

PADMA OIL COMPANY LIMITED

CONTRACTOR LIST

Service/Misc Contractor

A/c No	Name	Address
731102	AFZAL MOTOR WORKS	, ,
731103	BISMILLAH MOTOR WORKS	, ,
731104	BRAC NET LIMITED	HOUSE NO.26, ROAD NO. 28, BLOCK-K, BANANI, DHAKA-1213,
731106	CREATIVE WORKSHOP LTD.	, ,
731107	THE DAILY SHOKALER KHABOR	SHOKALER KHABOR BHABAN (7TH FLOOR), 25 COMRADE MONI SINGH SARAK(68,PURANA PALTAN), DHAKA-1000
731111	THE DAILY KARNAFULLY	, ,
731112	LEADS CORPORATION LTD.	, ,
731113	ASIA CAR CENTRE	, ,
731114	AVERY BANGLADESH LTD.	, ,
731115	DAINIK AZADI	THE AZADI, ,
731116	THE DAILY AZKER KAGOJ	, ,
731117	DAINIK AL-AMIN	, ,
731118	ASIAN CAR CENTRE	, ,
731119	AAMRA NETWORKS LIMITED	SFA TOWER, 132 PANCHLIST R/A, CHITTAGONG, ,
731120	M/S N. AMIN ENGINEERING WORKS	, ,
731121	MAYA MOTOR. BOGRA	, ,
731122	DAILY SUPROBHAT BANGLADESH	4 CDA C/A, MOMIN ROAD, CHITTAGONG,
731123	THE DAILY BHORER DAK	4-D MAHERBA PLAZA, 33 TOPKHANA ROAD, DHAKA
731124	DAINIK AMAR DESH	, ,
731125	IE PASSED	, ,
731127	MJL BANGLADESH LIMITED	LUBE OIL BLENDING PLANT, GUPTAKHAL, EAST PATENGA, CHITAGONG,
731128	M/S. TOYOTA MOTORS	, ,
731130	SALIM AUTOMOBILS WORKS	, ,
731132	ABUL MOTORS	, ,
731134	GOMES ENGINEERING & AUTO	, ,
731136	TRADE LINKERS OFFICE	, ,
731139	ABU TALEB & BROTHERS	PATENGA, ,
731140	TUHIN MOTORS	, ,
731141	DAINIK AMADER SHOMOY	KARNAPHULI TOWER,KHALED ROAD,KAZIR DEWRI, CTG., ,
731142	MUZAFFAR & COMPANY	DAMPARA, ,
731145	MOHSEN AWLIA AUTO ELECTRIC & AC SERVICE	, ,
731146	UNIQUE MOTORS	, ,
731148	PACIFIC ASSOCIATES LTD.	, ,
731149	LIPI MOTORS	, ,
731150	GHONI ENTERPRISE	, ,
731152	DAINIK DESHER KATHA	, ,
731154	DAINIK AZKER CHATTAGRAM	, ,
731156	NEW AGE	, ,
731157	NATIONAL TYPEWRITERS SERVICE	, ,
731158	SAMUDA BEVERAGE LIMITED	BAIZID BOSTAMI ROAD, NASIRABAD I/A, CHITTAGONG, ,
731159	ABU MOKARAM MOTOR WORKS	, ,
731160	DHS MOTORS LIMITED	, ,
731161	MANNAN MOTOR ENGINEERING WORKS	, ,
731175	DAINIK SHAH AMANAT	, ,
731178	BANGLADESH TELECOM LIMITED	, ,
731182	DAINIK SAMACHAR	, ,
731183	AUTCARE	PANCHLAISH, CHITTAGONG, ,
731191	SHAJAHAN AUTO PARTS	, ,

