব সাইট: www.nib.gov.bd	ফোন:
৬।	জাতীয় বিজ্ঞান ও প্রযুক্তি জাদুঘর, আগারগাঁও, শেরেবাংলা নগর, ঢাকা-১২০৭।	মহাপরিচালক	ফোন: ৯১১২০৮৪ মোবা: ০১৮১৯৪২৮৩৮৯ ফ্যাক্স: ৯১১৪৮৩১ ই-মেইল: infonmst@gmail.com ওয়েবসাইট: www.nmst.gov.bd	ফোন: ৯০৩২৫৫৯
৭।	বাংলাদেশ পরমাণু শক্তি নিয়ন্ত্রণ কর্তৃপক্ষ, অথরিটি ভবন, ই-১২/এ, আগারগাঁও, শেরে বাংলা নগর, ঢাকা-১২০৭।	চেয়ারম্যান	ফোন: ৯১২৪৮৪৬ মোবা: ০১৭১২৬৮০৮৭৯ ফ্যাক্স: ৮১৮১০১৫ ই-মেইল: chairman@baera.gov.bd ওয়েবসাইট: www.baera.gov.bd.com	ফোন: ৯৬৩৫১৮৬

শিক্ষা মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১।	শিক্ষা মন্ত্রণালয় ভবন নং-০৬, ১৮ ও ১৯ তলা, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৭৬৬৭৯ মোবা: ০১৫৫২৩২৪৪৩৮ ফ্যাক্স: ৯৫৭৭৯৫৫ ই-মেইল: secretary@moedu.gov.bd ওয়েবসাইট: www.moedu.gov.bd	ফোন: ৯৩৫৯০৯৯
অধস্তন/সংযুক্ত সংস্থা				
১।	মাধ্যমিক ও উচ্চ শিক্ষা অধিদপ্তর, শিক্ষা ভবন, ১৬, আব্দুল গনি রোড, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৫৫৩৫৪২ মোবা: ০১৫৩৪৫০১৫০১ ফ্যাক্স: ৯৫৬৪০৯৮ ই-মেইল: dg@dshe.gov.bd ওয়েবসাইট: www.dshe.gov.bd	ফোন: ৯৮৬২৭৫৪
২।	কারিগরি শিক্ষা অধিদপ্তর শিক্ষা ভবন, ১৬, আব্দুল গনি রোড, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯১১০৬৬৪ মোবা: ০১৭২১৬৭৫৫১৭ ফ্যাক্স: ৯১১০৬৭১ ই-মেইল: techedu09@gmail.com	ফোন: ৯১১০৭৩৯
৩।	জাতীয় শিক্ষা ব্যবস্থাপনা একাডেমী (নায়েম), ধানমন্ডি, ঢাকা।	মহাপরিচালক	ফোন: ৯৬১৩৭০৯ মোবা: ০১৭১২-০১৭৯২৩ ফ্যাক্স: ৯৬১৩৬৫৪ ই-মেইল: info@naem.gov.bd ওয়েবসাইট: www.naem.gov.bd	ফোন: ৯৬৭২৮০১
৪।	আন্তর্জাতিক মাতৃভাষা ইন্সটিটিউট, সেগুনবাগিচা, ঢাকা।	মহাপরিচালক	ফোন: ৮৩৯১৩৪৬ মোবা: ০১৭১৫৭০১০২৮ ফ্যাক্স: ৮৩৫৪৭৬৯ ই-মেইল: imdhaka@yahoo.com ওয়েবসাইট: www.ntrca.gov.bd	ফোন: ৯১৪৬০৯৩
৫।	শিক্ষা প্রকৌশল অধিদপ্তর শিক্ষা ভবন, ১৬, আব্দুল গনি রোড, ঢাকা-১০০০।	প্রধান প্রকৌশলী	ফোন: ৯৫৬২৮৫৬ মোবা: ০১৯১৫৩৭৭৬৬১ ফ্যাক্স: ৯৫৫৯৩৮০, ৯৫৬৯৩৬২ ই-মেইল: info@eedmoe.gov.bd ওয়েবসাইট: www.eedmoe.gov.bd	ফোন: ৯৬১১৬৯০
৬।	বেসরকারি শিক্ষক নিবন্ধন প্রত্যয়ন কর্তৃপক্ষ, নায়েম ভবন, ধানমন্ডি, ঢাকা।	চেয়ারম্যান	ফোন: ৯৬৩৪৪২২ মোবা: ০১৭১৫৭৪৯৬২৫ ফ্যাক্স: ৮৬৫০৮৮৩ ই-মেইল: ash_ish_06@yahoo.com ওয়েবসাইট: www.ntrca.gov.bd	ফোন: ৯১৪৬০৯৩

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৭।	বাংলাদেশ বিশ্ববিদ্যালয় মঞ্জুরি কমিশন, শেরে বাংলা নগর, ঢাকা।	চেয়ারম্যান	ফোন: ৮১৮১৬৩১ ফ্যাক্স: ৮১৮১৬১৫ ই-মেইল: chairmanugc@yahoo.com ওয়েবসাইট: www.ntrca.ugc.bd	ফোন: ৮৬২৫৬৭৭ ৮৬৫২৯৯৩
৮।	বাংলাদেশ শিক্ষা তথ্য ও পরিসংখ্যান ব্যুরো (ব্যানবেইস), পলাশী, নীলক্ষেত, ঢাকা।	পরিচালক	ফোন: ৯৬৬৫৪৫৭ মোবা: ০১৭১১১৬৩৯৩৩ ফ্যাক্স: ৯৬৬৫৪৫৭, ৮৬৩১১২৮ ই-মেইল: info@banbeis.gov.bd ওয়েবসাইট: www.banbeis.gov.bd	ফোন: ৯৬১২৭১৪
৯।	পরিদর্শন ও নিরীক্ষা অধিদপ্তর শিক্ষা ভবন ১৬, আব্দুল গনি রোড, ঢাকা-১০০০।	পরিচালক	ফোন: ৯৫৫২৮৫৮ মোবা: ০১৭১৬২৭৫২৬৮ ফ্যাক্স: ৯৫৫২৮৭৪ ই-মেইল: directordia@yahoo.com ওয়েবসাইট: www.dia.gov.bd	ফোন: ৯৩৪৭৪৪৪
১০।	জাতীয় কম্পিউটার প্রশিক্ষণ ও গবেষণা একাডেমি (নেকটার), বগুড়া।	পরিচালক	ফোন: ০৫১-৬০৯৮৮ মোবা: ০১৭১৬৩৯৮৮১ ফ্যাক্স: ০৫১-৭৮৫৫৬ মোবা: ০১৭১৬২৭৫২৬৮ ই-মেইল: nectar@btcl.net.bd ওয়েবসাইট: www.nactar.gov.bd	ফোন: ০৫১-৬৭২০৪
১১.	বাংলাদেশ ইউনেস্কো জাতীয় কমিশন পলাশী নীলক্ষেত, ঢাকা।	সচিব	ফোন: ৯৫৭৬৬৭৯ মোবা: ০১৮৪১২২৫৫৫৫ ফ্যাক্স: ৮৬১৩৪২০, ৯৬৬২০০৭ ই-মেইল: natcombd@yahoo.com ওয়েবসাইট: www.bncu.gov.bd	ফোন: ৯৩৩৩১১২
১২.	হিসাবরক্ষণ কর্মকর্তার কার্যালয়, শিক্ষা মন্ত্রণালয়, ৪৫, পুরানা পল্টন, ঢাকা।	প্রধান হিসাবরক্ষণ কর্মকর্তা	ফোন: ৯৫৫৫২১৭ মোবা: ০১৭৪২৩৩৩৫৫৫ ফ্যাক্স: ৯৫৫১৯৭৭ ই-মেইল: she-1965wjhaka.net	ফোন: ৯৫৫১৯৭৭
স্বায়ত্তশাসিত সংস্থা				
১.	বাংলাদেশ মাদ্রাসা শিক্ষা বোর্ড, শেরেবাংলা নগর, ঢাকা।	চেয়ারম্যান	ফোন: ৮৬২৫৯২১ মোবা: ফ্যাক্স: ৮৬১৬৬৮১, ৮৬২৫৯১৮ ই-মেইল: info@bmeb.gov.bd	-
২.	বাংলাদেশ কারিগরি শিক্ষা বোর্ড, শেরেবাংলা নগর, ঢাকা।	চেয়ারম্যান	ফোন: ৮১৪৩৭২৪ মোবা: ০১৮১৯২৫৮৯৫৮ ফ্যাক্স: ৮৮০-০২-৮১১৩৩৪৫ ই-মেইল: info@bteb.com.bd ওয়েবসাইট: www.bteb.gov.bd	ফোন: ৯১২২২৮২

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৩.	জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড, মতিঝিল, ঢাকা।	চেয়ারম্যান	ফোন: ৯৫৬৫৪৩২ মোবা: ০১৭১১৩৮৫৩১৩ ফ্যাক্স: ৮৮০-০২-৯৫৬৫৭২৪ ই-মেইল: chairman.nctb@gmail.com ওয়েবসাইট: www.nctb.gov.bd	ফোন:
৪.	প্রধানমন্ত্রীর শিক্ষা সহায়তা ট্রাস্ট ফান্ড, ধানমন্ডি, ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৮১৯২২০০ মোবা: ০১৫৫৬৩০৭৯৩৬ ফ্যাক্স: ই-মেইল:	ফোন: ৯০২৯৮৫৫
৫.	মাধ্যমিক ও উচ্চ মাধ্যমিক শিক্ষা বোর্ড, ঢাকা।	চেয়ারম্যান	ফোন: ৯৬১৫২৩৫ মোবা: ০১৭১১৫৯২০৬৬ ফ্যাক্স: ৯৬৬৯৮১১ ই-মেইল: chairman@dhakaeducation.gov.bd ওয়েবসাইট: www.dhakaeducationboard.gov.bd	ফোন:
৬.	মাধ্যমিক ও উচ্চ মাধ্যমিক শিক্ষা বোর্ড, রাজশাহী।	চেয়ারম্যান	ফোন: ০৭২১-৭৭৬২৭০ ০৭২১-৮১১৯৯৪ মোবা: ০১৭১১৫৯১৪৭৬ ফ্যাক্স: ০৭২১-৭৭৪৪২৮ ই-মেইল: chairman@rajshahieducationboard.gov.bd ওয়েবসাইট: www.rajshahieducationboard.gov.bd	ফোন: ০৭২১- ৭৭০৭১১
৭.	মাধ্যমিক ও উচ্চ মাধ্যমিক শিক্ষা বোর্ড, কুমিল্লা।	চেয়ারম্যান	ফোন: ০৮১-৭৬৩২৮ মোবা: ০১৭১১৭২৩২২৩ ফ্যাক্স: ০৮১-৭৬৪৩৮ ই-মেইল: info@comillaboard.gov.bd ওয়েবসাইট: www.comillaboard.gov.bd	ফোন: ০৮১- ৭৬৪৩৮
৮.	মাধ্যমিক ও উচ্চ মাধ্যমিক শিক্ষা বোর্ড, যশোর।	চেয়ারম্যান	ফোন: ০৪২১-৬৮৬৪০ মোবা: ০১৭১১৫৩৫৪২১ ফ্যাক্স: ০৪২১-৬৮৬৯২ ই-মেইল: bise@bttb.net.bd ওয়েবসাইট: www.jessoreboard.gov.bd	ফোন: ০৪২১- ৬৮৬৭০
৯.	মাধ্যমিক ও উচ্চ মাধ্যমিক শিক্ষা বোর্ড, চট্টগ্রাম।	চেয়ারম্যান	ফোন: ০৩১-২৫৫৩১৪৪ মোবা: ০১৭১১৭২৩২২৪ ফ্যাক্স: ০৩১-২৫৫৩১৪৯ ই-মেইল: info@bise.ctg.gov.bd ওয়েবসাইট: www.bisectg.gov.bd	ফোন:

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১০.	মাধ্যমিক ও উচ্চ মাধ্যমিক শিক্ষা বোর্ড, সিলেট।	চেয়ারম্যান	ফোন: ০৮২১-৮৪০০৬০ মোবা: ০১৭১৫১৭২৬৬৯ ফ্যাক্স: ০৮২১-৭২৭৯৩২ ই-মেইল: sylheteducationboard @hotmail.com ওয়েবসাইট: www.bisc.gov.bd	ফোন: ০৮২১- ৭২৭৯৩২
১১.	মাধ্যমিক ও উচ্চ মাধ্যমিক শিক্ষা বোর্ড, বরিশাল।	চেয়ারম্যান	ফোন: ০৪৩১-৬৪৪৬৫ মোবা: ০১৭১১-৫৪৬৯৫৩ ফ্যাক্স: ০৪৩১-২১৭৬০৫৭ ই-মেইল: www.barisalboard @gmail.com ওয়েবসাইট: www.barisalboard @gmail.com	ফোন: ০৪৩১- ৬৩৯১৯
১২.	মাধ্যমিক ও উচ্চ মাধ্যমিক শিক্ষা বোর্ড, দিনাজপুর।	চেয়ারম্যান	ফোন: ০৫৩১-৫১৭৮২ মোবা: ০১৭৩০০৮৯৫৪৩, ০১৭৩০০৮৯৫৪৩ ফ্যাক্স: ০৫৩১-৬৩০০৩ ই-মেইল: dinajpureducationboard @gmail.com ওয়েবসাইট: www.dinajpureducation board.gov.bd.	ফোন: ০৫৩১- ৫১৭৯৭

ধর্ম বিষয়ক মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	ধর্ম বিষয়ক মন্ত্রণালয় ভবন নং ৬, বাংলাদেশ সচিবালয়, ঢাকা-১০০০	সচিব	ফোন: ৯৫১৪৫৩৩ মোবা: ০১৭১৩০৪৩৭৩৮ ফ্যাক্স: ৯৫১১১১৬ ই-মেইল: moragovbd@gmail.com ওয়েবসাইট: www.mora.bd.gov	ফোন: ৯৩৩০৫০১
অধস্তন দপ্তর/সংস্থা				
১.	বাংলাদেশ ওয়াকফ প্রশাসকের কার্যালয়, ৪, নিউ ইস্কাটন রোড, ঢাকা।	ওয়াকফ প্রশাসক	ফোন: ৯৩৫৭৬৮২ মোবা: ০১৭২৬৩০০৯১৭ ফ্যাক্স: ৯৩৫৭৬৮২ ই-মেইল: waqf.gov.bd@ gmail.com ওয়েবসাইট: www.waqf.gov.bd	ফোন: ৯৫৮৯৩৮৩
২.	ইসলামিক ফাউন্ডেশন আগারগাঁও, শের-ই-বাংলা নগর, ঢাকা-১২০৭।	মহাপরিচালক	ফোন: ৯৫৫৬৪০৭, ৮১৮১৫১৬ ফ্যাক্স: ৮১৮১৫৫৭, ৯৫৬৩৩৯৭ মোবা: ০১৭১১৫৪৭০২৮ ই-মেইল: dg_if@yahoo.com ওয়েবসাইট: www.islamic foundation.org.bd	ফোন: ৯১২৫১০৫, ৯১৩৪৩৩৯
৩.	হজ অফিস, আশকোনা, উত্তরা, ঢাকা।	পরিচালক	ফোন: ৭৯১২৩৯১ ফ্যাক্স: ৮৯৫৮৪৬২ মোবা: ০১৫৫২৩১০১১১ ই-মেইল: hajjofficeashkona @gmail.com ওয়েবসাইট: www.hajj.gov.bd	ফোন: ৯৮৫৯৫৬৬
৪.	হিন্দু ধর্মীয় কল্যাণ ট্রাস্ট ১/আই, পরিবাগ, রমনা, ঢাকা।	সচিব	ফোন: ৯৬৭৭৪৪৯ মোবা: ০১৫৫২৪৭৬৩২২ ফ্যাক্স: ৯৬৭৭৮৯৪ ই-মেইল: hindustrust@yahoo.com ওয়েবসাইট: www.hindustrust. gov.bd	ফোন: ৭১৯৫৮৮৮

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৫.	বৌদ্ধ ধর্মীয় কল্যাণ ট্রাস্ট, ধর্মরাজিক বৌদ্ধ মহাবিহার, অতীশ দীপঙ্কর সড়ক, বাসাবো, ঢাকা ১২১৪।	সচিব	ফোন: ৭২৭২৬৪৭ মোবা: ০১৫৫৬৩৫৮০০৭ ফ্যাক্স: ৭২৭৭৭৫৬০ ই-মেইল: brwt2010@gmail.com ওয়েবসাইট: www.brwt.gov.bd	ফোন: ৭২৭১২১৩
৬.	খ্রিষ্টান ধর্মীয় কল্যাণ ট্রাস্ট ৮২ নং, তেজকুনীপাড়া (২য় তলা), তেজগাঁও, ঢাকা।	সচিব	ফোন: ৯১৩৯৯০১, ৯১১৪২৯৬ মোবা: ০১৭১৫০৩০৯৮৯ ফ্যাক্স: ৯১০৪৭১৫ ই-মেইল: crwt09@yahoo.com ওয়েবসাইট: www.crwt.gov.bd	ফোন:

বাণিজ্য মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	বাণিজ্য মন্ত্রণালয় ভবন নং ৩, বাংলাদেশ সচিবালয়, ঢাকা।	সিনিয়র সচিব	ফোন: ৯৫৪৫০০৬ মোবাইল: ০১৭১৩-০৪৪৩৭৭ ফ্যাক্স: ৯৫৪৫৭৪১ ই-মেইল: mamoonha@gmail.com ওয়েবসাইট: www.mincom.gov.bd	ফোন: ৯৬৩৪৪৮৩
অধিদপ্তর				
১.	জাতীয় ভোক্তা অধিকার সংরক্ষণ অধিদপ্তর, টিসিবি ভবন, ১, কাওরান বাজার, ঢাকা।	মহাপরিচালক	ফোন: ০২-৮১৮৯৪২৬ মোবাইল: ০১৭১৩-৪৩৬৩৬০ ফ্যাক্স: ০২-৮১৮৯৪২৫ ই-মেইল: dncrp@yahoo.com ওয়েবসাইট: www.dncrp.gov.bd	ফোন: ৯১৩১০৪৭
২.	আমদানি ও রপ্তানি প্রধান নিয়ন্ত্রকের দপ্তর, ১১১-১১৩ মতিঝিল বা/এ, ঢাকা।	প্রধান নিয়ন্ত্রক	ফোন: ০২-৯৫৫১৫৫৬ মোবাইল: ০১৭১৫০৬৬৪৩৬ ফ্যাক্স: ৯৫৫০২১৭ ই-মেইল: controller.chief@yahoo.com ওয়েবসাইট: www.ccie.gov.bd	ফোন: ০২-৭৯১২০২৫
পরিদপ্তর				
১.	যৌথমূলধন কোম্পানি ও ফার্মসমূহের পরিদপ্তর টিসিবি ভবন, ১, কাওরান বাজার, ঢাকা।	নিবন্ধক	ফোন: ০২-৮১৮৯৪০১ ফ্যাক্স: ৮১৮৯৪০২ ই-মেইল: rjsc@roc.gov.bd ওয়েবসাইট: www.roc.gov.bd	ফোন:
কর্পোরেশন				
১.	ট্রেডিং কর্পোরেশন অব বাংলাদেশ টিসিবি ভবন, ১, কাওরান বাজার, ঢাকা।	চেয়ারম্যান	ফোন: ৫৫০১৩৫৬৭ মোবাইল: ০১৭১৩-০৮৪১১০ ফ্যাক্স: ৮৮০২-৮১৮০০৫৭ ই-মেইল: tcb@tcb.gov.bd ওয়েবসাইট: www.tcb.gov.bd	ফোন: ৮৭১৩১৪৭

