

PN-ACM-053

109950

**Rural Electrification Board of Bangladesh
and the Palli Bidyut Samities (PBSs)**

**Directory of Rural Electrification Program
Information and Statistics**
(PBSs Statistics as of June 2000)
(General Manager at PBSs as of January 31, 2001)

Produced under:

Rural Power for Poverty Reduction Program (RPPR), a partnership among the Rural Electrification Board of Bangladesh (REB), the United States Agency for International Development (USAID) and NRECA International Ltd.

পল্লী বিদ্যুতায়ন বোর্ড

I am quite enraptured upon issuance of the June 1999-00 edition of the **Directory of the Rural Electrification Program - Information and Statistics**. This Directory is again going to serve as a convenient source of operational information as before about the various elements comprising our Rural Electrification Program. Rural people are in dire need of electricity. On the other hand, ongoing commitment of the Government of Bangladesh and the donor community to continue to support this important development effort, electric service is reaching further and further into the rural areas, and thus bringing positive changes to the lives of millions of people living in rural Bangladesh.

Publication of such a Directory requires not only genuine and committed efforts, but also the ability and intelligence of REB officers and staff, as well as PBS personnel. This publication should not be the end of something. Instead it should be the beginning of a process of using the information as widely as possible.

I do believe our people's never-ending hard work has made it possible to reach more than 2.75 million connections as of the end of June 2000. All of those involved in the Program have reason to be proud of what has been accomplished so far. Our employees are not only forward-looking, energetic and determined but also skilled to deliver the quality service which the rural people of Bangladesh expect. I further hope, in the coming years, our employees will meet increasing challenges and competition for the resources at our disposal.

I am sure other users like me would appreciate this directory very much.

Mesbah Uddin Ahmed
Chairman, REB

NRECA INTERNATIONAL LTD.

Consultants to the Rural Electrification Board of Bangladesh

The National Rural Electric Cooperative Association (NRECA) is pleased to have participated with the Rural Electrification Board (REB) and the PBSs in the preparation of this latest Directory for the Bangladesh RE Program. It is certainly a handy and useful reference that provides an enormous amount of information about the status of the Bangladesh rural electrification effort.

As an active partner with the REB, the PBSs, and the US Agency for International Development (USAID), NRECA is pleased to continue its technical assistance support to the Bangladesh RE Program under the current *Rural Power For Poverty Reduction (RPPR) Program*. This unique partnership has had a long and successful history lasting for nearly 25 years. This partnership, together with support from the Government of Bangladesh and the donor community has contributed to the electrification effort that has provided significant benefits to the rural people of Bangladesh. I know that the management and staff of NRECA are both pleased and proud to have been part of this partnership.

In closing, I know that I would most certainly be remiss if I did not take this opportunity to acknowledge the significant contributions that have been made over the years by the many individuals who have worked to make the RE Program what it is today. Numerous officers, employees, PBS Directors, contractors, and local consultants have worked tirelessly to support the ongoing development of this Program. This acknowledgement is also extended to the Government of Bangladesh, the donors and other organizations, for their countless contributions.

Regardless of what has been accomplished thus far, we all must understand that this same spirit of cooperation will be required in the future in order to pursue the Government's ambitious Vision of bringing electricity to all citizens by 2020. Let us all remain committed to continuing our sincere efforts to help bring electricity to the millions whose lives have still not yet experienced its many benefits.

A handwritten signature in black ink, appearing to read 'James M. Ford', written in a cursive style.

James M. Ford
Chief of Party/Team Leader

Table of Contents

Section	Page
Introduction	01
Summary of REB Functions	03
Rural Electrification (RE) Current and Projected Statistics	03
RE Donor Countries and Organizations	04
REB Functions, Organization and Personnel	05
PBS Operations	08
PBS Functions, Organization and Personnel	10
PBSs Listed in Alphabetical Order	11
Map of PBS Boundaries in Bangladesh	12
Individual PBS Statistics	
Bagerhat PBS	13
Barisal PBS-1	15
Barisal PBS-2	17
Bhola PBS	19
Brahmanbaria PBS	21
Bogra PBS	23
Chandpur PBS	25
Chittagong PBS-1	27
Chittagong PBS-2	29
Comilla PBS-1	31
Comilla PBS-2	33
Cox's Bazar PBS	35
Dhaka PBS-1	37
Dhaka PBS-2	39
Dinajpur PBS-1	41
Dinajpur PBS-2	43
Faridpur PBS-1	45
Feni PBS	47
Gaibanda PBS	49
Gopalganj PBS	51
Hobigonj PBS	53
Jamalpur PBS-1	55
Jessore PBS-1	57
Jessore PBS-2	59
Jhalakathi PBS	61
Jhenaidah PBS	63

Section**Page**

Joypurhat PBS	65
Khulna PBS	67
Kishoreganj PBS	69
Kurigram-Lalmonirhat PBS	71
Kushtia PBS	73
Laxmipur PBS	75
Madaripur PBS	77
Magura PBS	79
Manikanj PBS	81
Meherpur PBS	83
Moulvibazar PBS	85
Mymensingh PBS-1	87
Mymensingh PBS-2	89
Mymensingh PBS-3	91
Naogaon PBS	93
Narsingdi PBS-1	95
Narsingdi PBS-2	97
Natore PBS-1	99
Natore PBS-2	101
Nawabganj PBS	103
Netrokona PBS	105
Nilphamari PBS	107
Noakhali PBS	109
Pabna PBS-1	111
Pabna PBS-2	113
Patuakhali PBS	115
Pirojpur PBS	117
Rajbari PBS	119
Rajshahi PBS	121
Rangpur PBS-1	123
Rangpur PBS-2	125
Sariatpur PBS	127
Satkhira PBS	129
Sherpur	131
Sirajgonj PBS	133
Sunamganj	135
Sylhet PBS-1	137
Sylhet PBS-2	139
Tangail PBS-1	141
Thakurgaon PBS	143

Power Development in Bangladesh And the Rural Electric Program

Introduction

At the time of partition of the South Asian subcontinent in the year 1947, the area which now constitutes Bangladesh (erstwhile East Pakistan) was virtually without electricity, having a total electrical generating capacity of 21 MW. There was no power transmission at that time in the country, and virtually all load capacity consisted of captive facilities.