PADMA OIL COMPANY LIMITED

CONTRACTOR LIST

Service/Misc Contractor

A/c No	Name	Address
731195	BMW MOTORS	, ,
731196	EASTERN AUTOMOBILE WORKSHOP	, ,
731197	THE SUPER TYPEWRITER & PAINTING WORKS	, ,
731203	BADSHA MEAH & SONS	, ,
731204	BHORER KAGOJ	, ,
731206	BANGLADESH BIMAN.CTG	, ,
731207	BANGLADESH BIMAN.DHAKA	, ,
731208	G.M.G. AIRLINES LTD.	, ,
731209	THE DAILY BANGLAR BANI	, ,
731210	BOGRA SECURITY SERVICE (PVT.) LTD.	DR. SK. LANE, KUTNURPARA, BOGRA
731211	BATA SHOE CO.LTD DHAKA	, ,
731212	BURHANI TOOLS & HARDWARE	, ,
731213	BENGAL GLASS WORKS	, ,
731214	BANGLADESH TIME	, ,
731215	LOAK SHAMAJH	, ,
731218	COMILLA MOTOR'S WORKS	, ,
731220	DHAKA MOTOR ENGINEERING WORK	, ,
731228	BD.TRADERS (B.M.) LTD.	, ,
731232	TALUKDER TRADERS	, ,
731234	PHOTO GARDEN	, ,
731238	BUSINESS MACHINERIES CO	, ,
731239	BD.STANDARD&TESTING INST	, ,
731240	CAR COLD & A.C. SERVICE CENTRE	217, ASIAN HIGHWAY, MURADPUR,CHITTAGONG, ,
731244	MACRO ELECTRONIC LTD.	, ,
731250	DEPTT.OF FILING & PUBLI	, ,
731253	BD.MOTOR ELEC.& M.K.BATT	, ,
731268	M/S. BHNUIA & SONS	111/A, ,
731303	CITY CAR CENTRE	, ,
731307	CENTRAL COURIER SERVICE	, ,
731313	M/S ABDUL JALIL, MOTOR MECHANIC	, ,
731315	NASIR AUTOMOBILE	, ,
731316	M/S RAFIQ MOTOR'S WORKS	, ,
731318	QATAR AUTOMOBILES	, ,
731319	M/S UZZAL AUTOS	, ,
731322	M/S SULTAN MOTORS WORKS	, ,
731324	JANEVA AUTOS	, ,
731329	M/S CHANDRA NATH PRESS	, ,
731330	CTG VARIETY HARDWARE PRES	, ,
731336	CONTINATAL AIR EXP.LTD	, ,
731344	PROTHOM ALO	, ,
731347	CHISTIA TRANSPORT AGENCY	, ,
731349	THE DAILY SANGRAM.DHAKA	, ,
731350	DAINIK DESH	, ,
731351	DAILY AZAD	, ,
731401	THE DAILY LIFE	, ,
731404	DAINIK BANGLA	, ,
731409	DAINIK SAKTI	, ,
731410	DAILY STAR	, ,
731414	DIALY NEWS	, ,