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
স্বায়ত্তশাসিত সংস্থা				
১.	বাংলাদেশ ফরেন ট্রেড ইনস্টিটিউট, টিসিবি ভবন, ১, কাওরান বাজার, ঢাকা।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ০২-৫৫০১৩৪২৪-৫ মোবাইল: ০১৭১১৫২০০৬০ ফ্যাক্স: ০২-৫৫০১৩৪২৭ ই-মেইল: ceo@bfti.org.bd ওয়েবসাইট: www.bfti.org.bd	ফোন: ৮৮৮৫৫০০
২.	রপ্তানি উন্নয়ন ব্যুরো টিসিবি ভবন, ১, কাওরান বাজার, ঢাকা।	ভাইস চেয়ারম্যান	ফোন: ০২-৫৫০১৩২৫৪ মোবাইল: ০১৭১৩২৯২৯৫১ ফ্যাক্স: ০২-৮১৮০০৮৩ ই-মেইল: vc@epb.gov.bd ওয়েবসাইট: www.epb.gov.bd	ফোন: ৫৮১৫১৩৮৩
৩.	বাংলাদেশ ট্যারিফ কমিশন, সেগুন বাগিচা, ঢাকা।	চেয়ারম্যান	ফোন: ৯৩৪০২০৯ মোবাইল: ০১৭৩০৩৫৯৬৫৬ ফ্যাক্স: ৯৩৪০২৪৫ ই-মেইল: chairman.btc1973 @gmail.com ওয়েবসাইট: www.blc.gov.bd	ফোন: ৯১১৪৩৯১
অধস্তন অন্যান্য সংস্থা				
১.	প্রতিযোগিতা কমিশন, টিসিবি ভবন, ১, কাওরান বাজার, ঢাকা।	সচিব	ফোন: ০২-৮১৮৯৬৫৪ মোবাইল: ০১৭১১-০০১২৬৫ ফ্যাক্স: ই-মেইল: syedabu_asad@yahoo.com ওয়েবসাইট:	ফোন: ৭৩১৮১০১
২.	বাংলাদেশ চা বোর্ড প্রধান কার্যালয়, ১৭১-১৭২, বায়েজিদ বোস্তামি রোড, নাসিরাবাদ, চট্টগ্রাম।	চেয়ারম্যান	ফোন: ০৩১-৬৮২৭১২ মোবাইল: ০১৮২৪৯৮৫৫৩৭ ফ্যাক্স: ০৩১-৬৮২৮৬৩ ই-মেইল: chairman@teaboard.gov.bd ওয়েবসাইট: www.teaboard.gov.bd	ফোন: ০৩১- ২৫৮০৪৩২

মৎস্য ও প্রাণিসম্পদ মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	মৎস্য ও প্রাণিসম্পদ মন্ত্রণালয়, ভবন নং ৬, বাংলাদেশ সচিবালয়, ঢাকা-১০০০।	সচিব	ফোন: ৯৫৪৫৭০০ মোবা: ০১৭১৩০৬৩৭১১ ফ্যাক্স: ৯৫১২২২০ ই-মেইল: secretary@mofl. gov.bd ওয়েবসাইট: www.mofl.gov.bd	ফোন: ৭২৫১৩৫৫
অধিদপ্তর				
১.	প্রাণিসম্পদ অধিদপ্তর কৃষি খামার সড়ক, ফার্মগেট, ঢাকা-১২১৫।	মহাপরিচালক	ফোন: ৯১০১৯৩২ মোবা: ০১৭১১১৬৪০৯৬ ফ্যাক্স: ৯১১০৩২৬ ই-মেইল: aiaykumardls@ gmail.com ওয়েবসাইট: www.dls.gov.bd	ফোন: ০২- ৮৮৭২২৩৯
২.	মৎস্য অধিদপ্তর, বাংলাদেশ, ১৩-শহীদ ক্যাপ্টেন মনসুর আলী সরগি, মৎস্য ভবন, রমনা, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৫৬২৮৬১ মোবা: ০১৭১৪৭৪৬৪০৫ ফ্যাক্স: ৯৫৬৮৩৯৩ ই-মেইল: dg@fisheries.gov.bd ওয়েবসাইট: www.fisheries.gov.bd	ফোন:
স্বায়ত্তশাসিত সংস্থা				
১.	বাংলাদেশ প্রাণিসম্পদ গবেষণা ইনস্টিটিউট, উপজেলা-সাভার, ডাকঘর-ডেইরী ফার্ম, ঢাকা-১৩৪১।	মহাপরিচালক	ফোন: ৭৭৯১৬৭৬ মোবা: ০১৭১৫৯৯২২০৯ ফ্যাক্স: ৭৭৯১৬৭৫ ই-মেইল: infoblri@gmail.com ওয়েবসাইট: www.blri.gov.bd	ফোন: ৭৭৯১৬৮৮
২.	বাংলাদেশ মৎস্য গবেষণা ইনস্টিটিউট, ডাকঘর: কেওয়াটখালী, উপজেলা: ময়মনসিংহ সদর, জেলা: ময়মনসিংহ।	মহাপরিচালক	ফোন: ০৯১-৬৫৮৭৪ মোবা: ০১৭১২-০০৯৪৯৮ ফ্যাক্স: ৮৮০-৯১-৬৬৫৫৯ ই-মেইল: zeherbfri@yahoo.com dgbfri @ gmail.com ওয়েবসাইট: www.fri.gov.bd	ফোন: ০৯১- ৬১১১০

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৩.	মেরিন ফিশারিজ একাডেমি, মৎস্য বন্দর, কর্ণফুলী, চট্টগ্রাম।	অধ্যক্ষ	ফোন: ০৩১-৬৩৪৩৭৫ মোবা: ০১৭৪৭৮২১৮৩৩ ফ্যাক্স: ০৩১-৬১২৯৭৬ ই-মেইল: principlemfa@ yahoo.com fislivsec@moestab.gov.bd ওয়েবসাইট: www.mfacademy. gov.bd	ফোন: ০৩১- ৭৪১৫৫৫
কর্পোরেশন				
১.	বাংলাদেশ মৎস্য উন্নয়ন কর্পোরেশন, ২৪-২৫ দিলকুশা বাণিজ্যিক এলাকা, মতিঝিল, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৮৬৭৯৬ মোবা: ০১৭১১৫৬১০৮৯ ফ্যাক্স: ৮৮-০২-৯৫৬৩৯৯০ ই-মেইল: bfdc_64@yahoo.com ওয়েবসাইট: www.bfdc.gov.bd	ফোন: ৯৩৫৫১৫৬
অধস্তন অন্যান্য অফিস				
১.	মৎস্য ও প্রাণিসম্পদ তথ্য দপ্তর, মৎস্য ভবন (১১ তলা), রমনা, ঢাকা।	উপ-পরিচালক	ফোন: ৯৫৮২১৬২ মোবা: ০১৭২৭৫৪২২৫৭ ফ্যাক্স: ৯৫৫৬৭৫৭ ই-মেইল: skarim_moa@ yahoo.com	ফোন: ৯৩৪৪৭২৭
২.	বাংলাদেশ ভেটেরিনারি কাউন্সিল, ৪৮, কাজী আলাউদ্দিন রোড, ঢাকা-১০০০।	রেজিস্ট্রার	ফোন: ৭৩৪৩২৬০ মোবা: ০১৭১১০১৪০৪ ফ্যাক্স: ৮৮-০২-৭৩৪৩২৬০ ই-মেইল: info@bvc.gov.bd ওয়েবসাইট: www.bvc.gov.bd	ফোন: ৯৬১১২৮৭

ভূমি মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	ভূমি মন্ত্রণালয়, ভবন নং ৪, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৪৫১৩১ মোবা: ০১৭১৩০৯১৫৬৬ ফ্যাক্স: -৯৫৭৭৩৪৪ ই-মেইল: secretary@minland. gov.bd ওয়েবসাইট: www.minland.gov.bd	ফোন: ৯৮৯২২১৮
অধিদপ্তর				
১.	ভূমি রেকর্ড ও জরিপ অধিদপ্তর, তেজগাঁও, ঢাকা।	মহাপরিচালক	ফোন: ৮১৭০৪৮৫ মোবা: ০১৭১৩০৬৩৫৪৯ ফ্যাক্স: ৯১২২৮৪৯ ই-মেইল: dgdlrs@gmail.com ওয়েবসাইট: www.dlrs.gov.bd	ফোন: ৯৩৬২২২৪
অধস্তন অন্যান্য অফিস				
১.	ভূমি সংস্কার বোর্ড, ১৪১-১৪৩, মতিঝিল বা/এ, ঢাকা।	চেয়ারম্যান	ফোন: ৯৫৬৬৭৩৭ মোবা: ০১৭৬৬৬৭৯৬৮৯ ফ্যাক্স: ৯৫৬২২২৭ ই-মেইল: mahfuz1041@ yahoo.com ওয়েবসাইট: www.lab.gov.bd	ফোন: ৯৩৪৬৩৮৮
২.	ভূমি আপীল বোর্ড, ২য় ১২ তলা সরকারি অফিস ভবন, সেগুনবাগিচা, ঢাকা।	চেয়ারম্যান	ফোন: ৮৩১৩৭২৭ মোবা: ০৭১৩০৬৩১৫১, ০১৭৩২৬৪২২৬৯ ফ্যাক্স: ৮৩৯১৫০০ ই-মেইল: mbarob@ yahoo.com ওয়েবসাইট: www.lrb.portal. gov.bd	ফোন: ৯৩৬০৩০৫
৩.	ভূমি প্রশাসন প্রশিক্ষণ কেন্দ্র, ৩/এ, নীলক্ষেত, বাবুপুরা, ঢাকা।	পরিচালক	ফোন: ৯৬৬৩৫৫ মোবা: ০১৭৩৯৪৯৪০৭৭ ফ্যাক্স: ৮৬১৩১২৫ ই-মেইল: saburkhulna@ gmail.com	ফোন: ৯৩৪৪৯৬৬
৪.	হিসাব নিয়ন্ত্রক (রাজস্ব)- এর দপ্তর, ভবন নং-৪, ভূমি মন্ত্রণালয়, বাংলাদেশ সচিবালয়, ঢাকা।	হিসাব নিয়ন্ত্রক (রাজস্ব)	ফোন: ৯৫৪০১১৯ মোবা: ০১৭৩১৮০৪১৮৮ ফ্যাক্স: ৯৫৫৩১২২ ই-মেইল: coz_revenue@ yahoo.com ওয়েবসাইট: www.coa- revenue.gov.bd	ফোন: ৯৩৪৮১০১

খাদ্য মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	খাদ্য মন্ত্রণালয় ভবন নং ৪, ২য় তলা বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৪০০৮৮ মোবা: ০১৭১৩১৭১৬২৪ ফ্যাক্স: ৯৫১৪৬৭৮ ই-মেইল: www.mofood.gov.bd ওয়েবসাইট: www.mfood.gov.bd	ফোন: ৯৬১১৭৭২
অধিদপ্তর				
১.	খাদ্য অধিদপ্তর ১৬, আবদুল গনি রোড ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৫৮৪৮৩৪ মোবা: ০১৫৫৬৩২৬১৭৯ ফ্যাক্স: ৮৮-০২-৯৫১৪৬৭৮ ই-মেইল: www.dgfood.gov.bd ওয়েবসাইট: www.dgfood.gov.bd	ফোন: ৯৩৪২৭১৩
অধস্তন দপ্তর/সংস্থা				
১.	এফপিএমইউ, খাদ্য মন্ত্রণালয়, ১৬ আব্দুল গনি রোড, ঢাকা	মহাপরিচালক	ফোন: ৯৫৫৭৬৮৬ মোবা: ০১৭১৫০২০০২৭ ফ্যাক্স: ০২-৯৫৭৪৩৪০ ই-মেইল: www.mofood.gov.bd ওয়েবসাইট: www.mfood.gov.bd	ফোন: ৯৩৪০৬৩৫
২.	বাংলাদেশ নিরাপদ খাদ্য কর্তৃপক্ষ, ৭১-৭২, নিউ ইস্কাটন রোড, প্রবাসী কল্যাণ ভবন (১৩ তলা), ঢাকা।	চেয়ারম্যান	ফোন: ৫৫১৩৮০০০ মোবা: ০১৮১৯২৬০২৭৭ ফ্যাক্স: ৫৫১৩৮৬০২ ই-মেইল: info@bfsa.gov.bd ওয়েবসাইট:	ফোন: ৯১১৬৩৯০

দুর্যোগ ব্যবস্থাপনা ও ত্রাণ মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১.	দুর্যোগ ব্যবস্থাপনা ও ত্রাণ মন্ত্রণালয়, ভবন নং-৪, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৪০৮৭৭ মোবা: ০১৭১৩০৪৩৪১৯ ফ্যাক্স: ৯৫৪৫৪০৫ ই-মেইল: secretary@ modmr.gov.bd ওয়েবসাইট: www.modmr.gov.bd	ফোন: ৯১৩৩৫৯৩
অধিদপ্তর				
১.	দুর্যোগ ব্যবস্থাপনা অধিদপ্তর, ৯২-৯৩, মহাখালী বা/এ, ঢাকা।	মহাপরিচালক	ফোন: ৯৮৪১৫৮১ মোবা: ০১৭১৩১৯১১৪৪ ফ্যাক্স: ৯৮৬০১৩০ ই-মেইল: dg@ddm.gov.bd ওয়েবসাইট: www.ddm.gov.bd	ফোন: ৯৫১১৪৪০
অধস্তন দপ্তর/সংস্থা				
১.	সমন্বিত দুর্যোগ ব্যবস্থাপনা কর্মসূচি (CDMP), দুর্যোগ ব্যবস্থাপনা অধিদপ্তর, ৯২-৯৩, মহাখালী বা/এ, ঢাকা।	জাতীয় প্রকল্প পরিচালক	ফোন: ৯৮৯০৯৩৭ মোবা: ০১৭১৩৪৫৩৬১৪ ফ্যাক্স: ৯৮৯০৮৫৪ ই-মেইল: info@cdmp.org.bd ওয়েবসাইট: www.cdmp.org.bd	ফোন: ৮১৪৩৪৬১
২.	ঘূর্ণিঝড় প্রস্তুতি কর্মসূচি (সিসিপি), ৬৮৪-৬৮৬, বড় মগবাজার, ঢাকা-১২১৭।	পরিচালক	ফোন: ৯৩৫৩৮১৬ ফ্যাক্স: ৯৩৩৮৪০১ মোবাইল: ০১৭১১৮০২১৮০ ই-মেইল: info@cpp.gov.bd ওয়েবসাইট: www.cpp.gov.bd	ফোন: ৫৮০৭০০৪৫

তথ্য মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	তথ্য মন্ত্রণালয়, ভবন নং ৪, বাংলাদেশ সচিবালয়, ঢাকা	সচিব	ফোন: ৯৫৭৬৬১৮ মোবাইল: ০১৭১৩০৬৯৭০২ ফ্যাক্স: ৯৫৭৬৬১৭ ই-মেইল: secretary@ moi.gov.bd ওয়েবসাইট: www.moi.gov.bd	ফোন: ৯৮৮৭৬২০
অধস্তন দপ্তর				
১.	তথ্য অধিদফতর, ক্লিনিক ভবন, বাংলাদেশ সচিবালয়, ঢাকা।	প্রধান তথ্য অফিসার	ফোন: ৯৫৪৬০৯১ (পিএ) ৯৫৪০৪৯২ (সরাসরি) মোবাইল: ০১৭১৩০৪৪৯৯৪ ফ্যাক্স: ৯৫৪০৫৫৩ ই-মেইল: pidhaka@ yahoo.com ওয়েবসাইট: www.pressinfor.gov.bd/	ফোন: ৯৩৩৬৫১৫
২.	বাংলাদেশ বেতার ১২১, কাজী নজরুল ইসলাম এভেনিউ, শাহবাগ, ঢাকা।	মহাপরিচালক	ফোন: ৯৬৬০০০৩ মোবাইল: ০১৭১৩০৪২৭৯৭ ফ্যাক্স: ৯৬৬২৬০০ ই-মেইল: dgbetar@btcl.net.bd ওয়েবসাইট: www.betar.gov.bd	ফোন: ৮০৫৫৩২৫ ০১৭১১৫৬৩২২৬
৩.	বাংলাদেশ টেলিভিশন টেলিভিশন ভবন, রামপুরা, ঢাকা।	মহাপরিচালক	ফোন: ৯৩৩৪১১০ মোবাইল: ০১৭১৫১১১৮৮৪ ফ্যাক্স: ৯৩৩০৬০৮ ই-মেইল: dg@btv.gov.bd dgbtv@yahoo.com ওয়েবসাইট: www.btv.gov.bd	ফোন: ৮৩৫৭২২৪ ০১৯১১২৭০১৪৩
৪.	চলচ্চিত্র ও প্রকাশনা অধিদপ্তর, ১১২, সার্কিট হাউজ রোড, ঢাকা।	মহাপরিচালক	ফোন: ৮৩৩১০৩৪ (পিএ) ৮৩৩১০৩০ (সরাসরি) মোবাইল: ০১৯২৯৫০৬৬৪০ ফ্যাক্স: ৫৮৩১০০২০ ওয়েবসাইট: www.dfp.gov.bd	ফোন: ৮৮৩১২২০ ০১৭২০১১০০১১
৫.	গণযোগাযোগ অধিদপ্তর সেগুনবাগিচা, ঢাকা।	মহাপরিচালক	ফোন: ৮৩৯২২৯৬ মোবাইল: ০১৭১৫২০৯২৫২ ফ্যাক্স: ৫৮৩১২৪২০ ই-মেইল: dgmasscommunication @yahoo.com ওয়েবসাইট: www.mass communication.gov.bd	ফোন: ৯৩৬১৮৬৬

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৬.	জাতীয় গণমাধ্যম ইনস্টিটিউট দারুস সালাম, মিরপুর রোড, ঢাকা।	মহাপরিচালক	ফোন: ৫৫০৭৯৪২৮ মোবাইল: ০১৭১২৫১৫১২৬ ফ্যাক্স: ৫৫০৭৯৪৪৩ ই-মেইল: nimcinfo@gmail.com ওয়েবসাইট: www.nimc.gov.bd	ফোন: ৯১৪৫৪৫৩
৭.	বাংলাদেশ ফিল্ম আর্কাইভ, ১২১, কাজী নজরুল ইসলাম এভিনিউ, শাহবাগ, ঢাকা।	মহাপরিচালক	ফোন: ৯৬৭২২৫৯, ৯৬৭৪২৮৪ মোবাইল: ০১৯১১২৩২৩৫৬ ফ্যাক্স: ৯৬৬৭৩৭৭ ই-মেইল: bfarchivebd@gmail.com ওয়েবসাইট: www.bfa.gov.bd	ফোন: ৯১৩০৯২২
৮.	বাংলাদেশ চলচ্চিত্র সেন্সর বোর্ড, রেড ক্রিসেন্ট বোরাক টাওয়ার (লেভেল-৯), ৭১-৭২ এলিফেন্ট রোড, ইস্কাটন, রমনা, ঢাকা-১০০০।	ভাইস চেয়ারম্যান	ফোন: ৯৩৩২৪২৭ মোবাইল: ০১১৯০৬৭৪৫৫৪ ফ্যাক্স: ৯৩৩৯২৮৫ ই-মেইল: secretarybfcb@yahoo.com ওয়েবসাইট: www.bfcb.gov.bd	ফোন: ৮৩৩১৮০২
৯.	বাংলাদেশ চলচ্চিত্র ও টেলিভিশন ইনস্টিটিউট দারুস সালাম, মিরপুর রোড, ঢাকা।	প্রধান নির্বাহী	ফোন: ৯৬৭২২৫৯ মোবাইল: ০১৫৩৪৭৯৮২১ ফ্যাক্স: ৯৬৬৭৩৭৭ ই-মেইল: bctibd2013@gmail.com ওয়েবসাইট: www.bcti.gov.bd	ফোন: ৯১৩০৯২২
কর্পোরেশন				
১.	বাংলাদেশ চলচ্চিত্র উন্নয়ন কর্পোরেশন, তেজগাঁও, ঢাকা-১২০৮।	ব্যবস্থাপনা পরিচালক	ফোন: ৯১১৫৯৫০ মোবাইল: ০১৭১২৫৪৮৪০৬ ফ্যাক্স: ৯১৩৭২৮০ ই-মেইল: md@fdc.gov.bd ওয়েবসাইট: www.fdc.gov.bd	ফোন: ৫৫১২৮৯২১
স্বায়ত্তশাসিত সংস্থা				
১.	তথ্য কমিশন আগারগাঁও, শেরে বাংলা নগর, ঢাকা।	প্রধান তথ্য কমিশনার	ফোন: ৯১১৩৯০০ মোবাইল: ০১৭৩০৩৪২৪৮৪ ফ্যাক্স: ই-মেইল: cic@infocom.gov.bd ওয়েবসাইট: www.infocom.gov.bd	ফোন: ৯৩৪৯৯৫৫ ০১৭১৭৩৭৩১৫২