The East Pakistan Electricity Directorate existed as a coordinating and regulatory agency. With the exception of some minor facilities it neither owned nor was directly involved in power generation. The major aim of the initial 1950-60 power program therefore was directed toward securing generation capacity through nationalization of private power systems and incorporation of these systems into a national network.

In 1960 the Electricity Directorate was merged into the newly created East Pakistan Water and Power Development Board (EPWAPDA). This Organization was created with authority for construction and operation of all power facilities: generation, transmission and distribution.

During the years 1960-65, Nationalization of the power-system was completed through purchase of privately owned utilities and EPWAPDA at the same time expanded transmission and distribution facilities.

Power development during the years 1965-70 was based on a USAID Financed Master Plan but could not be implemented due to the India-Pakistan war. The India-Pakistan war of 1965 had seriously weakened the financing capability of the Government and the already shy private sector was recording negative growth. These factors retarded the growth of the distribution portion of the Power Development Program. At that time generation exceeded the capacity of transmission and distribution facilities to deliver power and most of the National System was composed of isolated small supply companies.

The war of liberation in 1971 brought a total halt to power development in the country. Closure of industries due to the loss/damage caused during the war of liberation, brought down the maximum demand to 132 MW. By the end of 1975 generating capacity remained at the 1970 level of 420 MW and the maximum demand had

risen to 266 MW. Because of excess generation capacity the government of Bangladesh (GOB) decided to develop a Rural Electrification (RE) Program to enhance the agro-industrial potential of rural Bangladesh.

EMERGENCE OF RURAL ELECTRIFICATION BOARD

Since 1971, the GOB accelerated the RE Program to provide electricity in the rural areas as early as possible. To this effect a Directorate was set up within the administrative framework of the Power Development Board (PDB) in 1973. But it was soon realized that the country wide electrification program was a gigantic task and the PDB, striving hard to develop a generation and transmission system, was not in a position to take up the additional project due to the financial commitments and physical size of RE.

In October 1976, the PDP entered into an agreement with the National Rural Electric Cooperative Association (NRECA) International Ltd. and the Commonwealth Associates Inc. (now Gilbert Commonwealth) of USA, to carry out a comprehensive feasibility study on RE in Bangladesh. The study financed by USAID was completed in June 1977. The report included the recommendations listed below:

- a. Bangladesh should begin a phased ACRE program under the framework of a perspective plan. The implementation period to be dependent on resource mobilization capacity;
- b. Each RE Project area should form a Palli Bidyut Samity (PBS). Each PBS would be based on the principles of a consumers' cooperative (Rural Electric Cooperative) in order to ensure maximum possible participation of the beneficiaries;
- c. In order to organize, finance, administer, and monitor the activities of the PBSs a central agency should be established under the Government.

After reviewing the recommendations of the Consulting firms, the GOB accepted the Report and as the first step of implementation, established the REB through a Presidential Ordinance on October 29, 1977.

SUMMARY OF REB FUNCTIONS

The REB was established to implement the ACRE Program based on the cooperative concept of RE. Some of the functions (see Page 5) assigned to the REB are:

- a) Initial PBS organizing and development activities;

- b) PBS system design and construction of Sub-station & electric lines;
- c) Staffing and training of REB/PBS personnel;
- d) Developing funds, including re-lending program;
- e) Monitoring PBS operations and management activities;
- f) Providing liaison with the PDB, bulk power suppliers and other concerned Government agencies;
- g) Conducting Board of Director's election

The chart on page 5 describes the current functional organization of the REB.

The chart on page 10 describes the current functional organization of a typical PBS.

The REB has been in operation for 22 years and has achieved operational goals as evidenced by the statistics listed below:

Total KM of Lines Energized	120,445
Total Utility Plant per KM of Line Taka 'ooo	10.83
Avg. Months Rev. Outstanding ...	2.63
Number of Employees at PBSs....	10,825
Number of Villages Electrified....	30,656
Number of Substations.....	246
Net TIER (Times Interest Earned Ratio).....	1.06
DSC (Debt Service Coverage).....	1.31
Net Margins per KM of Line in Taka	311
Net Margins per KM of Line (\$)..	5.75
Total Operations Cost per KM of Line in Taka.....	27,267
Total Operations Cost per KM of Line (\$).....	505
Margins and Equity as % of Total Assets.....	8.40
Current Ratio.....	1.62

* The PDB is transferring numerous of its distribution lines to the PBSs. These figures include renovation of transferred PDB lines and flood/cyclone rehabilitation.

Donor Countries and Organizations

Since the Rural Electric Program began in 1978 various countries and organizations (see below) have provided funding for the development of new and intensification of existing PBSs. To date there has been over

\$1,039.47 million USD invested or committed to rural electrification in Bangladesh. The REB/PBSs are grateful for the assistance of donors and commit the utilization of funds to help alleviate poverty in rural Bangladesh.

Donor Involvement

Donor Agency	Number of PBSs Funded	Number of Thanas	US \$ Million Investment
US Aid	17	72	210.96
KFAED	11=1+10	46 = 6 + 40	79.98
Finland	1	9	23.02
IDA	18	106	232.40
JDRG (Japan)	1	10	19.00
JBIC (Japan)	3	21	92.40
IDB	1	8	20.00
OPEC	2	9	23.60
CIDA	ACRE III - C (Intensification), 18 PBSs (Expan. &/or Intensification)	12	58.00
SFD	ACRE III - C (Intensification), Cyclone Grant		25.50
ADB	Exp. Tangail & Mymensingh	2	82.58
France	Diffusion of Renewable Energy Tech		1.08
NORAD	-Do- & 1 PBS	26=7+19	35.15
China Barter	15 PBSs (Expan. &/or Intensification)	26	20.00
SAUDI GOVT.	-Do-		5.73
Netherlands			38.71
GOB	10=7+3	15=10+5	71.36
Multiple Donors	Expansion of Intensification Various PBSs	62	
Totals	67=64+3	424=23+401	1039.47