PADMA OIL COMPANY LIMITED

CONTRACTOR LIST

Service/Misc Contractor

A/c No	Name	Address
731417	DAINIK JANATA	, ,
731426	DAINIK JUGANTOR	THE DAILY 'JUGANTOR', ,
731429	DAINIK NATUN BANGLADESH	, ,
731430	DAILY DINKAL,DHAKA.	, ,
731502	FAIRGUARD(PVT)LTD.	, ,
731503	IMPERIAL SECURITYSERVICES LTD.	, ,
731505	INTEGRATED S.S. LTD.	, ,
731508	EASTERN REFINERY LTD.	, ,
731509	EURO-VIGIL (PVT) LTD.	HOUSE:04(2ND & 3RD FLOOR), ROAD # 02, BLOCK # J, BARIDHARA R/A, DHAKA-1212
731514	FLORA LIMITED	, ,
731520	EASTERN BATTERIES	, ,
731525	RADIANT AUTOMATION LTD.	, ,
731530	RAHIMAFROOZ DISTRIBUTION LIMITED	, ,
731535	ADN TELECOM LIMITED	, ,
731540	COMPUTER SERVICES	, ,
731548	EIJAJ MAHAMUD PRINTERS	MOMIN ROAD, CHITTAGONG, ,
731550	FAIRDEN TYPEWRITER SERVICE	, ,
731603	M/S. RAHMAN TRADERS	, ,
731604	THE FINANCIAL EXPRESS	, ,
731610	PEOPLES VIEW	, ,
731618	FIROZA CARPET EMPORIUM	, ,
731701	VIBRENT SECURITY SYSTEMS LTD.	, ,
731707	GESTETNER (BD) LTD.	, ,
731712	BROAD BAND TELECOM SERVICES LIMITED	, ,
731720	BEST AVIATION LTD.	, ,
731730	GALLERY TOM TOM	, ,
731733	DAINIK SHAMOKAL	THE DAILY SHAMOKAL, ,
731809	HERBERTSONS (BD) LTD.	, ,
731820	SKYWAVE TELECOM SERVICES	, ,
731830	HASAN FURNITURE HOUSE	, ,
731836	KALER KANTHA	, ,
731839	LINK3 TECHNOLOGIES LTD.	C&F TOWER,1222 SK.MUJIB RD,AGRABAD,CTG., ,
731907	NETPRO SYSTEM	, ,
731908	LP GAS LIMITED	, ,
731917	DAINIK ITTEFAQ	, ,
731918	THE INDEPENDENT	, ,
731921	DAINIK INQILAB	, ,
732002	JAMES FINLAY PLC	, ,
732010	DAILY SUN	, ,
732012	DAINIK JANAKANTHA	, ,
732019	THE COMMERCIAL TIMES	, ,
732112	KHONIOOR ELECTRIC PRESS	, ,
732124	THE DAILY KHABAR	, ,
732214	LUSAI MOTOR WORKS	, ,
732311	M.A.MOTOR WORKS	, ,
732341	MUKTI TAILORS. DHAKA	, ,
732353	THE MORNING SUN	, ,
732355	DAINIK MANABZAMIN	, ,

PADMA OIL COMPANY LIMITED

CONTRACTOR LIST

Service/Misc Contractor

A/c No	Name	Address
732376	MEENHAR & COMPANY	, ,
732417	M/S GRAPHOSMAN	, ,
732421	NABI MOTORS	, ,
732430	VIP AUTOMOBILES	, ,
732443	NAZIM LANDRY	, ,
732447	NEW NATION	, ,
732449	THE DAILY NAYA BANGLA	, ,
732450	NAZDA MOTORS	, ,
732451	NEW NETPRO SYSTEMS	216,HAJI MARKET (GROUND FLOOR),CHAWKBAZAR,CTG, ,
732514	THE PURBOKONE LTD	, ,
732629	PARVES STATIONERY MART.	, ,
732653	BANGLADESH OBSERVER	, ,
732702	RAILWAYMENS STORES LTD.	, ,
732735	NEW COM TECH	, ,
732756	RANGS LIMITED	, ,
732808	M/S STAR SAW MILLS	, ,
732809	M/S SHIP REPAIRS LTD.	, ,
732820	JAHANGIR PRESS	, ,
732832	SUNRISE INTERNATIONAL	, ,
732835	SKILL TRADE INTERNATIONAL	, ,
732847	SAPTASHINDHU LIMITED	, ,
732849	SHADOW PHOTOGRAPHER	, ,
732850	SUNDARBAN COURIER SERVICES	, ,
732852	UTTARA TYRE RETREADING CO. LIMITED	, ,
732853	PREMIUM DRINKING WATER	, ,
732860	THE NEWS TODAY	, ,
732861	MULTILINK INTERNATIONAL CO. LTD	, ,
732862	W3XPLOERS BANGLADESH, 174/A, FULKOLI BHABAN	4TH FLOOR, COLLEGE ROAD, CHITTAGONG, ,
732875	SUZAN MOTORS	, ,
732876	THE SANGBAD LTD.,DHAKA.	, ,
732885	DESIGN POINT	, ,
732909	TAJ SCIENTIFIC STORES	, ,
732930	THE TELEGRAPH	, ,
732940	TRADE FAIR	365, JUBILI ROAD, ,
733002	PHOTOCCELL	, ,
733009	FEROZA CARPET EMPORIUM	, ,
733013	ASIA PEACE FOUNDATION	, ,
733015	EASTERN TYPEWRITER CO. LIMITED	, ,
733302	M/S ABU BAKAR AUTO ENGINEERING WORKS	, ,
733303	MAYEENA AUTOMOBILES	, ,
733401	TAJIBUR AUTOMOBILES	, ,
733501	BAGHDAD MOTORS	, ,

Total : 187