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
অধস্তন অন্যান্য সংস্থা				
১.	বাংলাদেশ প্রেস ইনস্টিটিউট, ৩, সার্কিট হাউজ রোড, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৩৪১৯০৬, ৯৩৪১৯০৬ মোবাইল: ০১৭১১৫৯৪৬৭০ ফ্যাক্স: ৮৩১৭৪৫৮ ই-মেইল: dgpib@yahoo.com ওয়েবসাইট: www.pib.gov.bd	ফোন: ৮৯৫৪২৯০
২.	বাংলাদেশ সংবাদ সংস্থা (বাসস), পুরানা পল্টন, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক ও প্রধান সম্পাদক	ফোন: ৯৫৬৫৭৪৬ মোবাইল: ০১৭১১৫৬৭১৪১ ফ্যাক্স: ৯৫৬৮৯৭০, ৯৫৫৭৯২৯ ই-মেইল: bssnews@bssnews.net ওয়েবসাইট: www.bssnews.net	ফোন: ৯৫৭৭৮৪৭
৩.	বাংলাদেশ প্রেস কাউন্সিল তোপখানা রোড, ঢাকা-১০০০।	সচিব	ফোন: ৯৫৮২২৫৭ মোবাইল: ০১৭১৭৯২২৩৬৭ ফ্যাক্স: ৯৫৮২২৫৭ ই-মেইল: bpccouncil@yahoo.com ওয়েবসাইট: www.presscouncil.gov.bd	ফোন: ৭২১৫৩৯৯

পানি সম্পদ মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	পানি সম্পদ মন্ত্রণালয়, ভবন নং ৬, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৭৬৭৭৩ মোবা: ০১৭১৩০৩৩৭৫২ ফ্যাক্স: ৯৫৪০৪০০ ই-মেইল: secretary@mowr. gov.bd ওয়েবসাইট: www.mowr.gov.bd	ফোন: ৮৯৫১৫৬৪
অধিদপ্তর				
১.	হাওর ও জলাভূমি উন্নয়ন অধিদপ্তর, ৭২, গ্রীন রোড, ঢাকা-১২১৫।	মহাপরিচালক	ফোন: ৯১৩৭৩১২ মোবা: ০১৭১৮৪২০৩৫৪ ফ্যাক্স: ৯১৪৪১৯৫ ই-মেইল: info@bhwpdb.gov.bd ওয়েবসাইট: www.bhwpdb.gov.bd	ফোন: ৯১১৬০১৮
অধস্তন অন্যান্য সংস্থা				
১.	বাংলাদেশ পানি উন্নয়ন বোর্ড, ওয়াপদা ভবন, মতিঝিল বা/এ, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৫৫২১৯৪, ৯৫৬৪৬৬৫ মোবাইল: ০১৭১৪৪২৪৬৪০ ফ্যাক্স: ৯৫৬৪৭৬৩ ই-মেইল: dgbwdb@gmail.com ওয়েবসাইট: www.bwdb.gov.bd	ফোন: ০১৭১৪৪২৪৬৪০
২.	যৌথ নদী কমিশন, ৭২ গ্রীন রোড, ঢাকা-১২১৫।	সদস্য	ফোন: ৯১২১১৬৫ মোবা: ০১৭১৩৩০৩০১১ ফ্যাক্স: ৯১২১৫৯৬ ই-মেইল: jrcombd@gmail.com ওয়েবসাইট: www.jrcb.gov.bd	ফোন: ০১৭১৩৩০৩০১১
৩.	পানি সম্পদ পরিকল্পনা সংস্থা, (ওয়ারপো) বাড়ী নং-১০৩, সড়ক-০১, ব্লক এফ, বনানী, ঢাকা-১২১৩।	মহাপরিচালক	ফোন: ৯৮৭২১৭৪ মোবা: ০১৫৫২৩৫২৮১৪ ফ্যাক্স: ৯৮৮৩৪৫৬ ই-মেইল: dg@warpo.gov.bd ওয়েবসাইট: www.warpo. gov.bd	ফোন: ৭২২০১৩৩
৪.	নদী গবেষণা ইনস্টিটিউট, হারুকান্দি, ফরিদপুর-৭৮০০।	মহাপরিচালক	ফোন: ০৬৩১-৬৩০০৭ মোবা: ০১৭২০৮৩৯৮৮৮ ফ্যাক্স: ৮৮০-৬৩১-৬৩০৬৫ ই-মেইল: rribd@yahoo.com ওয়েবসাইট: www.rri.gov.bd	ফোন: ০৬৩১- ৬৩৫২৪

প্রাথমিক ও গণশিক্ষা মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	প্রাথমিক ও গণশিক্ষা মন্ত্রণালয়, ভবন নং-৬ ৭ম তলা, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৪০৪৮৪ মোবা: ০১৭১৩০৪১৫৮৬ ফ্যাক্স: ৯৫৭৬৬৯০ ই-মেইল: scymopme@ gmail.com ওয়েবসাইট: www.mopme.gov.bd	ফোন: ৫৮৬১২৬৭৩
অধিদপ্তর				
১.	প্রাথমিক শিক্ষা অধিদপ্তর, মিরপুর-২ ঢাকা-১২১৬।	মহাপরিচালক	ফোন: ৫৫০৭৪৭৭৭ মোবা: ০১৫৫২৩৭৪১১৫ ফ্যাক্স: ৫৫০৭৪৯০৪ ই-মেইল: dgprimarybd@ gmail.com ওয়েবসাইট: www.dpe.gov.bd	ফোন: ৯৬৬৫৩৬৮
অধস্তন অন্যান্য সংস্থা				
১.	বাধ্যতামূলক প্রাথমিক শিক্ষা বাস্তবায়ন পরিবীক্ষণ ইউনিট, শিক্ষা ভবন, আব্দুল গনি রোড, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৫৫৬০৪৯ মোবা: ০১৫৫৬৩৪৬৩৪০ ফ্যাক্স: ৯৫৬২৮১০ ই-মেইল: cpeimu2011@ gmail.com ওয়েবসাইট: www.cpeimu.gov.bd	ফোন: ৯৩৫০৮০১
২.	উপানুষ্ঠানিক শিক্ষা ব্যুরো, ২৩২/১, তেজগাঁও শিল্প এলাকা, ঢাকা-১২০৮।	মহাপরিচালক	ফোন: ৯৮৮৭৮৯৫ মোবা: ০১৯১৪-২০৬১২১ ফ্যাক্স: ৯৮৬৩০৭৭ ই-মেইল: dg@bnfe.gov.bd ওয়েবসাইট: www.bnfe.gov.bd	ফোন: ৮৩৩১২৭৫
৩.	জাতীয় প্রাথমিক শিক্ষা একাডেমী (নেপ), একাডেমী রোড, গোহাইলকান্দি, ময়মনসিংহ-২২০০।	মহাপরিচালক	ফোন: ০৯১- ৬৬৩০৫ মোবা: ০১৭১১-১৮৭৬৯৯ ফ্যাক্স: ০৯১-৬৭১৩২ ই-মেইল: dgnape@gmail.com dg_nape@yahoo.com ওয়েবসাইট: www.nape.gov.bd	ফোন: ০৯১-৬৬৩০৬

নৌ-পরিবহন মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	নৌ-পরিবহন মন্ত্রণালয় ভবন নং-৬, ৯ম তলা ও ১৫ তলা, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৭৬৭৭০ মোবা: ০১৭১১৬৪৮১৭৭ ফ্যাক্স: ৯৫১৫৫২৯ ই-মেইল: ওয়েবসাইট: www.mos.gov.bd	ফোন: ৯৩৩২৯৩৪
অধিদপ্তর				
১.	সমুদ্র পরিবহন অধিদপ্তর বিআইডব্লিউটিএ ভবন ১৪১-১৪৩, মতিঝিল বা/এ ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৫১৩৩০৫ মোবা: ০১৭৬৬-৬৮৫৬৪৭ ফ্যাক্স: ৯৫৮৭৩০১ ই-মেইল: dg@dos.gov.bd ওয়েবসাইট:	ফোন: ৯৫৩৫১২৫
২.	নৌ-বাণিজ্য অধিদপ্তর, সি জি এ ভবন, আগ্রাবাদ চট্টগ্রাম।	প্রিন্সিপাল অফিসার	ফোন: ০৩১-৭২৪১৪০ মোবা: ০১৭১০২০১৮৭০ ফ্যাক্স: ০৩১-৭২৪৯৫৪ ই-মেইল: mmdctgbd@gmail.com	ফোন:
পরিদপ্তর				
১.	নাবিক ও প্রবাসী শ্রমিক কল্যাণ পরিদপ্তর, সি জি এ ভবন, আগ্রাবাদ, চট্টগ্রাম।	পরিচালক	ফোন: ০৩১-৭২৪৮৫৪ মোবা: ০১৭১২০৫৫৩৫৮ ফ্যাক্স: ০৩১-২৫১৩৪৩৫ ই-মেইল: dswctg@gmail.com ওয়েবসাইট: www.dsw.gov.bd	ফোন: ২৫৫৭৩৭৬
স্বায়ত্তশাসিত সংস্থা				
১.	বাংলাদেশ স্থলবন্দর কর্তৃপক্ষ টিসিবি ভবন (৬ষ্ঠ তলা), ১ কাওরান বাজার, ঢাকা-১২১৫।	চেয়ারম্যান	ফোন: ৮১৮৯৩০০ মোবা: ০১৭১১-৫৩৮৮৫১ ফ্যাক্স: ৯১২২৬২৭ ই-মেইল: chairman@bsbk.gov.bd ওয়েবসাইট: www.bsbk.gov.bd	ফোন: ৯১২৬৭০৬
২.	বাংলাদেশ অভ্যন্তরীণ নৌ-পরিবহন কর্তৃপক্ষ বিআইডব্লিউটিএ ভবন, ১৪১-১৪৩, মতিঝিল বা/এ ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৬৫৫৬১ মোবা: ০১৭১৩৩৩২১০১ ফ্যাক্স: ৯৫৫১০৭২ ই-মেইল: chairman@biwta.gov.bd ওয়েবসাইট: www.biwta.gov.bd	ফোন: ৮৮৭২৪৫৪

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৩.	চট্টগ্রাম বন্দর কর্তৃপক্ষ চট্টগ্রাম বন্দর ভবন, চট্টগ্রাম।	চেয়ারম্যান	ফোন: ০৩১-২৫১০৮৭০ মোবা: ০১৭১৩-১২৪৮৩৬ ফ্যাক্স: ০৩১-২৫১০৮৮৯ ই-মেইল: chairman@cpa.gov.bd	ফোন: ০৩১- ২৮৫৪০৬৬
৪.	মংলা বন্দর কর্তৃপক্ষ, পোস্ট কোড: ৯৩৫১, থানা: মংলা জেলা: বাগেরহাট।	চেয়ারম্যান	ফোন: ০৪৬৬২-৭৫২০০ মোবা: ০১৭০৬-৩৬৩৫৯১ ফ্যাক্স: ০৪৬৬২-৭৫২২৪ ই-মেইল: chairman@mpa.gov.bd ওয়েবসাইট: www.mpa.gov.bd	ফোন: ০৪৬৬২- ৭৫২১৫
৫.	ন্যাশনাল মেরিটাইম ইনস্টিটিউট, দক্ষিণ হালিশহর, বন্দর, চট্টগ্রাম।	অধ্যক্ষ	ফোন: ০৩১-৭৪০৫৬৯ মোবা: ০১৭১৩-৪৫০২৫২ ফ্যাক্স: ০৩১-৮০০৬২০ ই-মেইল: nmictgbd@btcl.net.bd	ফোন: ০৩১- ৭৪১৩১৬
৬.	পায়রা বন্দর কর্তৃপক্ষ সারিকা টাওয়ার, ৮ সেগুনবাগিচা, ঢাকা।	চেয়ারম্যান	ফোন: ৯৫৮৩১৩১ মোবা: ০১৭১৩-১২৪৮৩৬ ফ্যাক্স: ০৩১-২৫১০৮৮৯ ই-মেইল: payraport@yahoo.com	ফোন: ৯৩৪৮৪২১, ৯৫৬৭৭৮০
কর্পোরেশন				
১.	বাংলাদেশ অভ্যন্তরীণ নৌ-পরিবহন কর্পোরেশন বিআইডব্লিউটিসি ভবন, ৫, দিলকুশা বা/এ, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৫৪১০০ মোবা: ০১৭৫৫৫৫৯৭০১ ফ্যাক্স: ৯৫৬৩৬৫৩ ই-মেইল: chairman@biwtc.gov.bd ওয়েবসাইট: www.biwtc.gov.bd	ফোন: ৫৮৩১৭৯৫৯
২.	বাংলাদেশ শিপিং কর্পোরেশন, বিএসসি ভবন, সল্টগোলা রোড, পোস্ট কোড: ৪১০০, চট্টগ্রাম।	ব্যবস্থাপনা পরিচালক	ফোন: ০৩১-২৫২১১৭২ মোবা: ০১৭১১৭২৪৫৭২ ফ্যাক্স: ০৩১-৭১০৫০৬ ই-মেইল: md.@bsc.gov.bd ওয়েবসাইট: bsc.gov.bd	ফোন: ০২- ৮৮৭২৫৬৭

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
অধস্তন অন্যান্য সংস্থা				
১.	মেরিন একাডেমী পোস্ট কোড: ৪২০৬ থানা: কর্ণফুলি উপজেলা: আনোয়ারা জেলা: চট্টগ্রাম।	কমান্ড্যান্ট	ফোন: ০৩১-২৫১৪১৬৩ মোবা: ০১৭১৪-১০৪০১৭ ফ্যাক্স: ০৩১-২৫১৪১৬০ ই-মেইল: sajidocean@yahoo.com ওয়েবসাইট: macademy.gov.bd	ফোন: ০৩১- ২৫১৪১৬২
২.	গভীর সমুদ্র বন্দর সেল জাতীয় মহিলা সংস্থা ভবন ১৪৫, বেইলী রোড, ঢাকা।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ৮৩১৫২৭৩ মোবা: ০১৭১১৮০৩৯০৬ ফ্যাক্স: ৮৩১৫২৬৭ ই-মেইল: dspcell@gmail.com	ফোন: ৯৬১৫২৩৩
৩.	জাতীয় নদী রক্ষা কমিশন হোসাইন টাওয়ার (১২ তলা), ১১৬, নয়া পল্টন ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৯২২৮১ মোবা: ০১৭৩০৭১৪৯৪৯ ফ্যাক্স: ৯৫৬৫৫৮৯ ই-মেইল: nrcc_rc@yahoo.com	ফোন: ৯৩৪৮৩৮১

যুব ও ক্রীড়া মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	যুব ও ক্রীড়া মন্ত্রণালয় ভবন নং-৭, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫১৩৩৬৩ মোবা: ০১৭০৯৩৩০০০৬ ফ্যাক্স: ৯৫১৪৪০৮ ই-মেইল: secy@moysports.gov.bd ওয়েবসাইট: www.moysports.gov.bd	ফোন: ৯০২৬২১৬
অধিদপ্তর				
১.	যুব উন্নয়ন অধিদপ্তর ১০৮, মতিঝিল বা/এ ঢাকা।	মহাপরিচালক	ফোন: ৯৫৫৯৩৮৯ মোবা: ০১৭১৩০০১৩৬০ ফ্যাক্স: ৯৫৮৭৩০০ ই-মেইল: dgdydhq@gmail.com ওয়েবসাইট: www.dyd.gov.bd	ফোন: ৫৮৩১০০৮০
পরিদপ্তর				
১.	ক্রীড়া পরিদপ্তর মাওলানা ভাসানী স্টেডিয়াম, ঢাকা।	পরিচালক	ফোন: ৯৫৭৫৭৯৭ মোবা: ০১৭১৫৩৩০৫৭৭ ফ্যাক্স: ২৯৫৫৫২৪৩ ই-মেইল: hashemjs@yahoo.com ওয়েবসাইট: www.ds.gov.bd	ফোন: ৯১৪৫৯৩৭
স্বায়ত্তশাসিত সংস্থা				
১.	জাতীয় ক্রীড়া পরিষদ জাতীয় ক্রীড়া পরিষদ ভবন, ঢাকা।	সচিব	ফোন: ৯৫৬২৩২২ মোবা: ০১৭১২২৯০৭৮৭ ফ্যাক্স: ৯৫৬২৪২২ ই-মেইল: info@nsc.gov.bd ওয়েবসাইট: www.nsc.gov.bd	ফোন: ৯৫৮০২৮৮
২.	বাংলাদেশ ক্রীড়া শিক্ষা প্রতিষ্ঠান, জিরানী সাভার, ঢাকা।	মহাপরিচালক	ফোন: ৭৭৮৯২১৫ মোবা: ০১৭৪২৭০৯৭০৭ ফ্যাক্স: ৭৭৮৯৫১৩ ই-মেইল: bksp1983@yahoo.com ওয়েবসাইট: www.bksp-bd.org	ফোন: ৮৭১২২০৩
৩.	বঙ্গবন্ধু ক্রীড়াসেবী কল্যাণ ফাউন্ডেশন, জাতীয় ক্রীড়া পরিষদ ভবন, ঢাকা।	সচিব	ফোন: ৯৫৭৩৫৭০ মোবা: ০১৭১১-৯৫৯৩৯৭ ফ্যাক্স: ৯৫৭৩৫৭১ ই-মেইল: pronoy1959@gmail.com	

বেসামরিক বিমান পরিবহন ও পর্যটন মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	বেসামরিক বিমান পরিবহন ও পর্যটন মন্ত্রণালয়, ভবন নং-৬, বাংলাদেশ সচিবালয় ঢাকা-১০০০।	সচিব	ফোন: ৯৫১৪৮৮৪ মোবা: ০১৭৩০৩৫৫৭৭৫ ফ্যাক্স: ৯৫১৫৪৯৯ ই-মেইল: smcat@yahoo.com ওয়েবসাইট: www.mocat.gov.bd	ফোন: ৮৮৩৭৯৯৪
স্বায়ত্তশাসিত সংস্থা				
১.	বেসামরিক বিমান চলাচল কর্তৃপক্ষ সদর দপ্তর, কুর্মিটোলা ঢাকা-১২২৯।	চেয়ারম্যান	ফোন: ৮৯০১৪০০ মোবা: ০১৭৫৫৫৫৬৬৫৮ ফ্যাক্স: ৮৯০১৪১১ ই-মেইল: caab@brsenet.net ই-মেইল- caab@bracnet.net ওয়েবসাইট: www.caab.gov.bd	ফোন: ৯১১৬২৭২
২.	বাংলাদেশ সার্ভিসেস লিঃ রুপসী বাংলা হোটেল ১, মিটো রোড, ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৩৪২৯৫৫ মোবা: ০১৭১৩০১৩০৩৫ ফ্যাক্স: ৮৩৩০১৪২ ই-মেইল: ই-মেইল-md.bsl@ ruposhibanglahotel.com ওয়েবসাইট: www.bsl.gov.bd	ফোন: ৮৭৫৪৫৮৪
৩.	হোটেল ইন্টারন্যাশনাল লিঃ সোনারগাঁও হোটেল ১০৭, কাজী নজরুল ইসলাম এভিনিউ, কাওরানবাজার ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৯১১৩৯৩৯ মোবা: ০১৭১৩০৮৩১৪৮ ফ্যাক্স: ৮১১৯৬৪৬ ই-মেইল-ওয়েবসাইট: www.hil- bd.org	ফোন: ০১৭১৩০৮৩১৪৮
৪.	বিমান বাংলাদেশ এয়ারলাইন্স লিঃ বলাকা ভবন, কুর্মিটোলা, ঢাকা।	ব্যবস্থাপনা পরিচালক ও সিইও	ফোন: ৮৯০১৭৫০ মোবা: ০১১৯৯৮৫২৭৮৬ ফ্যাক্স: ৮৯০১৯৩২ ই-মেইল: ই-মেইল-dcsminan@ bdbiman.com	ফোন: ০১৭৭৭৭৭৫৫৩২