REB Organizational Chart

Senior Officers of Rural Electrification Board of Bangladesh

<i>Title</i>	<i>Name</i>	<i>Telephone (Office)</i>	<i>PABX</i>	<i>Telephone (Residence)</i>
Chairman	Meshbauddin Ahmed	8916412 011855176	100	8611318
Secretary	Sajedul Karim	8916403	108	8013205
Director, Per/Admin (CC)	Martuza Begum	8916419	111	8112817
Director, Prog/Plan	Syed Abu Abdullah	896418	123	407367
Member, PBS & Training	Md. Touhidul Islam	8916416	103	8013925
Executive Director(CC)	Ahsan Habib	8916415	107	8916715
Director, PBS MO (N) (AC)	Nurul Islam	8917157	120	
Director, PBS MO (E)	M. Shamsul Haque	8916401	122	8123634
Director, PBS MO (C)	Rezaul Haque Bhuiyan	8916334	121	8014211
Director, PBS MO (W)	Awlad Hossain	8916421	-	9886678
Director, Training (CC)	ABM Ali Hossain	8914659	126	9006341
Member, Engineering	M.A. Samad	8916423	101	8917187
Chief Eng. P&O	Md. A. Halim Mollah	8916413	105	9665855
Chief Eng. Project	Mahfuzur Rahman	8916414	104	8917491
Director, Sys. Oper	Md. Shahjahan Ali	8916443	124	8019072
Director, MPSS	Nazmul Hossain	8916410	125	9803763
Director, SE&D	Md. Ashraful Islam	8916441	-	-
Director, CS&M	Md. Anwarul Kabir Chow.	8916411	114	9110741
Director (Generation)	Nidhu Chandra Das	8916808		9351496
S.E Dhaka (Incharge)	Md. Muzzammel Huq	8916867	-	9800254
Director (I&T)	Abu Naim Muhammed	8911420	118	8913201
Director, MPSS	Nazmul Hossain Chow.	896410	125	9803763
Member, Finance	Mahmud Hasan Munsur	895789	103	818822
Controller, Accts/Finance	Md. Khalilur Rahman	896422	106	835575
Director, Finance	Shiekh Ahmed Ali	896442	110	860433
Director, Accounts	Latifur Rahman	896409	109	823134
Director, Loans & Audits	G.A.M. Quadery	896404		804211
Director, Procurement	Syed Sarwar Hossain	896420	113	819579
Director, Int. Audit	Mrs. Mahmuda Begum	896444	112	9121719

REB PABX No: 8916424-28 Fax No: 880-2-8916400

Note: REB postings as of March 2001.

Palli Bidyut Samities (PBSs)

Palli Bidyut Samities (PBSs)

Thirty Thousand six hundred fifty six villages in Bangladesh, over 2.75 million connected electric services, now have electrical power, where twenty two years ago there was none. The planning and cooperation of eleven donor agencies and the Government of Bangladesh has made electric power in rural Bangladesh a reality.

The Bangladesh countryside at dusk sparkles, the progress of rural electrification. Electrical power reaches village homes and farms, rural clinics, schools, commercial establishments, and growing industrial sectors providing jobs to local villages helping to stop migration of villagers to cities. Electricity powers streetlights at night increasing security within villages, brings communications and education by way of radio and television, education, and entertainment. Electricity now improves the welfare and livelihood of the rural people of Bangladesh, who still make up the overwhelming majority of the country's citizenry.

The development Rural Electrification in Bangladesh is one of the success stories of aid to a developing nation. It is a story of assistance from concerned donor agencies, of

democratic principles in action, and people-to-people involvement.

Patterned after one of the most successful public improvement efforts ever undertaken in the United States, Bangladeshi rural electrification began to achieve its remarkable progress after its Rural Electrification Board, known as the REB, was established in 1978. Since its inception, this Board - working through a system of autonomous locally owned cooperatives called Palli Bidyut Samities (PBSs) -- has overseen construction of more than 120,445 kilometers of power distribution lines stretching the length and breadth of the country.

The development of a PBS is based upon need and financial analysis (master plan).

The REB appoints an experienced general manager and provides a core technical staff with the necessary qualifications in the Rural Electric Program. An electrical distribution plant is engineered and built by contractors according to standardized country-wide specifications developed by the REB. The REB then turns over the facilities to the local PBS, which distributes electricity to the

membership of the cooperative on a non-profit basis.

The cornerstones of PBS development has been decentralization and privatization.

Results, independent entities which give local member/owners a voice in the operation of their PBS. Thus, not only are members responsible for timely payment of their electric bills, but they elect a Board of Directors and advisors, chosen from the membership, to lead and develop policies for the PBS. Thus the ultimate responsibility for the success or failure of a cooperative rests within the membership of each PBS.

This kind of democracy at the grass roots has been proven successful; both formal studies and empirical evidence show a significant improvement in economic and social welfare of *villages served by the PBSs.* As a result of electrification there has been a marked increase in the quality of rural life. It stems from expanding job opportunities in rural areas, rising farm yields, improved health facilities and schools, and a general upgrade of infrastructure throughout the countryside.

As of June 2000, there are 57 operating PBSs. Twelve others are

under construction various stages of development. The program in total is financially sound and operationally successful.

Performance Target Agreements.

This is an annual monitoring process during which the Rural Electrification Board gets together with the individual PBS General Manager and Board President and looks at (up to 21) different performance parameters, which are then adjusted as necessary to maintain the quality of service for each individual PBS.

As with any program there are areas, which need attention. All electrical distribution systems must deal with aging systems requirement expanded operations and maintenance of the systems as they age. All electrical distribution systems must deal with power loss. The rural electrical program in Bangladesh experiences an average of 16 percent loss (except for six PBSs with large taken-over, it would be 13.85%) which is much less than *the government electric utilities* averaging 30 percent and more. Comparatively speaking, the average system loss for the PBSs is within an acceptable range, however, the programs overall goal is to bring the system loss down to 10 percent or less. Some PBSs operate with a

financial deficit while some show exceptional profit margins. Customer mix, load factor, date of commercial operation, debt service all have major impacts on the financial viability. However, one thing is for certain, wherever electric has been brought to the rural areas of Bangladesh life in general has improved and more important without electricity the opportunity for to create new jobs, improve education and health care would not be taking place.

Reliability of service is also a concern. Power use in the villages, like in the cities, is characterized by sharp evening peaks. They last only a short while, but they put a tremendous demand on the already burden generation system. The consequence is frequent power outages. This problem is not unique to Bangladesh. As larger power plants are being funded and built, smaller 10 MW units are also being installed on Build Own Operation (BOO) basis to serve selected PBSs. Three are under construction and eight are pending.