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
			ওয়েবসাইট: www.biman-airlines.com	
কর্পোরেশন				
১.	বাংলাদেশ পর্যটন কর্পোরেশন, বীর উত্তম এ,কে, খন্দকার সড়ক, মহাখালী বাণিজ্যিক এলাকা, ঢাকা-১২১২।	চেয়ারম্যান	ফোন: ৮৮৩৩২২৯ মোবা: ০১৭৪১৩০১০০০ ফ্যাক্স: ৮৮৩৩৯০০ ই-মেইল: aparup.chy@gmail.com ওয়েবসাইট: www.parjatan.gov.bd	ফোন: ৯১২৪৬৯৯
অধস্তন অন্যান্য সংস্থা				
১.	বাংলাদেশ ট্যুরিজম বোর্ড হাউজ বিল্ডিং ফাইনাল কর্পোরেশন ভবন, ২২, পুরানা পল্টন, ঢাকা।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ৯৫১৩৩২৮ মোবা: ০১৭১১৬১৯৩৬৩ ফ্যাক্স: ৯৫১১৯০০ ই-মেইল: btbnto@gmail.com kabirakhter@gmail.com ওয়েবসাইট: www.tourismboard.gov.bd	ফোন: ০১৭১১৬১৮৩৬৩

ডাক, টেলিযোগাযোগ ও তথ্যপ্রযুক্তি মন্ত্রণালয়

(ক) ডাক ও টেলিযোগাযোগ বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১	ডাক ও টেলিযোগাযোগ বিভাগ, ভবন নং ৭, ৫ম তলা, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৬৫৫৮৮ ফ্যাক্স: ৯৫১৫৫৯৯ মোবা: ০১৫৫২৩৫০৯৩৫ ই-মেইল: secetary@ptd.gov.bd ওয়েবসাইট: www.ptd.gov.bd	ফোন: ৯৩৪১৩৮৪

অধিদপ্তর

১.	ডাক অধিদপ্তর, ডাক ভবন, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ০২-৯৫৬৩৪৬০ মোবা: ০১৯১৭০০৯৬৬৬ ফ্যাক্স: ০২-৯৫৬৩৩১৪ ই-মেইল: dg_bpo@bangladeshpost.gov.bd ওয়েবসাইট: www.Bangladeshpost.gov.bd	ফোন: ৯৩৩২০২৬
২.	টেলিযোগাযোগ অধিদপ্তর, তেজগাঁও ঢাকা।	মহাপরিচালক	ফোন: ৯৮৩০৯১১ মোবা: ০১৭১৩৯৫৯৫৪৮ ফ্যাক্স: ৯৮৩০৯২২ ই-মেইল: dgdot@telecomdept.gov.bd ওয়েবসাইট: www.telecomdept.gov.bd	ফোন: ৯৬৬৪৩৬৩

অধস্তন অন্যান্য সংস্থা

১.	বাংলাদেশ টেলিযোগাযোগ নিয়ন্ত্রণ কমিশন, আইইবি ভবন, রমনা, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৫৮৮৫৫ মোবা: ০১৭৩০০৫১২০০ ফ্যাক্স: ০২-৯৫৬৭৭৫৫ ই-মেইল: chairman@btrc.gov.bd ওয়েবসাইট: www.btrc.gov.bd	ফোন: ৯৮৯১৮১১
২.	বাংলাদেশ টেলিকমিউনিকেশন্স কোম্পানি লিমিটেড, ৩৭/ই ইন্সটন গার্ডেন, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক	ফোন: ৮৩১১৫০০ মোবা: ০১৫৫০১৫১০৮২ ফ্যাক্স: ৯৩২০০০২ ই-মেইল: md@btcl.net.bd ওয়েবসাইট: www.btcl.gov.bd	ফোন: ৮৯৮১৭৮০

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৩.	বাংলাদেশ সাবমেরিন কেবল কোম্পানি লিমিটেড রহমানস্ রেগনাম সেন্টার (৮ম ও ৯ম তলা), ১৯১/বি তেজগাঁও-গুলশান লিংক রোড, ঢাকা-১২০৮।	ব্যবস্থাপনা পরিচালক	ফোন: ৮৮৭৯১৯৫ মোবা: ০১৮১৯২৪৬০৩০ ফ্যাক্স: ৮৮৭৯১৯৩ ই-মেইল: monwar.bscccl@gmail.com ওয়েবসাইট: www.bscccl.com.bd	ফোন: ৯৮৫৬৭৭৭
৪.	টেলিটক বাংলাদেশ লিমিটেড বাড়ি নং-৩৯, সড়ক নং- ১১৬, গুলশান-১, ঢাকা-১২১২।	ব্যবস্থাপনা পরিচালক	ফোন: ০২-৯৮৯৫৮৫৮ মোবা: ০১৫৫০১৫১১০১ ফ্যাক্স: ৯৮৮২৮২৮ ই-মেইল: gias.ahmed@teletalk. com.bd ওয়েবসাইট: www.teletalk.gov.bd	ফোন: ৯৮৯১৮১১
৫.	বাংলাদেশ কেবল শিল্প লিঃ শিরোমনি শিল্প এলাকা ডাকঘর: সোনালী জুট মিলস, খুলনা-৯২০৬।	ব্যবস্থাপনা পরিচালক	ফোন: ০৪১-৭৮৫২৯৯ মোবা: ০১৭১১৪০২০০৩ ফ্যাক্স: ০৪১-৭৮৫৩৭৫ ই-মেইল: mdbcskhulan@ gmail.com ওয়েবসাইট: www.bscccl.gov.bd	ফোন: ০৪১- ৭৮৫২৩৫
৬.	টেলিফোন শিল্প সংস্থা লিঃ টঙ্গী, গাজীপুর।	ব্যবস্থাপনা পরিচালক	ফোন: ০২-৯৮১৪৭৪৭ মোবা: ০১৫৫০১৫১০৬১ ফ্যাক্স: ০২-৯৮১২২৭০০ ই-মেইল: mdtss@tss.com.bd ওয়েবসাইট: www.tss.gov.bd	ফোন: ৯৮৭২৫২৫

(খ) তথ্য ও যোগাযোগ প্রযুক্তি বিভাগ

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগ				
১	তথ্য ও যোগাযোগ প্রযুক্তি বিভাগ, বিসিসি ভবন (৫ম তলা), আগারগাঁও, ঢাকা।	সচিব	ফোন: ৮১৮১৫৪৭ ফ্যাক্স: ৮১৮১৫৬৫ মোবা: ০১৭১-৮৩৩৪৬৪০ ই-মেইল: secretary@ ictd.gov.bd ওয়েবসাইট: www.ictd.gov.bd	ফোন: ৯১৪৬০৬১

অধিদপ্তর

১	তথ্য ও যোগাযোগ প্রযুক্তি অধিদপ্তর, ব্যান্ডক ভবন আগারগাঁও, ঢাকা।	মহাপরিচালক	ফোন: ৮১৮১১০০ মোবা: ০১৭৫৭৬২১০৩০ ফ্যাক্স: ৮১৮১১০২ ই-মেইল: jashimdg@doict. gov.bd ওয়েবসাইট: <a href="http://www.doict.
portal.gov.bd">www.doict. portal.gov.bd	ফোন: ৯৬৬৯৭৩৬
---	--	------------	---	--------------

অধস্তন অন্যান্য সংস্থা

১	বাংলাদেশ কম্পিউটার কাউন্সিল, বিসিসি ভবন আগারগাঁও, ঢাকা।	নির্বাহী পরিচালক	ফোন: ৫৫০০৬৮৪৮ মোবা: ০১৯৩৩৭৯৫৫৭৩ ফ্যাক্স: ৯১২৪৬২৬ ই-মেইল: ed@bccl.net.bd ওয়েবসাইট: www.bcc.gov.bd	ফোন: ৯৩৪৫৭৭৪
২	বাংলাদেশ হাইটেক পার্ক কর্তৃপক্ষ বিসিসি ভবন, আগারগাঁও ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৮১৮১৬৯৩ মোবা: ০১৮১৮২৫৪৬৩৭ ফ্যাক্স: ৮১৮১৬৯৪ ই-মেইল: md@htpbd.org.bd ওয়েবসাইট: www.htpbd.org.bd	ফোন: ৯৩৩৯২৫৩
৩.	কন্ট্রোলার অব সার্টিফায়িং অথরিটিজ-এর কার্যালয়, বিসিসি ভবন, আগারগাঁও ঢাকা।	নিয়ন্ত্রক	ফোন: ৫৫০০৬৮১৯ মোবা: ০১৫৫০১৫১১২০ ফ্যাক্স: ৮১৮১৭১১ ই-মেইল: controller@cca. gov.bd ওয়েবসাইট: www.cca.gov.bd	ফোন: ৫৫১৫০০৮৭

প্রবাসী কল্যাণ ও বৈদেশিক কর্মসংস্থান মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দূরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	প্রবাসী কল্যাণ ও বৈদেশিক কর্মসংস্থান মন্ত্রণালয় প্রবাসী কল্যাণ ভবন ৭১-৭২, পুরাতন এলিফ্যান্ট রোড, ইস্কাটন গার্ডেন, রমনা, ঢাকা।	সচিব	ফোন: ৮৩৩৩৬০৪, ৯৩৩০৭৬৬ মোবা: ০১৭১১৩৮২১৩২ ফ্যাক্স: ৮৩১৩৯১৯ ই-মেইল: secretary@probashi.gov.bd ই-মেইল-secretary@ probashi.gov.bd	ফোন: ৯৬৬৬১৫৪
অধিদপ্তর				
১.	জনশক্তি ও কর্মসংস্থান প্রশিক্ষণ ব্যুরো, ৮৯/২ কাকরাইল, ঢাকা।	মহাপরিচালক	ফোন: ৯৩৪৯৯২৫(পি এ), ৮৩১৩৩১৪(সরাসরি) মোবা: ০১৫৫২৪৬০৮৫৩ ফ্যাক্স: ৩১৯৯৪৮ ই-মেইল: dg@bmet.org.bd	ফোন: ৯১১১৪৯৪
অধস্তন অফিস				
১.	বাংলাদেশ ওভারসীজ এমপ্লয়মেন্ট এন্ড সার্ভিসেস লিঃ (বোয়েসেল), প্রবাসী কল্যাণ ভবন, ৭১-৭২ পুরাতন এলিফ্যান্ট রোড, ইস্কাটন গার্ডেন, রমনা, ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৩৪৫৭২৪ মোবা: ০১৭৬৩৮৮৬২৬৪ ফ্যাক্স: ৯৩৩০৬৫২ ই-মেইল: info@boesl.org.bd	ফোন:
স্বায়ত্তশাসিত সংস্থা				
১.	প্রবাসী কল্যাণ ব্যাংক, প্রবাসী কল্যাণ ভবন, ৭১-৭২ পুরাতন এলিফ্যান্ট রোড, ইস্কাটন গার্ডেন, রমনা, ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৮৩২২৮৭৩, ৮৩২১৮৭৮ মোবা: ০১৭৫৫৫১৮৭৯৩ ফ্যাক্স: ৮৩২২৩২৮ ই-মেইল: hr@pkb.gov.bd	ফোন: ৭৯১১১৯৩

পরিবেশ ও বন মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	পরিবেশ ও বন মন্ত্রণালয় ভবন নং-৬, ১৪ তলা, বাংলাদেশ সচিবালয় ঢাকা।	সচিব	ফোন: ৯৫৪০৪৮১ মোবা: ০১৭৫৫৫০০০১০ ফ্যাক্স: ৯৫৪০২১০ ই-মেইল: secretary@moef. gov.bd ওয়েবসাইট: www.moef.gov.bd	ফোন: ৯১৮৫১৬৩
অধিদপ্তর				
১.	বন অধিদপ্তর বন ভবন, শেরেবাংলা নগর, আগারগাঁও, প্লট-ই-৮, বি-২, ঢাকা।	প্রধান বন সংরক্ষক	ফোন: ৮১৮১৭৩৭ মোবা: ০১৭৬১৪৯৪৬০১ ফ্যাক্স: ৮১৮১৭৪১ ই-মেইল-ccf- fd@bforest.gov.bd ই-মেইল: ccf-fd@bforest.gov.bd ওয়েবসাইট: www.bforest.gov.bd forest.gov.bd	ফোন:-৯০২১২৪৪
২.	পরিবেশ অধিদপ্তর পরিবেশ ভবন ই-১৬, আগারগাঁও শেরে বাংলা নগর ঢাকা।	মহাপরিচালক	ফোন: ৮১৮১৮০০ মোবা: ০১৭১২২৭৮১০৯ ফ্যাক্স: ৮১৮১৭৭২ ই-মেইল: dg@doe.gov.bd ওয়েবসাইট: www.doe.gov.bd	ফোন: ৫৫১৬৬২১৬
পরিদপ্তর				
১.	বাংলাদেশ ন্যাশনাল হারবেরিয়াম, চিড়িয়াখানা রোড, মিরপুর, ঢাকা-১২১৬।	পরিচালক	ফোন: ৯০০০৬৭৬ মোবা: ০১৮১৮৬৫১৬৬৫ ফ্যাক্স: ৯০৩৮৪৭৭ ই-মেইল: bnh_mirpur@ yahoo.com mirpur@yahoo.com ওয়েবসাইট: www.bnh.gov.bd	ফোন: ৭২২০১৬৫
কর্পোরেশন				
১.	বাংলাদেশ বনশিল্প উন্নয়ন কর্পোরেশন	চেয়ারম্যান	ফোন: ৯৫৬১০৬৬ মোবা: ০১৭৭৭৭৫৪৬০৩	ফোন: ৮৩৯৬২২৪

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দূরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
	বন শিল্প ভবন, ৭৩, মতিঝিল বা/এ ঢাকা-১০০০।		ফ্যাক্স: ৯৫৬৩০৩৫ ই-মেইল: bfidc.bd@gmail.com ওয়েবসাইট: www.bfidc.gov.bd	
অধস্তন অন্যান্য সংস্থা				
১.	বাংলাদেশ বন গবেষণা ইনস্টিটিউট, ডাকঘর: আমিন জুট মিলস, থানা: পাচলাইশ জেলা: চট্টগ্রাম-৪২১১।	পরিচালক	ফোন: ০৩১-৬৮১৫৭৭ মোবা: ০১৭১৩৪৫৩৬২১ ফ্যাক্স: ০৩১-৬৮১৫৬৬ ই-মেইল: directorbfri@ctpath.net director@bfri.gov.bd ওয়েবসাইট: www.bfri.gov.bd	ফোন: ০৩১- ৬৮১৫৮৮
২.	বাংলাদেশ জলবায়ু পরিবর্তন ট্রাস্ট, পরিবেশ ও বন মন্ত্রণালয়, পুরাতন বন ভবন (৬ষ্ঠ ও ৭ম তলা), ১০১, মহাখালী, ঢাকা-১২১২।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৮৯০৯৫৯ মোবা: ০১৯২২৭৭০৪৪২ ফ্যাক্স: ৯৮৯৮০৩১ ই-মেইল: bcctmoef@hotmail.com ওয়েবসাইট: www.bcct.gov.bd	ফোন: ৯৬৭১২৭৮

গৃহায়ন ও গণপূর্ত মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	গৃহায়ন ও গণপূর্ত মন্ত্রণালয়, ভবন নং ৫, বাংলাদেশ সচিবালয়, ঢাকা-১০০০।	সচিব	ফোন: ৯৫৪০৪৬৫ মোবাইল: ০১৭৫৫ ৬১৬৪৬১ ফ্যাক্স: ৮৮০-২- ৯৫৭৬৬১৬ ই-মেইল: secretary@mohpw. gov.bd ওয়েবসাইট: www.mohpw.gov.bd	ফোন: ৯৩৫২৫২২
অধিদপ্তর				
১.	গণপূর্ত অধিদপ্তর পূর্ত ভবন, সেগুনবাগিচা ঢাকা-১০০০।	প্রধান প্রকৌশলী	ফোন: ৯৫৬২৭৯৫ মোবাইল: ০১৮১৯ ২৩৭৫৯১ ফ্যাক্স: ৮৮০-২-৯৫৬২৯১৩ ই-মেইল: ce@pwd.gov.bd ওয়েবসাইট: www.pwd.gov.bd	ফোন: ৯১১৬১০৭
২.	স্থাপত্য অধিদপ্তর সেগুনবাগিচা, ঢাকা-১০০০।	প্রধান স্থপতি	ফোন: ৯৫৬৯০৯৮ মোবাইল: ০১৮১৯ ২১১৮০৬ ফ্যাক্স: ৯৫৬২৮৪৮ ই-মেইল: ca@architecture. gov.bd ওয়েবসাইট: www.architecture. gov.bd	ফোন: ৯১১৩৩৯৭
৩.	নগর উন্নয়ন অধিদপ্তর ৮২, সেগুনবাগিচা, ঢাকা।	পরিচালক	ফোন: ৯৫৬২৭২৮ মোবাইল: ০১৭১২ ৫৬৭৪৪১ ফ্যাক্স: ৯৫৫৭৮৬৮ ই-মেইল: director.udd1965@ gmail.com ওয়েবসাইট: www.udd.gov.bd	ফোন: ৯৩৬২৮৬৫
পরিদপ্তর				
১.	সরকারি আবাসন পরিদপ্তর, ভবন নং ৫, বাংলাদেশ সচিবালয় ঢাকা-১০০০।	পরিচালক	ফোন: ৯৫৪৫০৩৭ মোবাইল: ০১৭১১ ০৬৫৯১৯ ফ্যাক্স: ০২-৯৫১৪২৩৩ ই-মেইল: islam.phd@gmail.com ওয়েবসাইট: www.doga.gov.bd	ফোন: ৯০২৮৬৯৫
২.	অভ্যন্তরীণ নিরীক্ষা পরিদপ্তর, ভবন নং ৫, বাংলাদেশ সচিবালয় ঢাকা-১০০০।	পরিচালক	ফোন: ৯৫১২৩২২ মোবাইল: ০১৯১১ ৪৯৩৪৪৪ ফ্যাক্স: ই-মেইল: akkas_dhaka@ yahoo.com ওয়েবসাইট: www.doia.gov.bd	ফোন: ৯৩৪৮৬৭৪