The Future of Rural Electrification

The Bangladesh Rural Electrification Program will never see the last pole set. Even with its success to date, the program serves only about 30 percent of the overall rural population. The

demand for electricity is never ceasing, ever increasing. In fiscal year 1999-2000 electric sales increased over nineteen percent over the previous year. Expansion and sustainability of the program to meet the needs of the future requires further investment in generating plants, transmission lines, distribution system and a plan to maintain already constructed lines. Current estimates indicate that by the year 2002 total KM of distribution lines energized will exceed 130 thousand while sales of electricity will exceed 3.46 million MWh per year. To manage the ever expanding system effectively, extensive computerization will be required in the accounting, financial, engineering, and management information systems.

To achieve the goal of universal rural electrification in Bangladesh will require close future cooperation and singleness of purpose between the offices of the Government of Bangladesh and donor agencies.

Rural electrification, as implemented in Bangladesh, has been an exercise in national building in its most elemental sense; people helping people to help themselves. Consequently it seems assured that rural electrification in Bangladesh will continue to flourish, and as it does, it will enhance not only the rural populace, but the entire nation.

The Chart below details PBS functions and the charts on the next two pages

detail PBS names and service areas.

PBS Functional Chart

Division-wise PBS list

Dhaka Division

- D1 Dhaka PBS-1
- D2 Dhaka PBS-2
- D3 Faridpur PBS-1
- D4 Gopalganj PBS
- D5 Jamalpur PBS-1
- D6 Kishoreganj PBS
- D7 Madaripur PBS
- D8 Manikang PBS
- D9 Mymensingh PBS-1
- D10 Mymensingh PBS-2
- D11 Mymensingh PBS-3
- D12 Munshiganj PBS
- D13 Narsingdi PBS-1
- D14 Narsingdi PBS-2
- D15 Netrokona PBS
- D16 Rajbari PBS
- D17 Sariapur PBS
- D18 Sherpur PBS
- D19 Tangail PBS

Rajshahi Division

- R1 Bogra PBS
- R2 Dinajpur PBS-1
- R3 Dinajpur PBS-2
- R4 Gaibanda PBS
- R5 Joypurhat PBS
- R6 Kurigram-Lalmonirhat PBS
- R7 Naogaon PBS
- R8 Natore PBS-1
- R9 Natore PBS-2
- R10 Nawabganj PBS
- R11 Nilphamari PBS
- R12 Pabna PBS-1
- R13 Pabna PBS-2
- R14 Rajshahi PBS
- R15 Rangpur PBS-1
- R16 Rangpur PBS-2
- R17 Sirajgonj PBS
- R18 Thakurgaon PBS

Chittagong PBS

- C1 Brahmanbaria PBS
- C2 Chandpur PBS
- C3 Chittagong PBS-1
- C4 Chittagong PBS-2
- C5 Comilla PBS-1
- C6 Comilla PBS-2
- C7 Cox's Bazar PBS
- C8 Feni PBS
- C9 Laxmipur PBS
- C10 Noakhali PBS

Khulna Division

- K1 Bagerhat PBS
- K2 Jessore PBS-1
- K3 Jessore PBS-2
- K4 Jhenaidah PBS
- K5 Kushtia PBS
- K6 Khulna PBS
- K7 Magura PBS
- K8 Meherpur PBS
- K9 Satkhira PBS

Barisal Division

- B1 Barisal PBS-1
- B2 Barisal PBS-2
- B3 Bhola PBS
- B4 Jhalakhathi PBS
- B5 Patuakhali PBS
- B6 Pirojpur PBS

Sylhet Division

- S1 Hobigonj PBS
- S2 Moulvibazar PBS
- S3 Sylhet 1 PBS
- S4 Sylhet 2 PBS
- S5 Sunamjanj PBS

Note: For details refer to Six Divisional Maps located end of Directory.

Service Area Map of Bangladesh

**STATISTIC
INFORMATION
FOR
INDIVIDUAL
PALLI BIDYUT SAMITIES
JUNE 2000**

Bagerhat PBS

(PBS Code K24IDA)

Mailing Address:

Pole Ghat

Mograhat, Bagerhat - 9300

Telephone:

0401 - 2538

G. K. Moniruzzaman

General Manager

Residence Telephone:

0401 - 3388

Biswas Mohd. Alauddin

Board President

Residence Telephone:

0401-2781/237

Number of PBS Board Directors: 12

PBS Zonal Offices (Name/Location/Thana)

1) Santigonj, Fakirhat.

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation..... April 1, 1986

Geographical Area Service Area (Square Kilometer) 1,367

Thanas within PBS (Km of Line as of June 30, 2000)

o Bagerhat	536.00	o Fakirhat	297.00
o Kachua.....	160.00	o Mollahat.....	262.00
o Chitalmari.....	204.00	o Rupsha	148.00
o Rampal	207.00	o Mongla.....	11.00

Number of Unions in Service Area 61

Number of Villages in Service Area..... 816

Number of Villages Energized..... 449

Number of Substations 3

Kilometer of Line Energized 1,823

Number of Consumers Connected.....	42,049
• Domestic	35,233
• Small Commercial.....	5,831
• Industrial	715
• Irrigation.....	60
• Other	210
Percent of System Loss (12 month average)	15.53
Percent Collection (12 month average)	97.38
Megawatt Hours Consumed	24,742
• Domestic	13,077
• Small Commercial.....	2,083
• Industrial	9,356
• Irrigation.....	79
• Other	146
Megawatt Hours Purchased	29,291
Amount Billed -12 month average (Taka in '000s)	6,865
Months Revenue Outstanding	1.87

Barisal PBS-1

(PBS Code B39IDA)

Mailing Address: Rupatali Barisal - 8200	Telephone: 0431 - 53613
---	-----------------------------------

Salah Uddin Al-Bitar
General Manager
Residence Telephone:
0431 - 53613

Nayeb Abdul Quddus
Board President
Residence Telephone:

Number of PBS Board Directors: 9
PBS Zonal Offices (Name/Location/Thana)
1) Muladi/ Muladi/ Muladi

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation..... September 1, 1990
Geographical Area Service Area (Square Kilometer) 1,749
Thanas within PBS (Km of Line as of June 30, 2000)

- | | | | |
|-------------------|--------|-------------------|--------|
| o Barisal | 481.18 | o Muladi..... | 228.32 |
| o Bakerganj | 542.12 | o Hijla | 166.65 |
| o Nalchiti..... | 85.77 | o Mehendiganj ... | 49.99 |

Number of Unions in Service Area	52
Number of Villages in Service Area.....	683
Number of Villages Energized	365
Number of Substations	2
Kilometer of Line Energized	1,487

Number of Consumers Connected.....	35,146
• Domestic	31,176
• Small Commercial.....	3,525
• Industrial	309
• Irrigation.....	47
• Other	89
Percent of System Loss (12 month average)	14.02
Percent Collection (12 month average)	100.04
Megawatt Hours Consumed	13,891
• Domestic	10,378
• Small Commercial.....	1,073
• Industrial	2,188
• Irrigation.....	178
• Other	74
Megawatt Hours Purchased.....	16,157
Amount Billed -12 month average(Taka in '000s)	3,927
Months Revenue Outstanding	2.15

Barisal PBS - 2

(PBS Code B19IDA)

Mailing Address:

Rahmatpur, Babuganj
Barisal - 8210

Telephone:

0431 - 53926

S.M. Habibur Rahman

General Manager

Residence Telephone:

Kazi Md. Moklessur Rahman

Board President

Residence Tel:0431-53926

Number of PBS Board Directors: 09

PBS Zonal Offices (Name/Location/Thana)

1) Gaurnadi/ Gaurnadi/ Gaurnadi

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation..... September 22, 1985

Geographical Area Service Area (Square Kilometer) 837

Thanas within PBS (Km of Line as of June 30, 2000)

o Banaripara	283.00	o Babuganj	378.00
o Gaurnadi	348.00	o Agailjhara	317.00
o Ujirpur	434.00	o Muladi (part)...	5.00

Number of Unions in Service Area 36

Number of Villages in Service Area..... 358

Number of Villages Energized 358

Number of Substations 4

Kilometer of Line Energized 1,722

Number of Consumers Connected.....	41,040
• Domestic	35,435
• Small Commercial.....	4,757
• Industrial	505
• Irrigation.....	175
• Other	168
Percent of System Loss (12 month average)	9.01
Percent Collection (12 month average)	98.06
Megawatt Hours Consumed	28,112
• Domestic	9,428
• Small Commercial.....	1,215
• Industrial	16,982
• Irrigation.....	358
• Other	128
Megawatt Hours Purchased.....	30,894
Amount Billed -12 month average (Taka in '000s)	6,360
Months Revenue Outstanding	1.73

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Bhola PBS

(PBS Code)

Mailing Address: Office Para Bhola	Telephone: 0491-55756
--	--------------------------

Shankar Kumar Kar
General Manager
Residence Telephone:
0491-55756

Md. Jahangir Alam
Board President
Residence Telephone:
0491-377

Number of PBS Board Directors: 07
PBS Zonal Offices (Name/Location/Thana)
1) N/A

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation..... March 03, 1999
Geographical Area Service Area (Square Kilometer) 3,133
Thanas within PBS (Km of line as of June 30, 2000)

o Bhola	225.11	o Daulatkhan.....	172.14
o Borhanuddin.....	29.57	o Lalmohan.....	82.08
o Char Fasson.....	00.00	o Manpura.....	00.00
o Tazumuddin.....	00.00		

Number of Unions in Service Area	61
Number of Villages in Service Area.....	477
Number of Villages Energized	56
Number of Substations	3
Kilometer of Line Energized	396

Number of Consumers Connected.....	6,252
• Domestic	4,508
• Small Commercial.....	1,588
• Industrial	7
• Irrigation.....	126
• Street Light.....	23
Percent of System Loss (12 month average)	
Percent Collection (12 month average)	
Megawatt Hours Consumed	
• Domestic	
• Small Commercial.....	
• Industrial	
• Irrigation.....	
• Street Light.....	
Megawatt Hours Purchased.....	
Amount Billed -12 month average (Taka in '000s)	
Months Revenue Outstanding	

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Domestic	0
Small Commercial	0
Industrial	0
Irrigation	0

Bogra PBS

(PBS Code R29USA)

Mailing Address:
Silimpur
Bogra - 5800

Telephone:
051 - 73550

Md. Habibur Rahman
General Manager
Residence Telephone:
051 - 73554

Alhaj Saiful Islam
Board President
Residence Telephone:
051-6544,6974,73403

Number of PBS Board Directors: 13
PBS Zonal Offices (Name/Location/Thana)
1) Gabtali/ Gabtali/ Gabtali
2) Mokamtola/ Mokamtola/ Shibganj
3) Dhupchachia/ Dhupchachia/ Dhupchachia

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation..... September 23, 1986
Geographical Area Service Area (Square Kilometer) 2,609
Thanas within PBS (Km of Line as of June 30, 2000)

o Bogra Sadar..... 707.00	o Nandigram 276.00
o Sherpur 300.00	o Kahalu..... 447.00
o Dhunat..... 65.00	o Dhupchachia ... 253.00
o Adamdighi..... 231.00	o Shibganj 351.00
o Gabtali 366.00	o Sonatala..... 112.00
o Shariakandi..... 108.00	o Kazipur 48.00

Number of Unions in Service Area	106
Number of Villages in Service Area.....	1,791
Number of Villages Energized	763
Number of Substations	6
Kilometer of Line Energized	3,327

Number of Consumers Connected.....	88,442
• Domestic	74,147
• Small Commercial.....	7,780
• Industrial	2,037
• Irrigation.....	4,392
• Other	86
Percent of System Loss (12 month average)	9.60
Percent Collection (12 month average)	98.86
Megawatt Hours Consumed	59,128
• Domestic	27,319
• Small Commercial.....	2,740
• Industrial	16,971
• Irrigation.....	12,017
• Other	82
Megawatt Hours Purchased.....	52,750
Amount Billed -12 month average (Taka in '000s)	15,783
Months Revenue Outstanding	1.65

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Brahmanbaria PBS

(PBS Code C52KFD)

Mailing Address:

Suhilpur

Brahmanbaria

Telephone:

0851 - 53030

Md. Sirajul Huq

General Manager

Residence Telephone: 53030

Md. Rokon Uddin Bhuiyan

Board President

Residence Telephone:

Number of PBS Board Directors: 11

PBS Zonal Offices (Name/Location/Thana)

- 1) Nabinagar
- 2) Kosba

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation..... 4th July, 1996

Geographical Area Service Area (Square Kilometer) 1,943

Thanas within PBS (Km of Line as of June 30,2000)

o Akhaura..... 48.38	o Bancharampur. 131.40
o Brahmanbaria 279.94	o Kasba 316.91
o Nabinagar 497.38	o Sarail..... 42.27
o Nasimagar 180.11	

Number of Unions in Service Area 97

Number of Villages in Service Area..... 1,331

Number of Villages Energized 383

Number of Substations 5

Kilometer of Line Energized 1,451

Number of Consumers Connected.....	36,316
• Domestic	30,788
• Small Commercial.....	3,977
• Industrial	740
• Irrigation.....	754
• Other	57
Percent of System Loss (12 month average)	26.71
Percent Collection (12 month average)	96.45
Megawatt Hours Consumed	26,401
• Domestic	15,637
• Small Commercial.....	2,372
• Industrial	4,349
• Irrigation.....	3,965
• Other	77
Megawatt Hours Purchased.....	36,021
Amount Billed -12 month average (Taka in '000s)	6,759
Months Revenue Outstanding	3.33

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Chandpur PBS

(PBS Code C10USA))

Mailing Address: Hajiganj Chandpur - 3610	Telephone: 08424 - 255
--	----------------------------------

Md. Abdul Warid
General Manager
Residence Telephone:
08424 - 366

Md. Shafiqul Islam
Board President
Residence Telephone:

- Number of PBS Board Directors: 15
PBS Zonal Offices (Name/Location/Thana)
1) Faridganj/ Faridganj/ Faridganj
2) Kachua/ Kachua/ Kachua
3) Matlab
4) Chandpur

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....December 14, 1981
Geographical Area Service Area (Square Kilometer) 1,710
Thanas within PBS (Km of Line as of June 30, 2000)

o Hajiganj458.44	o Shahrasti.....361.37
o Chandpur Sadar ..287.44	o Kachua425.25
o Motlab390.22	o Faridganj405.71
o Haimchar100.00	o Laksham..... 20.00

Number of Unions in Service Area.....	93
Number of Villages in Service Area.....	1,348
Number of Villages Energized	687
Number of Substations	4
Kilometer of Line Energized	2,380

Number of Consumers Connected	88,109
• Domestic	71,483
• Small Commercial	13,599
• Industrial	1,325
• Irrigation	1,361
• Other	341
Percent of System Loss (12 month average)	14.62
Percent Collection (12 month average)	99.03
Megawatt Hours Consumed	51,589
• Domestic	27,901
• Small Commercial	7,108
• Industrial	9,648
• Irrigation	6,561
• Other	370
Megawatt Hours Purchased	60,424
Amount Billed -12 month average (Taka in '000s)	14,301
Months Revenue Outstanding	2.03

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Chittagong PBS-1

(PBS Code C33USA)

Mailing Address:

Patia

Chittagong - 4370

Telephone:

031 - 637194

Md. Rabiul Hossain

General Manager

Residence Telephone: 031-637194

Md. Ishak Chowdhury

Board President

Residence Telephone:

Number of PBS Board Directors: 12

PBS Zonal Offices (Name/Location/Thana)

- 1) Lohagara/ Amirabad/ Lohagara
- 2) Dohajary/ Dohajary/ Chandanish
- 3) Boalkhali/ Boalkhali/ Boalkhali

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....March 7, 1988

Geographical Area Service Area (Square Kilometer) 1758

Thanas within PBS (Km of Line as of June 30, 2000)

o Patiya	553.03	o Boalkhali	273.72
o Chandanish	335.14	o Lohagara	337.60
o Satkania	473.50	o Anowara	273.49
o Banskhali	189.57		

Number of Unions in Service Area..... 93

Number of Villages in Service Area..... 484

Number of Villages Energized 276

Number of Substations 3

Kilometer of Line Energized 2,376

Number of Consumers Connected	81,423
• Domestic	74,140
• Small Commercial	5,892
• Industrial	736
• Irrigation	586
• Other	69
Percent of System Loss (12 month average)	20.21
Percent Collection (12 month average)	94.72
Megawatt Hours Consumed	42,091
• Domestic	33,453
• Small Commercial	2,476
• Industrial	3,971
• Irrigation	2,097
• Other	95
Megawatt Hours Purchased.....	52,750
Amount Billed -12 month average (Taka in '000s)	10,899
Months Revenue Outstanding	2.37

Chittagong PBS-2

(PBS Code C27IDA)

Mailing Address:	Telephone:
Rauzan	031-621666
Chittagong – 43400	18-6318104 (mobile)

Emdadul Haque Chowdhury
General Manager
Residence Telephone:
031 - 621666

S.M. Kamal Uddin
Board President
Residence Telephone:
031- 227077

Number of PBS Board Directors: 11
PBS Zonal Offices (Name/Location/Thana)
1) Fatikchari/Fatikchari/Fatikchari
2) Rangunia/Rangunia/Rangunia
3) Hathazari/Hathazari/Hathazari
4) Noapara/Rauzan/Rauzan
5) Azadi Bazar/Fatiksoni

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....September 7, 1986
Geographical Area Service Area (Square Kilometer) 1,595
Thanas within PBS (Km of Line as of June 30, 2000)

o Rauzan.....1001.12	o Rangunia384.76
o Fatikchari..... 768.60	o Hathazari.....383.72

Number of Unions in Service Area.....	62
Number of Villages in Service Area.....	487
Number of Villages Energized	315
Number of Substations	4
Kilometer of Line Energized	2,512

Number of Consumers Connected	106,275
• Domestic	95,497
• Small Commercial	9,189
• Industrial	1,019
• Irrigation	426
• Other	144
Percent of System Loss (12 month average)	19.06
Percent Collection (12 month average)	97.83
Megawatt Hours Consumed	63,80
• Domestic	50,675
• Small Commercial	4,867
• Industrial	6,659
• Irrigation	1,462
• Other	136
Megawatt Hours Purchased.....	78,826
Amount Billed -12 month average (Taka in '000s)	16,566
Months Revenue Outstanding	2.81