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
স্বায়ত্বশাসিত সংস্থা				
১.	রাজধানী উন্নয়ন কর্তৃপক্ষ রাজউক ভবন, দিলকুশা বাণিজ্যিক এলাকা, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৬৪৫৭৭ মোবাইল: ০১৭৩০ ০১৩৯০১ ফ্যাক্স: ৯৫৬৩৫৯১ ই-মেইল: Chairman@ rajukdhaka.gov.bd ওয়েবসাইট: www.rajukdhaka. gov.bd	--
২.	জাতীয় গৃহায়ন কর্তৃপক্ষ ৮২, সেগুনবাগিচা, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৬২৭৬২ মোবাইল: ০১৫৫২ ৩১৯৬৯০ ফ্যাক্স: ৯৫৬২৬১৮ ই-মেইল: nha@bd.com ওয়েবসাইট: www.nha.gov.bd	ফোন: ৫৮৩১১৪০৬
৩.	চট্টগ্রাম উন্নয়ন কর্তৃপক্ষ চউক ভবন, কোর্ট রোড, চট্টগ্রাম।	চেয়ারম্যান	ফোন: ০৩১-২৮৫২৩০০ মোবাইল: ০১৭৪৩ ১০১০০১ ফ্যাক্স: ০৩১-৬১৪৬১০ ই-মেইল: Chairman@cda.gov.bd ওয়েবসাইট: www.cda.gov.bd	ফোন: ০৩১- ২৮৫২৪০০
৪.	খুলনা উন্নয়ন কর্তৃপক্ষ কেডিএ ভবন, শিববাড়ী মোড়, খুলনা।	চেয়ারম্যান	ফোন: ০৪১-৭২২০৫৯ মোবাইল: ০১৭৭৮ ০২৬২২৬ ফ্যাক্স: ৮৮০-০৪১-৭২৫১৫৪ ই-মেইল: Chairman@kda. gov.bd ওয়েবসাইট: www.kda.gov.bd	ফোন: ০৪১- ৭৩১৮১০
৫.	রাজশাহী উন্নয়ন কর্তৃপক্ষ রাজশাহী, আর,ডি, এ ভবন ১, বনলতা বাণিজ্যিক এলাকা, পো: সপুরা, থানা: শাহমখদুম, জেলা: রাজশাহী	চেয়ারম্যান	ফোন: ০৭২১-৭৬২০২১ ০৭২১-৮৬১৩৫৩ মোবাইল: ০১৭১৫ ২৯৭৫২৩ ফ্যাক্স: ০৭২১-৭৬২০২১ ই-মেইল: rdarajshahi@ gmail.com ওয়েবসাইট: www.rdaraj.org.bd	ফোন: ০৭২১- ৮১২৪১৪
৬.	হাউজিং এন্ড বিল্ডিং রিসার্চ ইনস্টিটিউট, ১২০/৩, দারুস-সালাম, মিরপুর, ঢাকা-১২১৬।	পরিচালক	ফোন: ৯০৩৫২২২ মোবাইল: ০১৮১৯ ২২০২২৩ ফ্যাক্স: ৯০৩৫০৫৭ ই-মেইল: hbribd@gmail.com ওয়েবসাইট: www.hbri.gov.bd	ফোন: ৯১৩২১৬৯

পার্বত্য চট্টগ্রাম বিষয়ক মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
মন্ত্রণালয়				
১.	পার্বত্য চট্টগ্রাম বিষয়ক মন্ত্রণালয়, ভবন নং-৪, ৭ম তলা, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ০২-৯৫৪০০৩৩ মোবা: ০১৫৫২১০৬৬৭০ ফ্যাক্স: ৯৫৪০৭৮১ ই-মেইল: secretary@mochta. gov.bd ওয়েবসাইট: www.mochta.gov.bd	ফোন: ৯১৪৬৩৪৩
অধস্তন/সংযুক্ত সংস্থা				
১.	পার্বত্য চট্টগ্রাম আঞ্চলিক পরিষদ, রাজশামাটি।	চেয়ারম্যান	ফোন: ০৩৫১-৬৩১২৯ মোবা: ০১৫৫২১০৬৬৭০ ফ্যাক্স: ০৩৫১-৬৩২৭৮ ই-মেইল: chtrc@yahoo.com ওয়েবসাইট: www.chtrc.org	ফোন: ০৩৫১-৬২১৫০
২.	পার্বত্য চট্টগ্রাম উন্নয়ন বোর্ড, রাজশামাটি।	চেয়ারম্যান	ফোন: ০৩৫১-৬২১৫০ ফ্যাক্স: ০৩৫১-৬৩০৯১ ই-মেইল: chairman@chtdb. gov.bd ওয়েবসাইট: www.chtdb.gov.bd chtrc.yahoo.com - chtrc@yahoo.com	ফোন: ০৩৫১-৬৩২৮৪
৩.	রাজশামাটি পার্বত্য জেলা পরিষদ, রাজশামাটি।	চেয়ারম্যান	ফোন: ০৩৫১-৬৩১৩২ মোবা: ০১৫৫৩৬৪৭৬২৭ ফ্যাক্স: ০৩৫১-৬২১৯২ ই-মেইল: cht.rhdc@yahoo ওয়েবসাইট: www.rhdcbd.org	ফোন: ০৩৫১-৬৩১২২
৪.	পার্বত্য জেলা পরিষদ, খাগড়াছড়ি পার্বত্য জেলা।	চেয়ারম্যান	ফোন: ০৩৭১-৬১৬৩৩ মোবা: ০১৮১৯৩০৯৫৬৯ ফ্যাক্স: ০৩৭১-৬১৮৭৮ ই-মেইল: khdcdb@gmail.com ওয়েবসাইট: www.khdcdb.org	ফোন: ০৩৭১-৬১৬৪৪
৫.	বান্দরবান পার্বত্য জেলা পরিষদ, বান্দরবান।	চেয়ারম্যান	ফোন: ০৩৬১-৬২৩৬৭ মোবা: ০১৫৫৫৯৯৯৯৩ ফ্যাক্স: ০৩৬১-৬২৩৯ ই-মেইল: ceobhdc@yahoo.com ওয়েবসাইট: www.bhdcdb.org	ফোন: ০৩৬১-৬২৫৪৩
৬.	ভারত প্রত্যাগত উপজাতীয় শরণার্থী প্রত্যাবাসন ও পুনর্বাসন এবং অভ্যন্তরীণ উদ্বাস্তু নির্দিষ্টকরণ ও পুনর্বাসন সম্পর্কিত টাস্কফোর্স,	চেয়ারম্যান	ফোন: ০৩৭১-৬১৭৫৯ মোবা: ০১৮৫৩৭৩০৩০৩ ফ্যাক্স: ০৩৭১-৬১৭৫৯ ই-মেইল: taskforce_cht97@ yahoo.com	ফোন: ০৩৭১-৬২৪২৪

খাগড়াছড়ি।			
-------------	--	--	--

সমাজকল্যাণ মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	সমাজকল্যাণ মন্ত্রণালয় ভবন নং-৬, কক্ষ নং-৩০৯, ৪র্থ তলা, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৪০৪৫২ মোবা: ০১৭১৩২৭৭৭৬৬ ফ্যাক্স: ৯৫৭৬৬৮০ ই-মেইল: sec@msw.gov.bd ওয়েবসাইট: secmsw@bttb. net.bd	ফোন: ৫৮৩১৫৩৯৬
অধিদপ্তর				
১.	সমাজসেবা অধিদপ্তর সমাজসেবা ভবন, বি-১/ই-৮, শের-ই-বাংলা নগর, আগারগাও, ঢাকা-১২০৭	মহাপরিচালক	ফোন: ৯১৩১৯৬৬ মোবা: ০১৭৭৭৫১৪৫১৪ ফ্যাক্স: ৯১৩৮৩৭৫ ই-মেইল: dg@dss.gov.bd	ফোন: ৯১২০৩০২
স্বায়ত্তশাসিত সংস্থা				
১.	জাতীয় প্রতিবন্ধী উন্নয়ন ফাউন্ডেশন, সি আর পি ভবন, প্লট-এ/৫ ব্লক-১, সেকশন-১৪, মিরপুর, ঢাকা।	ব্যবস্থাপনা পরিচালক	ফোন: ৮০৩৫০৫২ মোবা: ০১৭১১৭৯০২১৮ ফ্যাক্স: ৮০৩৫০৫৩ ই-মেইল: jpuf38@yahoo.com	ফোন: ৯১৩৬৯৭০
২.	বাংলাদেশ জাতীয় সমাজকল্যাণ পরিষদ, ৪/এ, ইস্কাটন, ঢাকা।	নির্বাহী সচিব	ফোন: ৯৩৪৮১২৫ মোবা: ০১৭১৬০০৮১৬৬ ফ্যাক্স: ৯৩৩৬৭৪২ ই-মেইল: info@bnsbc.gov.bd ওয়েবসাইট: bd@jmail.com	ফোন: ৯১০২৬১৬
৩.	শেখ জায়েদ বিন সুলতান আল নাহিয়ান ট্রাস্ট, (বাংলাদেশ) ইউ.এ.ই. মৈত্রী কমপ্লেক্স, সড়ক নং-১৭, ব্লক নং-সি, বাড়ী নং-২, বনানী, ঢাকা।	নির্বাহী পরিচালক	ফোন: ৯৮৮৩২০২ মোবা: ০১৭১২০৬৪৮৬০ ফ্যাক্স: ৯৮৮৩২০২ ই-মেইল: ed@szbsantb.net.bd	ফোন: ৯৩৩৬৭৬৭
৪.	শারীরিক প্রতিবন্ধী কল্যাণ ট্রাস্ট, মৈত্রী শিল্প, স্টেশন রোড, টঙ্গী, গাজীপুর।	নির্বাহী পরিচালক	ফোন: ৯৮০১১৬৭ মোবা: ০১৭৪২৬৬৫৯৯৯ ফ্যাক্স: ৯৮০১১৬৭ ই-মেইল: maitrishilpa@ yahoo.com	ফোন: ৮৪১৪৫২২

			ওয়েবসাইট:	
--	--	--	------------	--

শ্রম ও কর্মসংস্থান মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	শ্রম ও কর্মসংস্থান মন্ত্রণালয়, ভবন নং ৭, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫১৪৩৬৬ মোবা: ০১৭১৩১৩৮১৫১ ফ্যাক্স: ৯৫৭৫৫৮৩ ই-মেইল: Info@mole.gov.bd ওয়েবসাইট: www.mole.gov.bd	ফোন: ৯৫৮১৮৯৭
অধিদপ্তর				
১.	কলকারখানা ও প্রতিষ্ঠান পরিদর্শন অধিদপ্তর, ২৩-২৪ কাওরান বাজার, ৩য়-৪র্থ তলা, ঢাকা।	মহাপরিদর্শক	ফোন: ৫৫০১৩৬২৬ মোবা: ০১৭১৬৪৮৮৬৩৩ ফ্যাক্স: ৫৫০১৩৬২৮ ই-মেইল: ig@dife.gov.bd ওয়েবসাইট: www.dife.gov.bd	ফোন: ৯১২৬৯২০
পরিদপ্তর				
১.	শ্রম পরিদপ্তর, ৪ রাজউক এভিনিউ, ঢাকা।	শ্রম পরিচালক	ফোন: ৯৫৫৫৫৩৭ মোবা: ০১৮১৯৫৫৮০৬৫ ফ্যাক্স: ৯৫৫৮১৭৯ ই-মেইল: annamul136@yahoo.com ওয়েবসাইট: www.dol.gov.bd	ফোন: ৯১০১৯৪১
অধস্তন অন্যান্য সংস্থা				
১.	এনএসডিসি সচিবালয়, ২য় তলা প্রশিক্ষণ ভবন, টেলিকম ট্রেনিং সেন্টার, তেজগাঁও, ঢাকা।	প্রধান নির্বাহী কর্মকর্তা	ফোন: ৮৮৯১০৯১ মোবা: ০১৫৫২৪৬৬২৪৬ ফ্যাক্স: ০২-৮৮৯১০৯১ ই-মেইল: nsdcsecdb@yahoo.com ওয়েবসাইট: www.nsd.gov.bd	ফোন: ৭১৯৪১৫৬
২.	শ্রম আপীল ট্রাইব্যুনাল ২৯, পুরানা পল্টন ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৮৩৩৩৮৯৫ মোবা: ০১৭১৪৪১২৬৪৫ ফ্যাক্স: ৯৩৬১৮৫১ ই-মেইল: appellatetribunal@yahoo.com ওয়েবসাইট: www.lat.gov.bd	ফোন: ৯৩৪০৬৮৬
৩.	নিম্নতম মজুরি বোর্ড ২২/১, তোপখানা রোড, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৫৫০৩৩১ মোবা: ০১৯১১০৮৮৪৩৮ ফ্যাক্স: ৯৫৫৯৫৩১ ই-মেইল: chairman_mwbdhaka@yahoo.com	

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
			ওয়েবসাইট: www.mwb.gov.bd	

সংস্কৃতি বিষয়ক মন্ত্রণালয়

ক্রমিক নং	নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১.	সংস্কৃতি বিষয়ক মন্ত্রণালয়, ভবন নং-৬, বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৭৬৫৩৪ মোবাইল: ০১৭১৩০৪৮৫৮৪ ফ্যাক্স: ৯৫৭৬৫৩৫ ই-মেইল: secretary@moca.gov.bd ওয়েবসাইট: www.moca.gov.bd	ফোন: ৮৩৩১০৬৮

অধস্তন দপ্তর/সংস্থা

১.	নজরুল ইন্সটিটিউট, কবিভবন, ভাষাসৈনিক বিচারপতি আবদুর রহমান চৌধুরী সড়ক, বাড়ি-৩৩০-বি, রোড- ২৮ (পুরাতন), ধানমন্ডি আবাসিক এলাকা, ঢাকা-১২০৯।	নির্বাহী পরিচালক	ফোন: ৯১৩৪১৬৬, ৯১১৪৬০২, মোবাইল: ০১৫৫০১৫০৬১৪ ফ্যাক্স: ৯১১৮০৫১ ই-মেইল: nazrulstitute@gmail.com ওয়েবসাইট: www.nazrulstitute. portal.gov.bd	ফোন: ৯৩৫৮৯৮৩
২.	গণগ্রন্থাগার অধিদপ্তর শাহবাগ, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৬৭১২৩৪ মোবাইল: ০১৭১৫৭৪৯৬২৫ ফ্যাক্স: ৫৮৬১১৭৭৫ ই-মেইল: dg.dpl.2012@gmail.com ওয়েবসাইট: www.publiclibrary.gov.bd	ফোন: ৯১৪৬০৯৩
৩.	প্রত্নতত্ত্ব অধিদপ্তর, শেরেবাংলা নগর, ঢাকা।	মহাপরিচালক	ফোন: ৮১২৬৮১৭ মোবাইল: ০১৭১২১৮৮৩৭০ ফ্যাক্স: ৯১১০৬৩২ ই-মেইল: darcaheologybd@ yahoo.com ওয়েবসাইট: www.archaeology.gov.bd	ফোন: ৮৩৩১৯৫৫
৪.	বাংলা একাডেমি, বর্ধমান হাউজ, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৫৮৬১১২১৫ মোবাইল: ০১৭১৩০৪০০০৬ ফ্যাক্স: ৮৮-০২-৯৬৬১০৮০ ই-মেইল: dg@banglaacademy.org.bd	ফোন: ৯১৩৭৬৬৮

ক্রমিক নং	নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
			ওয়েবসাইট: www.banglaacademy.org.bd	
৫.	বাংলাদেশ শিল্পকলা একাডেমি, সেগুনবাগিচা, ঢাকা-১০০০।	মহাপরিচালক	ফোন: ৯৫৬২৮৩৬ মোবাইল: ০১৭১১৫৩৭৬১৮ ফ্যাক্স: ৯৫৬২৮৫৩	ফোন: ৯০১৩৮৯৬
৬.	বাংলাদেশ জাতীয় জাদুঘর, শাহবাগ, ঢাকা।	মহাপরিচালক	ফোন: ৯৬৬৭৬৯৩ ফ্যাক্স: ৯৬৬৭৩৮১ ই-মেইল: dgmuseum@yahoo.com ওয়েবসাইট: www.Bangladeshmuseum.gov.bd	ফোন: ৯৬১৪৯৯৪
৭.	আরকাইভস্ ও গ্রন্থাগার অধিদপ্তর, ৩২, বিচারপতি এস.এম মোর্শেদ সরণি, আগারগাঁও, শেরেবাংলা নগর ঢাকা-১২০৭।	পরিচালক	ফোন: ৯১২৯৯৯২ মোবাইল-০১৭৪৭৪৪১১৯১ ফ্যাক্স-৯১৩৫৭০৯, ৯১১৮৭০৪ ই-মেইল: nanldirector@ gmail.com ওয়েবসাইট: www.nanl.gov.bd	ফোন: ৯৮৯১৬০৯
৮.	বাংলাদেশ লোক ও কাল্পনিক ফাউন্ডেশন, পো: আমিনপুর উপজেলা: সোনারগাঁও জেলা: নারায়ণগঞ্জ	পরিচালক	ফোন: ৭৬৫৬৩০১ মোবাইল: ০১৮১৯৫৪১৯৫৪ ফ্যাক্স: ৭৬৫৬২৩০ ই-মেইল: director.s.museum@gmail.com ওয়েবসাইট: www.fms.gov.bd	ফোন: ৭৬৫৬২৩০
৯.	জাতীয় গ্রন্থকেন্দ্র ৫/সি, বঙ্গবন্ধু এভিনিউ ঢাকা-১০০০।	পরিচালক	ফোন: ৯৫৫৫৭৪৩, ৯৫১৫৯৯৭ মোবাইল: ০১৬৮৩-২৪১৩১৬ ফ্যাক্স: ৯৫৬৮০৫৩ ই-মেইল: gronthokendro@ gmail.com ওয়েবসাইট: www.nbc.org.bd	ফোন: ৯৬৬৬৭২৮
১০.	কপিরাইট অফিস, জাতীয় গ্রন্থাগার ভবন (৩য় তলা), আগারগাঁও, শেরেবাংলা নগর, ঢাকা-১২০৭	রেজিস্ট্রার অব কপিরাইট	ফোন: ৯১১৯৩৮০ মোবাইল: ০১৭১৫১৩৩৬৬৭ ফ্যাক্স: ৮১১৩২৬৪ ই-মেইল: zohra6700@gmail.com ওয়েবসাইট: www.copyrightoffice.gov.bd	ফোন: ৯৮৫৬৯৩৯
১১.	ক্ষুদ্র নৃগোষ্ঠীর সাংস্কৃতিক একাডেমি, নেত্রকোনা।	পরিচালক	ফোন: ০৯৫২-৫৫৬০৪২ মোবাইল: ০১৮৪৫৯৪৮৮৮৫ ফ্যাক্স: ০৯৫২-৫৫৬০১৭	ফোন: ০১৮৪৫৯৪৮৮৮৫

ক্রমিক নং	নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১২.	কক্সবাজার সাংস্কৃতিক কেন্দ্র, কক্সবাজার।	পরিচালক	ফোন: ০৩৪১-৬৪৫১৭ মোবাইল: ০১৫৫৩৪১১১৩১ ফ্যাক্স: ০৩৪১-৬৩২৬৩	ফোন: ০১৫৫৩৪১১১৩১
১৩.	ক্ষুদ্র নৃগোষ্ঠীর সাংস্কৃতিক ইনস্টিটিউট, বান্দরবান।	পরিচালক	ফোন: ০৩৬১-৬২৪২৪ মোবাইল: ০১৫৫০৬০১৯৪৪ ফ্যাক্স: ০৩৬১৬২৮৪০	ফোন: ০১৫৫০৬০১৯৪৪
১৪.	ক্ষুদ্র নৃগোষ্ঠীর সাংস্কৃতিক ইনস্টিটিউট, রাঙ্গামাটি।	পরিচালক	ফোন: ০৩৫১-৬৩৩৮৯ মোবাইল: ০১৫৫৬৭০৪০৪৫ ফ্যাক্স: ০৩৫১-৬২১৯২	ফোন: ০১৫৫৬৭০৪০৪৫
১৫.	ক্ষুদ্র নৃগোষ্ঠীর সাংস্কৃতিক ইনস্টিটিউট, খাগড়াছড়ি।	ভারপ্রাপ্ত পরিচালক	ফোন: ০৩৭১-৬২১৪৯ মোবাইল: ০১৫৫৬৪৪০১৩৬ ফ্যাক্স: ০৩৭১-৬২৬১০ ই-মেইল: chakmasusamoy@ yahoo.com	ফোন: ০১৫৫৬৪৪০১৩৬
১৬.	রাজশাহী বিভাগীয় ক্ষুদ্র নৃগোষ্ঠীর সাংস্কৃতিক একাডেমি, রাজশাহী।	উপপরিচালক	ফোন: ০৭২১-৮১১২৯৩ মোবাইল: ০১৭১১৩৭৩৯২৭ ফ্যাক্স: ০৭২১-৮১১২৯৩ ই-মেইল: sham_dd1@yahoo.com ওয়েবসাইট: www.kncarajshahi.com	ফোন: ০১৭১১৩৭৩৯২৭
১৭.	ললিতকলা একাডেমি, মৌলভীবাজার।	উপপরিচালক	মোবাইল: ০১৭১২-৬০৭০৫০ ফ্যাক্স: ০৮৬১৫২৯৬৬	ফোন: ০১৭১২৬০৭০৫০

মুক্তিযুদ্ধ বিষয়ক মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	মুক্তিযুদ্ধ বিষয়ক মন্ত্রণালয়, সরকারি পরিবহণ পুল ভবন, সচিবালয় লিংক রোড, ঢাকা-১০০০।	সচিব	ফোন: ৯৫৬৫৮৩৫ মোবা: ০১৭৮৭-৬৬১৭৮৮ ফ্যাক্স: ৯৫৫০১২৭ ই-মেইল: secretary@molwa. gov.bd ওয়েবসাইট: www.molwa.gov.bd	ফোন: ৯৩৩৬৭০০
অধস্তন সংস্থা				
১.	বাংলাদেশ মুক্তিযোদ্ধা কল্যাণ ট্রাস্ট, “স্বাধীনতা ভবন” ৮৮, মতিঝিল বাণিজ্যিক এলাকা, ঢাকা-১০০০।	ব্যবস্থাপনা পরিচালক	ফোন: ৯৫৬১৮১৩ ফ্যাক্স: ৯৫৬২২৫৮ মোবা: ০১৭১৩০১১৬১৯ ই-মেইল: mdbffwt@yahoo.com ওয়েবসাইট: www.bffwt.gov.bd ই-মেইল- mdbffwt@yahoo.com	ফোন: ৫৫০৭৬১৫৫
২.	বাংলাদেশ মুক্তিযোদ্ধা কাউন্সিল, স্কাউট ভবন, কাকরাইল, ঢাকা।	মহাপরিচালক	ফোন: ৯১৪১৫৪৯ মোবা: ০১৭৭৯-১০৭৫৪৬ ফ্যাক্স: ৯১৪১৫৪৬ ই-মেইল: mahfuzar1107@ gmail.com ওয়েবসাইট: www.jamuka.gov.bd	ফোন: ৮৩৩৩৩৭৩
৩.	মুক্তিযুদ্ধ জাদুঘর ৫, সেগুনবাগিচা, ঢাকা-১০০০।	ট্রাস্টি ও সদস্য সচিব	ফোন: ৯৫৫৯০৯১ ফ্যাক্স: ৯৫৫৯০৯২ মোবাইল: ০১৭১৩-০১২৯৭৮ ই-মেইল: mukti.jadughar@ gmail.com ওয়েবসাইট: www.liberation warmuseum.bd.org	ফোন: ৯৮৬৩৩৯৪

মহিলা ও শিশু বিষয়ক মন্ত্রণালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
মন্ত্রণালয়				
১.	মহিলা ও শিশু বিষয়ক মন্ত্রণালয়, ভবন নং-৬ (৪র্থ তলা), বাংলাদেশ সচিবালয়, ঢাকা।	সচিব	ফোন: ৯৫৪৫০১২ মোবা: ০১৭১৩২২১০০১ ফ্যাক্স: ৯৫৪০৮৯২ ই-মেইল: nfaiz84@gmail.com ওয়েবসাইট: www.mowca.gov.bd	ফোন: ৯৩৪১৩৮৪
অধিদপ্তর				
১.	মহিলা বিষয়ক অধিদপ্তর, ৩৭/৩, ইস্কাটন গার্ডেন রোড, ঢাকা।	মহাপরিচালক	ফোন: ৮৩১৯১৪৯ মোবা: ০১৫৫২৩০৬৩৬৩ ফ্যাক্স: ৮৩২১০৩২ ই-মেইল: shahinmono@bcmall.com ওয়েবসাইট: www.dwa.gov.bd	ফোন: ৮১৯১০৯৯
স্বায়ত্তশাসিত সংস্থা				
১.	জাতীয় মহিলা সংস্থা ১৪৫, নিউ বেইলী রোড, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৯৩৪৮৩০৯ মোবা: ০১৭১১৬৯৮২৮২ ফ্যাক্স: ৯৩৩৭৫৭৪ ই-মেইল: jmshqbd@yahoo.com ওয়েবসাইট: www.jms.gov.bd	ফোন: ৯৬৬৬৪৬৬
অধস্তন অন্যান্য অফিস				
১.	বাংলাদেশ শিশু একাডেমি পুরাতন হাইকোর্ট এলাকা, ঢাকা-১০০০।	পরিচালক	ফোন: ৯৫৫০৩১৭ মোবা: ০১৭১৫১৩৫১৫৩ ফ্যাক্স: ৯৫৬৪১২৮ ই-মেইল: info@shishuacademy.gov.bd ওয়েবসাইট: www.shishuacademy.gov.bd	ফোন: ৯৬৩০১২০

বাংলাদেশ সরকারি কর্ম কমিশন সচিবালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
প্রধান কার্যালয়				
১.	বাংলাদেশ সরকারি কর্ম কমিশন, আগারগাঁও, শেরে বাংলা নগর, ঢাকা ১২০৭।	চেয়ারম্যান	ফোন: ৯১১৩২৯৩ ফ্যাক্স: ৮৮-০২-৫৫০০৬৫৯৮ ই-মেইল: chairman@bpsc.gov.bd ওয়েবসাইট: www.bpsc.gov.bd	ফোন: ৯৬৭০৬৮৮
২.	বাংলাদেশ সরকারি কর্ম কমিশন, আগারগাঁও, শেরে বাংলা নগর, ঢাকা-১২০৭।	সচিব	ফোন: ৫৫০০৬৬২২ মোবা: ০১৫৫৪৬০০০৫৭ ফ্যাক্স: ৫৫০০৬৬২০ ই-মেইল: secretary@bpsc.gov.bd ই-মেইল-Secretary@bpse.gov.bd ওয়েবসাইট: www.bpsc.gov.bd	ফোন: ৮১৫৩২৮৮
আঞ্চলিক কার্যালয়সমূহ				
১.	বাংলাদেশ সরকারি কর্ম কমিশন সচিবালয়, আঞ্চলিক অফিস, বি-৪৯৪, প্যারামেডিকেল রোড, লক্ষ্মীপুর, রাজশাহী।	সহকারী পরিচালক	ফোন: ০৭২১-৭৭২২৫২ মোবা: ০১৫৫২৩৬৩১১৯ ফ্যাক্স: ০৭২১-৭৭২৫৫৬ ই-মেইল: adrajshahi@bpsc.gov.bd	
২.	বাংলাদেশ সরকারি কর্ম কমিশন সচিবালয়, আঞ্চলিক কার্যালয় ৪৯, পাঁচলাইশ আ/এ, চট্টগ্রাম।	সহকারী পরিচালক	ফোন: ০৩১-৬৫৪১৮৭ মোবা: ০১৫৫২৪৬৭০০৮ ফ্যাক্স: ০৩১-৬৫৪০৪২ ই-মেইল: ddchittagong@bpsc.gov.bd	
৩.	বাংলাদেশ সরকারি কর্ম কমিশন সচিবালয়, আঞ্চলিক কার্যালয়, ৩৭, খালিশপুর হাউজিং এস্টেট, খুলনা।	সহকারী পরিচালক	ফোন: ০৪১-৭৬১৯৮৮ মোবা: ০১৭১৬৫৯৬২৮৮ ফ্যাক্স: ০৪১-৭৬০৬৬৫ ই-মেইল: adkhulna@bpsc.gov.bd	
৪.	বাংলাদেশ সরকারি কর্ম কমিশন সচিবালয়, আঞ্চলিক কার্যালয়, ৫০, নবগ্রাম রোড, অয়োময়	সহকারী পরিচালক	ফোন: ০৪৩১-৬৫০৫২ মোবা: ০১৫৫৮৩৭১৩০৫ ফ্যাক্স: ০৪৩১-২১৭৭৯৭ ই-মেইল: ddbarisal@bpsc.gov.bd	ফোন:

	মঞ্জিল, বরিশাল।			
ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৫.	বাংলাদেশ সরকারি কর্ম কমিশন সচিবালয়, আঞ্চলিক কার্যালয়, বাড়ী নং-২০৮, রোড নং-০৬ ব্লক-ই, শাহজালাল উপশহর, সিলেট।	সহকারী পরিচালক	ফোন: ০৮২১-৭২২৯০২ মোবা: ০১৭১৬০০১০৭৪ ফ্যাক্স: ০৮২১-৭২৬০১৯ ই-মেইল: adsyhlet@bpsc.gov.bd	ফোন:
৬.	বাংলাদেশ সরকারি কর্ম কমিশন সচিবালয়, আঞ্চলিক কার্যালয়, বাড়ী নং-৩১, এসএম সি রোড, গুপ্তপাড়া, রংপুর-৫৪০০।	সহকারী পরিচালক	ফোন: ০৫২১-৫৫৩৫৭ মোবা: ০১৮৭৪৭১২৭১৫ ফ্যাক্স: ০৫২১-৫০৩৫৬ ই-মেইল: drangpur@bpsc.gov.bd	ফোন:

দুর্নীতি দমন কমিশন

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১.	দুর্নীতি দমন কমিশন প্রধান কার্যালয়, ১, সেগুনবাগিচা, ঢাকা-১০০০।	চেয়ারম্যান	ফোন: ৮৩৩৩৩৫০ মোবাইল: ০১৭৫৫৫১৫৮৭৮ ফ্যাক্স: ৮৩৩৩৩৫৪ ই-মেইল: info@acc.org.bd ওয়েবসাইট: www.acc.org.bd	ফোন: ৮৯৫৩৩০৩

নির্বাচন কমিশন সচিবালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
নির্বাচন কমিশন				
১.	বাংলাদেশ নির্বাচন কমিশন, প্ল্যানিং কমিশন চত্বর, ব্লক ৫ ও ৬, শেরে বাংলা নগর, ঢাকা।	প্রধান নির্বাচন কমিশনার	ফোন: ৯১৮০৮৬৮ ফ্যাক্স: ৯১২৯০৩৩ ই-মেইল: cec@ecs.gov.bd ই-মেইল- cec@ecs.gov.bd ওয়েবসাইট: www.ecs.gov.bd	ফোন: ৯৮৮৬৮৬৮
সচিবালয়				
১.	নির্বাচন কমিশন সচিবালয় প্ল্যানিং কমিশন চত্বর, ব্লক ৫ ও ৬, শেরে বাংলা নগর, ঢাকা।	সচিব	ফোন: ৯১১১৪৯১ ফ্যাক্স: ৯১৪১২৩০ মোবা: ০১৭৬৬৬৮৬০৭৩ ই-মেইল: secretary@ecs.gov.bd ওয়েবসাইট: www.ecs.gov.bd	ফোন: ৯১১১৮৬৪
স্বায়ত্তশাসিত সংস্থা				
১.	নির্বাচনী প্রশিক্ষণ ইনস্টিটিউট, ২৩৮/১, কুশলী ভবন, পশ্চিম কাফরুল (তালতলা), বেগম রোকেয়া সরণি, ঢাকা-১২০৭।	মহাপরিচালক	ফোন: ৯১২২৬৮৬ মোবা: ০১৭১১৫৮৪১০৩ ফ্যাক্স: ৫৮১৫৩৫২৫ ই-মেইল: mizanec@yahoo.com ওয়েবসাইট: www.ecs.org.bd	ফোন: ৫৫০৭৬৩০৩
বিভাগীয়/আঞ্চলিক কার্যালয়				
১.	আঞ্চলিক নির্বাচন কর্মকর্তার কার্যালয়, ঢাকা।	আঞ্চলিক নির্বাচন কর্মকর্তা	ফোন: ৮৩২২২৮৯ মোবা: ০১৭১৪৪৯৬৯৩০ ফ্যাক্স: ৮৩৩২৮৫৪ ই-মেইল: mihir_sm@yahoo.com ওয়েবসাইট: www.ecs.org.bd	ফোন: ৯৩৩২৮১৯
২.	আঞ্চলিক নির্বাচন কর্মকর্তার কার্যালয়, রাজশাহী।	আঞ্চলিক নির্বাচন কর্মকর্তা	ফোন: ০৭২১-৭৭৫৯০৩ ফ্যাক্স: ০৭২১-৭৭৬০৫১ মোবা: ০১৭১৫৩৭৮৯৪৮ ই-মেইল: sarker_suvash_07@ yahoo.com ওয়েবসাইট: www.ecs.org.bd	ফোন: ০৭২১-৮১১৪৪৬
৩.	আঞ্চলিক নির্বাচন কর্মকর্তার কার্যালয়, চট্টগ্রাম।	আঞ্চলিক নির্বাচন কর্মকর্তা	ফোন: ০৩১-২৮৬৮৬৭৮ মোবা: ০১৭১৪৪৫৩১৯৬ ফ্যাক্স: ০৩১২৮৬৮৬৭৯ ই-মেইল: batences@yahoo.com ওয়েবসাইট: www.ecs.org.bd	ফোন: ০৩১- ৬৫৮১০৪

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দূরালোপনি	
			অফিস	বাসা
১	২	৩	৪	৫
৪.	আঞ্চলিক নির্বাচন কর্মকর্তার কার্যালয়, খুলনা।	আঞ্চলিক নির্বাচন কর্মকর্তা	ফোন: ০৪১-৭২১১৬১ মোবা: ০১৭১৫৬৩৫৮০২ ফ্যাক্স: ০৪১-৮১০৯৯১ ই-মেইল: mujiburds@gmail.com ওয়েবসাইট: www.ecs.org.bd	ফোন: ০৪১- ৭২০৪৭৮
৫.	আঞ্চলিক নির্বাচন কর্মকর্তার কার্যালয়, বরিশাল।	আঞ্চলিক নির্বাচন কর্মকর্তা	ফোন: ০৪৩১-৬৪০২১ মোবা: ০১৭২৭৪৯৭৫৮০ ফ্যাক্স: ০৪৩১-৬২১০২ ই-মেইল: mirmdshahjahan@yahoo.com ওয়েবসাইট: www.ecs.org.bd	ফোন: ০৪৩১- ৬৪০২৩
৬.	আঞ্চলিক নির্বাচন কর্মকর্তার কার্যালয়, ময়মনসিংহ।	আঞ্চলিক নির্বাচন কর্মকর্তা	ফোন: ০৯১-৬৪৩৬৬ মোবা: ০১৯১৪১২৮৩০৫ ফ্যাক্স: ০৯১-৬৪৩৬৯ ই-মেইল: khurshid592001@yahoo.com ওয়েবসাইট: www.ecs.org.bd	ফোন: ০৯১- ৬৪৩৬৭
৭.	আঞ্চলিক নির্বাচন কর্মকর্তার কার্যালয়, কুমিল্লা।	আঞ্চলিক নির্বাচন কর্মকর্তা	ফোন: ০৮১-৭৪২৯১ মোবা: ০১৯১২০৫৭১৮০ ফ্যাক্স: ০৮১-৬৬৫২০ ই-মেইল: Bibhor05@gmail.com ওয়েবসাইট: www.ecs.org.bd	ফোন: ০৮১- ৭৭৩৯২
৮.	আঞ্চলিক নির্বাচন কর্মকর্তার কার্যালয়, সিলেট।	আঞ্চলিক নির্বাচন কর্মকর্তা	ফোন: ০৮২১-৮৪০৬৮৩ মোবা: ০১৭১১৮৩৩০৪৩ ফ্যাক্স: ০৮২১-৮৪০৬৮২ ই-মেইল: ezharul5919@gmail.com ওয়েবসাইট: www.ecs.org.bd	ফোন:
৯.	আঞ্চলিক নির্বাচন কর্মকর্তার কার্যালয়, রংপুর।	আঞ্চলিক নির্বাচন কর্মকর্তা	ফোন: ০৫২১-৬১৪৫৯ মোবা: ০১৫৫৮৪৪১৩০৮ ফ্যাক্স: ০৫২১-৬১৪৫৮ ই-মেইল: monirul1958@gmail.com ওয়েবসাইট: www.ecs.org.bd	ফোন: ০৫২১- ৬৫৯৪৫
১০.	আঞ্চলিক নির্বাচন কর্মকর্তার কার্যালয়, ফরিদপুর।	আঞ্চলিক নির্বাচন কর্মকর্তা	ফোন: ০৬৩১-৬৭২২৬ মোবা: ০১৭১২০১৯৮৭৯ ফ্যাক্স: ০৬৩১-৬৭২৮৬ ই-মেইল: mostofafr@yahoo.com ওয়েবসাইট: www.ecs.org.bd	ফোন: ০৬৩১- ৬৭২২৭

বিভাগীয় কমিশনার ও জেলা প্রশাসকদের কার্যালয়
ঢাকা বিভাগীয় কমিশনার ও জেলা প্রশাসকদের কার্যালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগীয় কমিশনারের কার্যালয়				
১.	বিভাগীয় কমিশনারের কার্যালয়, সেগুনবাগিচা, ঢাকা।	বিভাগীয় কমিশনার	ফোন: ৮৩১৫০৮৫ মোবা: ০১৭১৩০৬২৪০৪ ফ্যাক্স: ৯৩৪৯৯৯৯ ই-মেইল: divcomdhaka@ mopa.gov.bd ওয়েবসাইট: www.dhakadiv.gov.bd	ফোন: ৮৩১৫০৮৪ ফ্যাক্স: ৯৩২২২৫৫
জেলা প্রশাসকের কার্যালয়				
০১	জেলা প্রশাসকের কার্যালয়, জনসন রোড, ঢাকা-১০০০।	জেলা প্রশাসক	ফোন: ৯৫৫৬৬২৮ মোবা: ০১৭১৩০৪৮৫৮০ ফ্যাক্স: ৯৫৫০০২৮ ই-মেইল: dcdhaka@ mopa.gov.bd ওয়েবসাইট: www.dhaka.gov.bd	ফোন: ৮৩১৬১৪৪, ৮৩১৬১৪৯ (সরাসরি) ফ্যাক্স: ৯৩৬১৩২৬
০২	জেলা প্রশাসকের কার্যালয়, গাজীপুর।	জেলা প্রশাসক	ফোন: ৯২৬৪৩০০, ৯২৬১৬১১ (সরাসরি) মোবা: ০১৭১৩০০৩৪৮৯ ফ্যাক্স: ৯২৬৪৩৬৬ ই-মেইল: dczgazipur@ mopa.gov.bd ওয়েবসাইট: www.gazipur.gov.bd	ফোন: ৯২৬৪৩৭৭ ফ্যাক্স: ৯২৬১৮৯৯
০৩	জেলা প্রশাসকের কার্যালয়, নরসিংদী।	জেলা প্রশাসক	ফোন: ০২-৯৪৬২৫০০ মোবা: ০১৭১৫০৪৯৪৩৩ ফ্যাক্স: ০২-৯৪৬৪৪৩৩ ই-মেইল: dcnarsingdi@ mopa.gov.bd ওয়েবসাইট: www.narsingdi.gov.bd	ফোন: ০২-৯৪৬২৪০০ ফ্যাক্স: ০২-৯৪৬৩৩৯৫
০৪	জেলা প্রশাসকের কার্যালয়, মানিকগঞ্জ।	জেলা প্রশাসক	ফোন: ৭৭১০৩৯৫, ৭৭১১৮২২ (সরাসরি) মোবা: ০১৭১৫১০৮০৯৭ ফ্যাক্স: ৭৭১০৬১৫ ই-মেইল: dcmanikgonj @mopa.gov.bd ওয়েবসাইট: www. manikgonj.gov.bd	ফোন: ৭৭১০৪৯৭, ৭৭১১৮০০ (সরাসরি) ফ্যাক্স: ৭৭১০২৭৮