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Comilla PBS-1

(PBS Code C02USA)

Mailing Address: Belashahar, Chandina Commilla - 3510	Telephone: 081-76096, 08022-8010
---	-------------------------------------

A. K. M. Mostofa Kamal
General Manager
Residence Telephone:
081-76096

Syed Enamul Haque
Board President
Residence Telephone:
08027-8012

Number of PBS Board Directors: 15
PBS Zonal Offices (Name/Location/Thana)
1) Daudkandi/ Daudkandi/ Daudkandi
2) Companiganj/ Companyganj/ Companiganj
3) Barura/ Barura/ Barura
4) Homna/ Homna/ Homna
5) Gazaria
6) Debiddar

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....January 12, 1981
Geographical Area Service Area (Square Kilometer) 1,711
Thanas within PBS (Km of Line as of June 30, 2000)

o Daudkandi.....709.90	o Muradnagar.....564.88
o Debidar.....501.38	o Homna.....185.71
o Chandina.....435.37	o Barura.....504.71
o Gozaria.....96.80	

Number of Unions in Service Area.....	110
Number of Villages in Service Area.....	1,901
Number of Villages Energized.....	924
Number of Substations.....	6
Kilometer of Line Energized.....	2,981

Number of Consumers Connected	109,756
• Domestic	92,393
• Small Commercial	12,614
• Industrial	1,829
• Irrigation	2,608
• Other	312
Percent of System Loss (12 month average)	10.68
Percent Collection (12 month average)	98.63
Megawatt Hours Consumed	88,919
• Domestic	40,166
• Small Commercial	6,463
• Industrial	31,553
• Irrigation	10,539
• Other	199
Megawatt Hours Purchased.....	99,556
Amount Billed -12 month average (Taka in '000s)	23,710
Months Revenue Outstanding	1.82

Comilla PBS-2

(PBS Code C43IDA)

Mailing Address: Uttar Rampur (Bishwa Road) Comilla	Telephone: 081 - 8807
--	---------------------------------

Md. Sarwar Hossain
General Manager
Residence Telephone:
081 - 8807

Md. Abdul Khaleque
Board President
Residence Telephone:
081-8710

Number of PBS Board Directors: 11
PBS Zonal Offices (Name/Location/Thana)
1) Laksam Zonal Office/ Daulatganj/ Laksam
2) Chaddagram
3) Brahmanpara

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....April 1, 1994
Geographical Area Service Area (Square Kilometer) 1,481
Thanas within PBS (Km of Line as of June 30, 2000)

o Chaddagram.....490.00	o Burichang.....242.00
o Bhramanpara.....296.00	o Laksham.....552.00
o Nangolkot321.00	o Comilla Sadar..472.00

Number of Unions in Service Area.....	75
Number of Villages in Service Area.....	2,151
Number of Villages Energized	830
Number of Substations	3
Kilometer of Line Energized	2,459

Number of Consumers Connected	52,793
• Domestic	45,304
• Small Commercial	4,835
• Industrial	787
• Irrigation	1,827
• Other	40
Percent of System Loss (12 month average)	19.61
Percent Collection (12 month average)	102.72
• Megawatt Hours Consumed	40,903
• Domestic	20,814
• Small Commercial	2,506
• Industrial	10,064
• Irrigation	7,481
• Other	38
Megawatt Hours Purchased	50,880
Amount Billed -12 month average (Taka in '000s)	10,753
Months Revenue Outstanding	2.32

**Percentage of Megawatt Hours Consumed
(Four Major Categories)**

Cox's Bazar PBS

(PBS Code C42IDA)

Mailing Address:

Jhilongja, College Gate
Cox's Bazar - 4700

Telephone:

0341 - 4022

Md.Manjur Morshed
General Manager
Residence Telephone:
0341 - 3997

A.M. Astefazur Rahman
Board President
Residence Telephone:

Number of PBS Board Directors: 10
PBS Zonal Offices (Name/Location/Thana)
1) Ukhia Zonal Office, Ukhia
2) Maheshkhali
3) Chokoria

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....December 5, 1993
Geographical Area Service Area (Square Kilometer) 2,129
Thanas within PBS (Km of Line as of June 30, 2000)

o Chokoria	513.71	o Ramu	112.53
o Ukhia	306.50	o Tekhnaf	306.35
o Moheshkhali	230.80	o Cox's B Sadar	356.05

Number of Unions in Service Area.....	59
Number of Villages in Service Area.....	900
Number of Villages Energized	539
Number of Substations	6
Kilometer of Line Energized	1,733

Number of Consumers Connected.....	28,198
• Domestic	20,185
• Small Commercial.....	6,038
• Industrial	656
• Irrigation	1,203
• Other	116
Percent of System Loss (12 month average)	27.34
Percent Collection (12 month average)	87.96
Megawatt Hours Consumed	22,097
• Domestic	10,616
• Small Commercial.....	3,338
• Industrial	6,602
• Irrigation	1,461
• Other	79
Megawatt Hours Purchased.....	30,409
Amount Billed-12 month average (Taka in '000s)	6,369
Months Revenue Outstanding	6.50

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Dhaka PBS-1

(PBS Code D01USA)

Mailing Address: Palashbari, Savar Dhaka - 1340	Telephone: 7708490
---	-----------------------

Md. Abdur Sabur
General Manager
Residence Telephone:
7708490

Md. Wakilur Rahman
Board President
Residence Telephone:
06222-88127
Mobile: 017-630461

Number of PBS Board Directors: 15
PBS Zonal Offices (Name/Location/Thana)
1) Kaliakair/ Kaliakair Bazar/ Kaliakair
2) Dhamrai/ Dhamrai/ Dhamrai
3) Savar
4) Konabari

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....June 02, 1980
Geographical Area Service Area (Square Kilometer) 1,411
Thanas within PBS (Km of Line as of June 30, 2000)

o Kaliakair	621.20	o Savar	1,110.05
o Dhamrai	705.82	o Gazipur.....	196.49
o Keraniganj	2.23	o Mirzapur.....	12.35