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
০৫	জেলা প্রশাসকের কার্যালয়, মুন্সীগঞ্জ।	জেলা প্রশাসক	ফোন: ৭৬১১১০০, ৭৬১২৪১০ (সরাসরি) মোবা: ০১৭১৩০৪১৭০৮ ফ্যাক্স: ৭৭১২০৭৭ ই-মেইল: dcmunshiganj @mopa.gov.bd ওয়েবসাইট: www.munshiganj. gov.bd	ফোন: ৭৬১১২৫০, ৭৬১২০০১ (সরাসরি) ফ্যাক্স: ৭৬১১১০৪
০৬	জেলা প্রশাসকের কার্যালয়, নারায়ণগঞ্জ।	জেলা প্রশাসক	ফোন: ৭৬৪৬৬৪৪ মোবা: ০১৭১৩০৮১৩৫৩ ফ্যাক্স: ৭৬৪৬৭৫২ ই-মেইল: dcnarayangonj @mopa.gov.bd ওয়েবসাইট: www. narayangonj.gov.bd ই-মেইল: dcnarayanganj@moestab.gov.com	ফোন: ৭৬৪৮৬০০, ৭৬৩০৫১৩ (সরাসরি)
০৭	জেলা প্রশাসকের কার্যালয়, ফরিদপুর।	জেলা প্রশাসক	ফোন: ০৬৩১-৬৩০২২, ৬৬৬৪১ (সরাসরি) মোবা: ০১৭৪১১১৮৮৮৬ ফ্যাক্স: ০৬৩১-৬৩০৮৬ ই-মেইল: dcfaridpur@ mopa.gov.bd ওয়েবসাইট: www.faridpur.gov.bd dcfaridpur@gmail.com	ফোন: ০৬৩১- ৬৩০১১
০৮	জেলা প্রশাসকের কার্যালয়, মাদারীপুর	জেলা প্রশাসক	ফোন: ০৬৬১-৬২৭৭৭, ৬২৬২৬ (সরাসরি) মোবা: ০১৭২৬৬০৪২২২ ফ্যাক্স: ০৬৬১-৬২২৭৪ ই-মেইল: dcmadaripur@ mopa.gov.bd ওয়েবসাইট: www. madaripur.gov.bd ই-মেইল- dcmadrpr@gmail.com	ফোন: ০৬৬১- ৬২৮৮৮ ফ্যাক্স: ০৬৬১- ৬১৪০৬
০৯	জেলা প্রশাসকের কার্যালয়, গোপালগঞ্জ।	জেলা প্রশাসক	ফোন: ৬৬৮৫৫২১ মোবা: ০১৭১৫১৬৮৪৯৮ ফ্যাক্স: ৬৬৮৫৩২৪ ই-মেইল: ই-মেইল: dcgopal@ bttb.net.bddcgopalganj@ mopa.gov.bd ওয়েবসাইট: www. gopalganj.gov.bd	ফোন: ৬৬৮৫৫২২ ফ্যাক্স: ৬৬৮৫৪৭১
১০	জেলা প্রশাসকের	জেলা প্রশাসক	ফোন: ০৬৪১-৬৫৪০৫, ৬৫৩৭৯ (সরাসরি)	ফোন: ০৬৪১-

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
	কার্যালয়, রাজবাড়ী।		মোবা: ০১৭১৫১২০৪৩১ ফ্যাক্স: ০৬৪১-৬৫৪০০ ই-মেইল: dcrajbari@ mopa.gov.bd ওয়েবসাইট: www.rajbari.gov.bd	৬৫৩০৫, ৬৫৪০৬ (সরাসরি)
১১	জেলা প্রশাসকের কার্যালয়, শরীয়তপুর।	জেলা প্রশাসক	ফোন: ০৬০১-৬১৬১০ ০৬০১-৬১৮০১ (সরাসরি) মোবা: ০১৭১৫১৯৩৮৯৩ ফ্যাক্স: ০৬০১-৬১৪৭৬ ই-মেইল: dcshariatpur @mopa.gov.bd ওয়েবসাইট: www.shariatpur .gov.bd	ফোন: ০৬০১- ৬১৬৩০, ৬১৮০২ (সরাসরি) ফ্যাক্স: ০৬০১- ৬১৪৭৭
১২	জেলা প্রশাসকের কার্যালয়, কিশোরগঞ্জ।	জেলা প্রশাসক	ফোন: ০৯৪১-৬১৭৫৫, ৬১৮১১ (সরাসরি) মোবা: ০১৭১৩৪৫৭৩৫৭ ফ্যাক্স: ০৯৪১-৬১৭২২ ই-মেইল: dckishoreganj @mopa.gov.bd ওয়েবসাইট: www.kishoreganj.gov.bd dckishoreganj@ gmail.com	ফোন: ০৯৪১- ৬১৭৩৬, ৬১৮২৭ (সরাসরি)
১৩	জেলা প্রশাসকের কার্যালয়, টাঙ্গাইল।	জেলা প্রশাসক	ফোন: ০৯২১-৬২৩৯০, ৬১১৪৩ (সরাসরি) মোবা: ০১৭১৫২২৮৫৬৬ ফ্যাক্স: ০৯২১-৬২১০৮ ই-মেইল: dctangail@ mopa.gov.bd ওয়েবসাইট: www.tangail.gov.bd	ফোন: ০৯২১- ৬২৩৯৬, ৬১১৪৭ (সরাসরি) ফ্যাক্স: ০৯২১- ৬২১০৯

ময়মনসিংহ বিভাগীয় কমিশনার ও জেলা প্রশাসকদের কার্যালয়

বিভাগীয় কমিশনারের কার্যালয়				
১.	বিভাগীয় কমিশনারের কার্যালয়, ময়মনসিংহ।	বিভাগীয় কমিশনার	ফোন: ০৯১-৬১৪৪৪ মোবা: ০১৭১৭০৪৫৯১০ ফ্যাক্স: ০৯১-৬৬৪৪০ ই-মেইল: gmsaleh7@yahoo.com ওয়েবসাইট: www.mymensinghdiv.gov.bd	ফোন: ০৯১-৬৬৪৪৪
জেলা প্রশাসকের কার্যালয়				
০১.	জেলা প্রশাসকের কার্যালয়, ময়মনসিংহ।	জেলা প্রশাসক	ফোন: ০৯১-৬৫৭৭৭, ৬৫৬৩৬ (সরাসরি) মোবা: ০১৭১৩০০৯৬০২ ফ্যাক্স: ০৯১-৬৬০৩৪ ই-মেইল: dcmymensingh@mopa.gov.bd ওয়েবসাইট: www.mymensingh.gov.bd	ফোন: ০৯১-৬৫৭৮৮
০২.	জেলা প্রশাসকের কার্যালয়, নেত্রকোনা।	জেলা প্রশাসক	ফোন: ০৯৫১-৬১৫১১, ৬১৬১১ (সরাসরি) মোবা: ০১৭৯৩৭৬২১০১ ফ্যাক্স: ০৯৫১-৬১৪৫৫ ই-মেইল: dcnetrokona@mopa.gov.bd ওয়েবসাইট: www.netrokona.gov.bd dc-netrakona@yahoo.com	ফোন: ০৯৫১-৬১৩১১
০৩.	জেলা প্রশাসকের কার্যালয়, জামালপুর।	জেলা প্রশাসক	ফোন: ০৯৮১-৬৩১৮৮, ৬২৬৪০ (সরাসরি) মোবা: ০১৭১৩০৬১১০০ ফ্যাক্স: ০৯৮১-৬৩৪১১ ই-মেইল: dcjamalpur@mopa.gov.bd ওয়েবসাইট: www.jamalpur.gov.bd	ফোন: ০৯৮১-৬৩৩৪৩, ফ্যাক্স: ০৯৮১-৬৩৩০৭
০৪.	জেলা প্রশাসকের কার্যালয়, শেরপুর।	জেলা প্রশাসক	ফোন: ০৯৩১-৬১৯০০ মোবা: ০১৭১১৫৯৪৯০১ ফ্যাক্স: ০৯৩১-৬১৫৬২ ই-মেইল: dcsherpur@mopa.gov.bd ওয়েবসাইট: www.sherpur.gov.bd	ফোন: ০৯৩১-৬১৯০১

চট্টগ্রাম বিভাগীয় কমিশনার ও জেলা প্রশাসকদের কার্যালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১.	বিভাগীয় কমিশনারের কার্যালয়, চট্টগ্রাম কোর্ট হিল, কোতোয়ালি, চট্টগ্রাম-৪০০০।	বিভাগীয় কমিশনার	ফোন: ০৩১-৬১৫২৪৭, ০৩১-৬২৫১১২ (সরাসরি) মোবা: ০১৭১৩১২০৭৯৫ ফ্যাক্স: ০৩১-৬১৭৪০০ ই-মেইল: divcomchittagong@mopa. gov.bd ওয়েবসাইট: www.chittagongdiv com.gov.bd	ফোন: ০৩১- ৬১৫৭৬৬, ৬২৫১১১ (সরাসরি) ফ্যাক্স: ০৩১- ৬১৪৯৬১
জেলা প্রশাসকের কার্যালয়				
০১.	জেলা প্রশাসকের কার্যালয়, চট্টগ্রাম।	জেলা প্রশাসক	ফোন: ০৩১-৬১৯৯৯৬, ৬১১৬০০ (সরাসরি) মোবা: ০১৭১৩১০৪৩৩২ ফ্যাক্স: ০৩১-৬৩৫২৭২ ই-মেইল: dcchittagong@mopa. gov.bd ওয়েবসাইট: www.chittagong. gov.bd	ফোন: ০৩১- ৬২১০০২, ৬২০৬০০ (সরাসরি) ফ্যাক্স: ০৩১- ৬২০৫৭০
০২.	জেলা প্রশাসকের কার্যালয়, কক্সবাজার।	জেলা প্রশাসক	ফোন: ০৩৪১-৬৩২০০, ৬২০০০ (সরাসরি) মোবা: ০১৭১৩১৬০০৯৩ ফ্যাক্স: ০৩৪১-৬৩২৬৩ ই-মেইল: dccoxbazar@mopa. gov.bd ওয়েবসাইট: www.coxbazar. gov.bd dccons@bttb.net.bd	ফোন: ০৩৪১- ৬৩২০১, ৬৪১০০ (সরাসরি) ফ্যাক্স: ০৩৪১- ৬৪১০০
০৩.	জেলা প্রশাসকের কার্যালয়, রাঙ্গামাটি।	জেলা প্রশাসক	ফোন: ০৩৫১-৬২২১১, ৬৩১৩১ (সরাসরি) মোবা: ০১৫৫০৬০১৪০১ ফ্যাক্স: ০৩৫১-৬৩০২০ ই-মেইল: dcrangamati@mopa. gov.bd ওয়েবসাইট: www.rangamati. gov.bd	ফোন: ০৩৫১- ৬২১২১, ৬৩৩২২ (সরাসরি) ফ্যাক্স: ০৩৫১- ৬২১৩৬

০৪.	জেলা প্রশাসকের কার্যালয়, খাগড়াছড়ি।	জেলা প্রশাসক	ফোন: ০৩৭১-৬১৮১১ মোবা: ০১৫৫০৬০৪৫০০ ফ্যাক্স: ০৩৭১-৬১৩২৮ ই-মেইল: dckhagrachari@mopa. gov.bd ওয়েবসাইট: www.khagrachari. gov.bd	ফোন: ০৩৭১- ৬১৮১০
ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
০৫.	জেলা প্রশাসকের কার্যালয়, বান্দরবান।	জেলা প্রশাসক	ফোন: ০৩৬১-৬২৫০১, ৬২৪০১ (সরাসরি) মোবা: ০১৫৫৬৭৬৬৬৬৬ ফ্যাক্স: ০৩৬১-৬২৫৯০ ই-মেইল: dcbandarban@mopa. gov.bd ওয়েবসাইট: www.bandarban. gov.bd	ফোন: ০৩৬১- ৬২৫০২, ৬২৩০১ (সরাসরি) ফ্যাক্স: ০৩৬১- ৬২৫০৯
০৬.	জেলা প্রশাসকের কার্যালয়, কুমিল্লা।	জেলা প্রশাসক	ফোন: ০৮১-৬০৩০১, ৬০৩০০ (সরাসরি) মোবা: ০১৭৩৩৩৫৪৯০০ ফ্যাক্স: ০৮১-৬০৩০৩ ই-মেইল: dccomilla@mopa. gov.bd ওয়েবসাইট: www.comilla.gov.bd	ফোন: ০৮১- ৬০৩০২, ৬৩২০০ (সরাসরি) ফ্যাক্স: ০৮১- ৬০৩০৪
০৭.	জেলা প্রশাসকের কার্যালয়, ব্রাহ্মণবাড়িয়া।	জেলা প্রশাসক	ফোন: ০৮৫১-৫৭৭১২, ৫৭৭১১ (সরাসরি) মোবা: ০১৭১৩০৪৪৯৬০ ফ্যাক্স: ০৮৫১-৫৭৭০৩ ই-মেইল: dcbrahmanbaria@mopa. gov.bd ওয়েবসাইট: www.brahmanbaria. gov.bd dc_office_b_baria@yahoo.com	ফোন: ০৮৫১- ৫৭৭০২, ৫৭৭০১ (সরাসরি)

০৮.	জেলা প্রশাসকের কার্যালয়, চাঁদপুর।	জেলা প্রশাসক	ফোন: ০৮৪১-৬৩১১১ ৬৫৮৪৪ (সরাসরি) মোবা: ০১৭১৩৪০৯৮৬৭ ফ্যাক্স: ০৮৪১-৬৩৪২৫ (অফিস) ই-মেইল: dcchandpur@mopa. gov.bd ওয়েবসাইট: www.chandpur. gov.bd	ফোন: ০৮৪১- ৬৫৬৩৩, ৬৫৮৫৫ (সরাসরি)
০৯.	জেলা প্রশাসকের কার্যালয়, নোয়াখালী।	জেলা প্রশাসক	ফোন: ০৩২১-৬১০২১, ৬১৬১৪ (সরাসরি) মোবা: ০১৭১৩১২১১৫৪ ফ্যাক্স: ০৩২১-৬১০৬২ ই-মেইল: ই-মেইল dcnoakhali@mopa.gov.bd ওয়েবসাইট: www.noakhali.gov.bd	ফোন: ০৩২১- ৬১০২২, ৬১১৮০ (সরাসরি)
ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১০.	জেলা প্রশাসকের কার্যালয়, ফেনী।	জেলা প্রশাসক	ফোন: ০৩৩১-৭৪০০০, ৬১০৪০ (সরাসরি) মোবা-০১৭১৩১২১১৩৫ ফ্যাক্স: ০৩৩১-৬১৪০৪ ই-মেইল: dcfeni@mopa.gov.bd ওয়েবসাইট: www.feni.gov.bd dcfeni@bttb.net.bd	ফোন: ০৩৩১- ৭৪০১০, ৭৪০২২ (সরাসরি) ফ্যাক্স: ০৩৩১- ৬২০০৮
১১.	জেলা প্রশাসকের কার্যালয়, লক্ষ্মীপুর।	জেলা প্রশাসক	ফোন: ০৩৮১-৬২৪১০, ৬২৪৫০ (সরাসরি) মোবা: ০১৭১৩১২১১৬৬ ফ্যাক্স: ০৩৮১-৬২৪৩০ ই-মেইল: dclakshmipur@ mopa.gov.bd ওয়েবসাইট: www.lakshmipur. gov.bd	ফোন: ০৩৮১- ৬২৪৬০, ৬১৪৪৮ (সরাসরি) ফ্যাক্স: ০৩৮১- ৬১৫৮২

রাজশাহী বিভাগীয় কমিশনার ও জেলা প্রশাসকদের কার্যালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগীয় কমিশনারের কার্যালয়				
১.	বিভাগীয় কমিশনারের কার্যালয়, রাজশাহী।	বিভাগীয় কমিশনার	ফোন: ০৭২১-৭৭২২৩৩ মোবা: ০১৭১৩২০২০৪০ ফ্যাক্স: ০৭২১-৭৭২৫২৯ ই-মেইল: divcomrajshahi@ mopa.gov.bd ওয়েবসাইট: www.rajshahi. gov.bd ই-মেইল: divcomct@bttb.net.bd	ফোন: ০৭২১-৭৭৫৮১৫
জেলা প্রশাসকের কার্যালয়				
০১.	জেলা প্রশাসকের কার্যালয়, রাজশাহী।	জেলা প্রশাসক	ফোন: ০৭২১-৭৭২০৫০ মোবা: ০১৭১৩২০০৫৬৯ ফ্যাক্স: ০৭২১-৭৭৪৬৮৫ ই-মেইল: dcrajshahi@mopa.gov.bd ওয়েবসাইট: www.rajshahi.gov.bd	ফোন: ০৭২১-৭৭২০৪০
০২.	জেলা প্রশাসকের কার্যালয়, নাটোর।	জেলা প্রশাসক	ফোন: ০৭৭১-৬৬৭৪১, ৬৬৮২৪ মোবা: ০১৭১৩২০১৫১৫ ফ্যাক্স: ০৭৭১-৬২৩১৬ ই-মেইল: dcnatore@mopa.gov.bd ওয়েবসাইট: www.natore.gov.bd	ফোন: ০৭৭১-৬৬৭১২
০৩.	জেলা প্রশাসকের কার্যালয়, চাঁপাইনবাবগঞ্জ।	জেলা প্রশাসক	ফোন: ০৭৮১-৫২৩০০, ০৭৮১-৫২১০০ (সরাসরি) মোবা: ০১৭১৫০৩৯৯১৪ ফ্যাক্স: ০৭৮১-৫১০৩২ ই-মেইল: dcchapi@bttb.net.bd dcchapainawabganj@ mopa.gov.bd. ওয়েবসাইট: www.chapainawabganj. gov.bd	ফোন: ০৭৮১-৫২৪০০ ফ্যাক্স: ০৭৮১-৫২৫৭৬
০৪.	জেলা প্রশাসকের কার্যালয়, নওগাঁ।	জেলা প্রশাসক	ফোন: ০৭৪১-৬২৫২৩, ৬২৫৯৮ (সরাসরি) মোবা: ০১৭১৫২৯২৩৭৭ ফ্যাক্স: ০৭৪১-৬২৪৯৯ ই-মেইল: dcnaogaon@mopa.gov.bd ওয়েবসাইট: www.naogaon.gov.bd	ফোন: ০৭৪১-৬২৪২২
০৫.	জেলা প্রশাসকের কার্যালয়, পাবনা।	জেলা প্রশাসক	ফোন: ০৭৩১-৬৫৪৯৯ মোবা: ০১৭১৩২০০৮৬৩ ফ্যাক্স: ০৭৩১-৬৬২২৮ ই-মেইল: dcpabna@mopa.	ফোন: ০৭৩১-৬৫৪৮৮, ফ্যাক্স: ০৭৩১-৬৬৩৮৫

			gov.bd ওয়েবসাইট: www.pabna.gov.bd	
ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
০৬.	জেলা প্রশাসকের কার্যালয়, সিরাজগঞ্জ।	জেলা প্রশাসক	ফোন: ০৭৫১-৬২৩৮৫, ৬২২৮৬ (সরাসরি) মোবা: ০১৭১৩২০২০৪৯ ফ্যাক্স: ০৭৫১-৬৩৯০১ ই-মেইল: dcsirajganj@mopa.gov.bd ওয়েবসাইট: www.sirajganj.gov.bd	ফোন: ০৭৫১-৬২৫৯৯, ফ্যাক্স: ০৭৫১-৬২৪১৪
০৭.	জেলা প্রশাসকের কার্যালয়, বগুড়া।	জেলা প্রশাসক	ফোন: ০৫১-৬৯১১০ মোবা: ০১৭১৩২০২৪৫৫ ফ্যাক্স: ০৫১-৬১০৬০ ই-মেইল: dcbogra@mopa.gov.bd ওয়েবসাইট: www.bogra.gov.bd	ফোন: ০৫১-৬৯১২০ ফ্যাক্স: ০৫১-৭৮০৩০
০৮.	জেলা প্রশাসকের কার্যালয়, জয়পুরহাট।	জেলা প্রশাসক	ফোন: ০৫৭১-৬২২০৮, ৬২৩৪৬ (সরাসরি) মোবা: ০১৭১৩২০১৫০০ ফ্যাক্স: ০৫৭১-৬২৫৪৬ ই-মেইল: dcjoypurhat@mopa.gov.bd ওয়েবসাইট: www.joypurhat.gov.bd dcjoypur@btcl.net.bd	ফোন: ০৫৭১-৬২২৩৪ ফ্যাক্স: ০৫৭১-৬২২৯৪

রংপুর বিভাগীয় কমিশনার ও জেলা প্রশাসকদের কার্যালয়

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
বিভাগীয় কমিশনারের কার্যালয়				
১.	বিভাগীয় কমিশনারের কার্যালয়, রংপুর।	বিভাগীয় কমিশনার	ফোন: ০৫২১-৬৭৪০০, ৬৩৮০০ (সরাসরি) মোবা: ০১৭১৩৩২৬৯৭০ ফ্যাক্স: ০৫২১-৬১৮৯৯ ই-মেইল: divcomrangpur@ mopa.gov.bd ওয়েবসাইট: www.rangpurdiv. gov.bd	ফোন: ০৫২১-৬৭৯০০, ফ্যাক্স : ০৫২১- ৬৭৫৬৫

জেলা প্রশাসকের কার্যালয়

০১.	জেলা প্রশাসকের কার্যালয়, রংপুর।	জেলা প্রশাসক	ফোন: ০৫২১-৬২১১১, ৬৩১৬২ (সরাসরি) মোবা: ০১৭১৩২০১৮১৮ ফ্যাক্স: ০৫২১-৬৫৬৬৯ ই-মেইল: dcrangpur@mopa.gov.bd ওয়েবসাইট: www.rangpur.gov.bd ahad1960@yahoo.com	ফোন: ০৫২১-৬২১১১, ৬২০৪৫ (সরাসরি) ফ্যাক্স: ০৫২১-৬৪৮০৬
০২.	জেলা প্রশাসকের কার্যালয়, দিনাজপুর।	জেলা প্রশাসক	ফোন: ০৫৩১-৬৫০০১, ৬২০০৪ (সরাসরি) মোবা: ০১৭১৩২০১৬৮৫ ফ্যাক্স: ০৫৩১-৬৩১৩৪ ই-মেইল: dcdinajpur@mopa.gov.bd ওয়েবসাইট: www.dinajpur.gov.bd	ফোন: ০৫৩১-৬৩৩০৯, ৬২৫০০ (সরাসরি) ফ্যাক্স: ০৫৩১-৬৫৮৭৫
০৩.	জেলা প্রশাসকের কার্যালয়, ঠাকুরগাঁও।	জেলা প্রশাসক	ফোন: ০৫৬১-৫২০১১, ৬১২০০ (সরাসরি) মোবা: ০১৭১৫১৭০৩৬৫ ফ্যাক্স: ০৫৬১-৫৩৬০১ ই-মেইল: dcthakurgaon@ mopa.gov.bd ওয়েবসাইট: www.thakurgaon. gov.bd	ফোন: ০৫৬১-৫২০১৫, ৬১৮০০ (সরাসরি) ফ্যাক্স: ০৫৬১-৫৩৬০১
০৪.	জেলা প্রশাসকের কার্যালয়, পঞ্চগড়।	জেলা প্রশাসক	ফোন: ০৫৬৮-৬১২০০ মোবা: ০১৭১৩২০০৮০৩ ফ্যাক্স: ০৫৬৮-৬১২২৫ ই-মেইল: dcpanchagarh@mopa.gov.bd ওয়েবসাইট: www.panchagarh.	ফোন: ০৫৬৮-৬১২৮০, ৬১৩০২ (সরাসরি) ফ্যাক্স: ০৫৬৮-৬১২২৫

ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
			gov.bd	
০৫.	জেলা প্রশাসকের কার্যালয়, নীলফামারী।	জেলা প্রশাসক	ফোন: ০৫৫১-৬১৩২৯ মোবা: ০১৭১৫০৮১৪৮০ ফ্যাক্স: ০৫৫১-৬১৩১২ ই-মেইল: dcnilphamari@mopa. gov.bd ওয়েবসাইট: www.nilphamari. gov.bd	ফোন: ০৫৫১-৬১৩৮০, ৬১৩৫০ (সরাসরি) ফ্যাক্স : ০৫৫১- ৬১৫৪৮
০৬.	জেলা প্রশাসকের কার্যালয়, গাইবান্ধা।	জেলা প্রশাসক	ফোন: ০৫৪১-৫১২২৬, ৫১২৬৭ (সরাসরি) মোবা: ০১৭১৮৪৪৪০৯০ ফ্যাক্স: ০৫৪১-৫১৪৮৩ ই-মেইল: dcgaibandha@mopa. gov.bd ওয়েবসাইট: www.gaibandha. gov.bd	ফোন: ০৫৪১-৫১৪০৬, ৫১০৬১ (সরাসরি) ফ্যাক্স : ০৫৪১-৫১৮৫৬
০৭.	জেলা প্রশাসকের কার্যালয়, লালমনিরহাট।	জেলা প্রশাসক	ফোন: ০৫৯১-৬২০২০, ৬২০২১ (সরাসরি) মোবা: ০১৭১৩২০১৫০১ ফ্যাক্স: ০৫৯১-৬২০২১ ই-মেইল: dclalmonirhat@mopa.gov.bd ওয়েবসাইট: www.lalmonirhat. gov.bd ই-মেইল-dclalmonirhat @moestab.gov.bd	ফোন: ০৫৯১-৬২০৩০, ৬২০২২ (সরাসরি) ফ্যাক্স : ০৫২১-৬১৪০৯
০৮.	জেলা প্রশাসকের কার্যালয়, কুড়িগ্রাম।	জেলা প্রশাসক	ফোন: ০৫৮১-৬১৬৪৫, ৬২৩২৬ (সরাসরি) মোবা: ০১৭১৩২০২৩৮৪ ফ্যাক্স : ০৫৮১-৬২৩৭৪ ই-মেইল: dckurigram@mopa.gov.bd ওয়েবসাইট: www.kurigram. gov.bd	ফোন: ০৫৮১-৬১৪৩২, ৬১৪২৬ (সরাসরি) ফ্যাক্স : ০৫৮১-৬১৬১৪

খুলনা বিভাগীয় কমিশনার ও জেলা প্রশাসকদের কার্যালয়				
ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১.	বিভাগীয় কমিশনারের কার্যালয়, খুলনা।	বিভাগীয় কমিশনার	ফোন: ০৪১-২৮৫০০৩৫ মোবা: ০১৭১৩৪০০৩৯৪ ফ্যাক্স: ০৪১-২৮৫০০৩৬, ই-মেইল: divcomkhulna@mopa. gov.bd ওয়েবসাইট: www.khulnadiv.gov.bd	ফোন: ০৪১-৮১৩৯৮০, ৮১৩৯৮১ (সরাসরি) ফ্যাক্স: ০৪১-৭২২০২৩
জেলা প্রশাসকের কার্যালয়				
০১.	জেলা প্রশাসকের কার্যালয়, খুলনা।	জেলা প্রশাসক	ফোন: ০৪১-৭২১১১১, ৭২১১৬৬ (সরাসরি) মোবা: ০১৭১৩৪০১০১০ ফ্যাক্স: ০৪১-৭৩১৭৫০ ই-মেইল: dckhulna@mopa.gov.bd ওয়েবসাইট: www.khulna.gov.bd	ফোন: ০৪১-৭২১১২২ ফ্যাক্স: ০৪১-৭২৫২১১
০২.	জেলা প্রশাসকের কার্যালয়, বাগেরহাট।	জেলা প্রশাসক	ফোন: ০৪৬৮-৬২৫১৫ মোবা: ০১৭২০৪৬০৪০৬ ফ্যাক্স: ০৪৬৮-৬২১৩৩ ই-মেইল: dcbagerhat@mopa.gov.bd ওয়েবসাইট: www.bagerhat.gov.bd	ফোন: ০৪৬৮-৬২৪০০ ফ্যাক্স: ০৪৬৮-৬২৩৯১
০৩.	জেলা প্রশাসকের কার্যালয়, সাতক্ষীরা।	জেলা প্রশাসক	ফোন: ০৪৭১-৬৩২০১ মোবা: ০১৭১৫২১২২৭৭ ফ্যাক্স: ০৪৭১-৬৩৯০০ ই-মেইল: dcsatkhira@mopa.gov.bd ওয়েবসাইট: www.satkhira.gov.bd dcsatkhira@bttb.net.bd	ফোন: ০৪৭১-৬৩২০২
০৪.	জেলা প্রশাসকের কার্যালয়, যশোর।	জেলা প্রশাসক	ফোন: ০৪২১-৬৮৫০০, ৬৮৫৯৯ (সরাসরি) মোবা: ০১৭১৩৪১১৩৭১ ফ্যাক্স: ০৪২১-৬৬০০০ ই-মেইল: dcjessore@mopa.gov.bd ওয়েবসাইট: www.jessore.gov.bd	ফোন: ০৪২১-৬৮৫১১
০৫.	জেলা প্রশাসকের কার্যালয়, ঝিনাইদহ।	জেলা প্রশাসক	ফোন: ০৪৫১-৬২৩০১, ৬২৯৫০ (সরাসরি) মোবা: ০১৭১৫২১৩০৪১ ফ্যাক্স: ০৪৫১-৬১৬০০ ই-মেইল: dcjhenaidah@mopa.gov.bd	ফোন: ০৪৫১-৬২৯০০ ফ্যাক্স: ০৪৫১-৬২৬০৪

			ওয়েবসাইট: www.jhenaidah.gov.bd dcjndha@bttb.net.bd	
ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
০৬.	জেলা প্রশাসকের কার্যালয়, মাগুরা।	জেলা প্রশাসক	ফোন: ০৪৮৮-৬২৩০২ মোবা: ০১৭২০২২২৫১৮ ফ্যাক্স: ০৪৮৮-৬২৮০৩ ই-মেইল: dcmagura@mopa.gov.bd ওয়েবসাইট: www.magura.gov.bd	ফোন: ০৪৮৮-৬২৩০৩ ফ্যাক্স: ০৪৮৮-৬২৮০৩
০৭.	জেলা প্রশাসকের কার্যালয়, নড়াইল।	জেলা প্রশাসক	ফোন: ০৪৮১-৬২৩০১, মোবা: ০১৭১৫০৮২৯৪৭ ফ্যাক্স: ০৪৮১-৬৩০১০ ই-মেইল: dcnarail@mopa.gov.bd ওয়েবসাইট: www.narail.gov.bd	ফোন: ০৪৮১-৬২৩০২ ফ্যাক্স: ০৪৮১-৬২৩০০
০৮.	জেলা প্রশাসকের কার্যালয়, মেহেরপুর।	জেলা প্রশাসক	ফোন: ০৭৯১-৬২৩০১ মোবা: ০১৭১৩৪০০৩০২ ফ্যাক্স: ০৭৯১-৬২৪৫০ ই-মেইল: dcmeherpur@mopa.gov.bd ওয়েবসাইট: www.meherpur.gov.bd	ফোন: ০৭৯১-৬২৩০২
০৯.	জেলা প্রশাসকের কার্যালয়, কুষ্টিয়া।	জেলা প্রশাসক	ফোন: ০৭১-৬২৩০০, ৭৩১৮২ (সরাসরি) মোবা: ০১৭১৫৪৬৮৬৪৬ ফ্যাক্স: ০৭১-৬২৪১৪ ই-মেইল: dckushtia@mopa.gov.bd ওয়েবসাইট: www.kushtia.gov.bd	ফোন: ০৭১-৬২৩০১ ফ্যাক্স: ০৭১-৬২৩১৬
১০.	জেলা প্রশাসকের কার্যালয়, চুয়াডাঙ্গা।	জেলা প্রশাসক	ফোন: ০৭৬১-৬৩১১১, ৬২৬৬৬ (সরাসরি) মোবা: ০১৭১৫০৪৯৭২৫ ফ্যাক্স: ০৭৬১-৬২৬৬৬ ই-মেইল: dcchuadanga@mopa.gov.bd ওয়েবসাইট: www.chuadanga.gov.bd	ফোন: ০৭৬১-৬২৩৭৬ ফ্যাক্স: ০৭৬১-৬২৭২৭

বরিশাল বিভাগীয় কমিশনার ও জেলা প্রশাসকদের কার্যালয়				
ক্রমিক নং	দপ্তরের নাম ও ঠিকানা	অফিস প্রধানের পদনাম	দুরালাপনি	
			অফিস	বাসা
১	২	৩	৪	৫
১.	বিভাগীয় কমিশনারের কার্যালয়, বরিশাল।	কমিশনার	ফোন: ০৪৩১-৬৫০২৪ মোবা: ০১৭১৩৪৫০০৫৯ ফ্যাক্স: ০৪৩১-৬৪৮২১ ই-মেইল: divcombarisal@mopa. gov.bd ওয়েবসাইট: www.barisaldiv.gov.bd	ফোন: ০৪৩১-৬৪১১০, ৬৪৯২৫ (সরাসরি) ফ্যাক্স: ০৪৩১- ৬৩৬০৭
জেলা প্রশাসকের কার্যালয়				
০১.	জেলা প্রশাসকের কার্যালয়, বরিশাল।	জেলা প্রশাসক	ফোন: ০৪৩১-৬৩৮৬৬, ৬৪৩০০ (সরাসরি) মোবা: ০১৮১৯২৩০৫৫০ ফ্যাক্স: ০৪৩১-৬৪৩৬৭ ই-মেইল: dcbarisal@mopa.gov.bd ওয়েবসাইট: www.barisal.gov.bd dcdbsl-02@bttb.net.bd	ফোন: ০৪৩১-৬৪১২১, ৬৪২০০ (সরাসরি) ফ্যাক্স: ০৪৩১-৬৪৯১৮
০২.	জেলা প্রশাসকের কার্যালয়, ঝালকাঠি।	জেলা প্রশাসক	ফোন: ০৪৯৮-৬৩৩০০, ৬৩৫৯৪ (সরাসরি) মোবা: ০১৭১৫১০৭৭৪৮ ফ্যাক্স: ০৪৯৮-৬৩৪২৬ ই-মেইল: dcjhalokati@mopa.gov.bd ওয়েবসাইট: www.jhalokati.gov.bd	ফোন: ০৪৯৮- ৬৩৫০০, ৬২৭৫২ (সরাসরি)
০৩.	জেলা প্রশাসকের কার্যালয়, পিরোজপুর।	জেলা প্রশাসক	ফোন: ০৪৬১-৬২৪০০, ৬২৪৯৩ (সরাসরি) মোবা: ০১৭১৫১০৮৮০৫ ফ্যাক্স: ০৪৬১-৬২৪২৯, ই-মেইল: dcpirojjpur@mopa.gov.bd ওয়েবসাইট: www.pirojjpur.gov.bd	ফোন: ০৪৬১-৬২৪৭৭, ৬২৪০১ (সরাসরি)
০৪.	জেলা প্রশাসকের কার্যালয়, ভোলা।	জেলা প্রশাসক	ফোন: ০৪৯১-৬২৪০০, ৬১৪৩৬ (সরাসরি) মোবা: ০১৭১৫২১১৮৯৯ ফ্যাক্স: ০৪৯১-৬২৬২৬ ই-মেইল: dcbhola@mopa.gov.bd ওয়েবসাইট: www.bhola.gov.bd	ফোন: ০৪৯১-৬১৪৩৬, ৬১৭৬৬ (সরাসরি)
০৫.	জেলা প্রশাসকের কার্যালয়, পটুয়াখালী।	জেলা প্রশাসক	ফোন-০৪৪১-৬২৩০০, ৬২৬৮৩ (সরাসরি) মোবা: ০১৭১৫১৬৮২৯৬ ফ্যাক্স: ০৪৪১-৬২৫৯৭ ই-মেইল: ই-মেইল: dcpatua@ yahoo.comdcpatuakhali@mop a.gov.bd ওয়েবসাইট: www.patuakhali.gov.bd	ফোন: ০৪৪১-৬২৪৪৭, ৬২২৬৭ (সরাসরি)
০৬.	জেলা প্রশাসকের কার্যালয়, বরগুনা।	জেলা প্রশাসক	ফোন: ০৪৪৮-৬২৫৬৬, ৬২৭০২ (সরাসরি) মোবা: ০১৭২০৩৩১৬৬৬ ফ্যাক্স: ০৪৪৮-৬২৭০২	ফোন: ০৪৪৮-৬২৩৫৪, ৬২৩৩৪ (সরাসরি)

			ই-মেইল: dcbarguna@mopa.gov.bd ওয়েবসাইট: www.barguna.gov.bd dcbarguna35@yahoo.com	ফ্যাক্স: ০৪৪৮-৬২৪৮৬
--	--	--	---	---------------------

সিলেট বিভাগীয় কমিশনার ও জেলা প্রশাসকদের কার্যালয়				
১.	বিভাগীয় কমিশনারের কার্যালয়, সিলেট।	কমিশনার	ফোন: ০৮২১-৮৪০০০২, ৮৪০০১৮ (সরাসরি) মোবা: ০১৭৩০৩৩১০০০ ফ্যাক্স: ০৮২১-৮৪০০২০ ই-মেইল: divcomsylhet@mopa.gov.bd ওয়েবসাইট: www.sylhetdiv.gov.bd	ফোন: ০৮২১-৮৪০০২১, ৮৪০০২৩ (সরাসরি) ফ্যাক্স: ০৮২১-৮৪০০২৬
জেলা প্রশাসকের কার্যালয়				
০১.	জেলা প্রশাসকের কার্যালয়, সিলেট।	জেলা প্রশাসক	ফোন: ০৮২১-৭১৬১০০, ৮১০৩০৮ (সরাসরি) মোবা: ০১৭১৫২৯৭৪০৫ ফ্যাক্স: ০৮২১-৭১০২০৪ ই-মেইল: dcsylhet@mopa.gov.bd ওয়েবসাইট: www.sylhet.gov.bd	ফোন: ০৮২১-৭১৬৩০১, ৮১১৭০৭ (সরাসরি) ফ্যাক্স: ০৮২১-৭২৪৬৬০
০২.	জেলা প্রশাসকের কার্যালয়, মৌলভীবাজার।	জেলা প্রশাসক	ফোন: ০৮৬১-৬৩২০২, ৬৩৯০১ (সরাসরি) মোবা: ০১৭১৫১৭১৭৮৬ ফ্যাক্স: ০৮৬১-৫৩০৪৯ ই-মেইল: dcmoulvibazar@mopa.gov.bd ওয়েবসাইট: www.moulvibazar.gov.bd	ফোন: ০৮৬১-৬৩২০১, ৬৩৬০৪ (সরাসরি) ফ্যাক্স: ০৮৬১-৫২৯৬৬
০৩.	জেলা প্রশাসকের কার্যালয়, হবিগঞ্জ।	জেলা প্রশাসক	ফোন: ০৮৩১-৬২১০০, ৬২৮০০ (সরাসরি) মোবা: ০১৭১৫১০৯৯৩৯ ফ্যাক্স: ০৮৩১-৬১২০৫ ই-মেইল: dchabiganj@mopa.gov.bd ওয়েবসাইট: www.habiganj.gov.bd	ফোন: ০৮৩১-৬১৭০০, ৬২৩৪৪ (সরাসরি) ফ্যাক্স: ০৮৩১-৬৩২০০
০৪.	জেলা প্রশাসকের কার্যালয়, সুনামগঞ্জ।	জেলা প্রশাসক	ফোন: ০৮৭১-৬২০০০, ৬২১০০ (সরাসরি) মোবা: ০১৭১৩৩০১১৭৮ ফ্যাক্স: ০৮৭১-৬১৬০২ ই-মেইল: dcsunamganj@mopa.gov.bd ওয়েবসাইট: www.sunamganj.gov.bd	ফোন: ০৮৭১-৬২০০১, ৬১৪০০ (সরাসরি) ফ্যাক্স: ০৮৭১-৬১৬০১