Number of Unions in Service Area.....	46
Number of Villages in Service Area.....	836
Number of Villages Energized	678
Number of Substations	10
Kilometer of Line Energized	2,606

Number of Consumers Connected.....	98,439
• Domestic	84,685
• Small Commercial.....	9,017
• Industrial	2,580
• Irrigation	1,905
• Other	252
Percent of System Loss (12 month average)	10.12
Percent Collection (12 month average)	97.29
Megawatt Hours Consumed	3,10,129
• Domestic	78,742
• Small Commercial.....	7,374
• Industrial	2,19,415
• Irrigation	9,418
• Other	179
Megawatt Hours Purchased.....	3,45,031
Amount Billed-12 month average (Taka in '000s)	83,767
Months Revenue Outstanding	1.83

Dhaka PBS-2

(PBS Code)

Mailing Address:

Dohar, Nawabganj
Dhaka-1320

Telephone:

06225-88138

A.H.M. Rezaullah Khan
General Manager
Residence Telephone:
06225-88138

Md. Kamal Uddin
Board President
Residence Telephone:

Number of PBS Board Directors: 08
PBS Zonal Offices (Name/Location/Thana)

- 1) Dohar
- 2) Zinzira
- 3) Hasnabad

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....July 01, 2000.
Geographical Area Service Area (Square Kilometer) 577
Thanas within PBS (Km of Line as of June 30, 2000)

- o Dohar.....13.97
- o Nawabganj71.81
- o Keraniganj44.24

Number of Unions in Service Area.....	35
Number of Villages in Service Area.....	846
Number of Villages Energized	400
Number of Substations	4
Kilometer of Line Energized	840

Number of Consumers Connected.....	49,831
• Domestic	41,686
• Small Commercial.....	6,237
• Industrial	959
• Irrigation	949
• Other	
Percent of System Loss (12 month average)	
Percent Collection (12 month average)	
Megawatt Hours Consumed	
• Domestic	
• Small Commercial.....	
• Industrial	
• Irrigation	
• Other	
Megawatt Hours Purchased.....	
Amount Billed-12 month average (Taka in '000s)	19,667
Months Revenue Outstanding	

Percentage of Megawatt Hours Consumed	
(Four Major Categories)	
Domestic	0
Small Commercial	0
Industrial	0
Irrigation	0

Dinajpur PBS-1

(PBS Code R18KFD)

Mailing Address: Uttar Gobindapur Dinajpur - 5200	Telephone: 0531 - 4196 0531 - 4465
--	---

Md. Abdur Rashid
General Manager
Residence Telephone:
0531 - 4465

Md. Nurul Moyeen Minu
Board President
Telephone Office:
0531-5455/5701

Number of PBS Board Directors: 15
PBS Zonal Offices (Name/Location/Thana)

- 1) Pirganj/ Pirganj/ Pirganj
- 2) Ranirbandar/Chirirbandar

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....November 1, 1984
Geographical Area Service Area (Square Kilometer) 2,467
Thanas within PBS (Km of Line as of June 30, 2000)

o Dinajpur Sadar.....532.19	o Chirirbandar408.67
o Khanshama168.90	o Khaharol.....150.90
o Bochaganj 86.90	o Pirganj.....119.80
o Ranishankoil..... 83.20	o Haripur..... 94.70
o Birol.....224.40	

Number of Unions in Service Area.....	74
Number of Villages in Service Area.....	1,355
Number of Villages Energized	602
Number of Substations	6
Kilometer of Line Energized	2,494

Number of Consumers Connected.....	43,391
• Domestic	33,276
• Small Commercial.....	5,475
• Industrial	1,391
• Irrigation	3,078
• Other	171
Percent of System Loss (12 month average)	13.12
Percent Collection (12 month average).....	95.79
Megawatt Hours Consumed	35,978
• Domestic	11,048
• Small Commercial.....	1,809
• Industrial	16,140
• Irrigation	6,903
• Other	78
Megawatt Hours Purchased.....	41,414
Amount Billed-12 month average (Taka in '000s)	10,188
Months Revenue Outstanding	2.64

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Dinajpur PBS-2

(PBS Code R44IDA)

Mailing Address: Joynagar, Chandipur Fulbari, Birampur Dinajpur, 5260	Telephone: 05327-215,360
--	-----------------------------

Kazi Mohammad Ali (Cur: Cha)
General Manager
Residence Telephone:
05327- 215

Md. Ali F. Khokon
Board President
Residence Telephone:
0531-3182/06, 4082

Number of PBS Board Directors: 11
PBS Zonal Offices (Name/Location/Thana)
1) Ranigonj Bazar
2) Ghoraghat Thana

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....April 7, 1994
Geographical Area Service Area (Square Kilometer) 1,420
Thanas within PBS (Km of Line as of June 30, 2000)

o Parbatipur437.22	o Fulbari.....222.09
o Birampur.....238.55	o Hakimpur136.23
o Ghoraghat239.00	o Nawabganj364.15

Number of Unions in Service Area.....	41
Number of Villages in Service Area.....	1,160
Number of Villages Energized	464
Number of Substations	3
Kilometer of Line Energized	1,615

Number of Consumers Connected.....	28,041
• Domestic	23,360
• Small Commercial.....	2,616
• Industrial	599
• Irrigation	1,430
• Other	36
Percent of System Loss (12 month average)	14.44
Percent Collection (12 month average)	97.37
Megawatt Hours Consumed	19,664
• Domestic	7,397
• Small Commercial.....	997
• Industrial	5,814
• Irrigation	5,408
• Other	49
Megawatt Hours Purchased.....	22,984
Amount Billed-12 month average (Taka in '000s)	5,342
Months Revenue Outstanding	2.35

Faridpur PBS

(PBS Code D47IDB)

Mailing Address:

Mirgi, Kanaipur
Faridpur-7801

Telephone:

0631-62364, 64164

Tushar Kanti Debnath
General Manager
Residence Telephone:
0631-62364

Abdul Kuddus Sardar
Board President
Residence Telephone:

Number of PBS Board Directors: 10
PBS Zonal Offices (Name/Location/Thana)
1) Govt. College Road/Boalmari/Faridpur.

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....December 21, 1995
Geographical Area Service Area (Square Kilometer) 2,161
Thanas within PBS (Km of Line as of June 30, 2000)

o Faridpur Sadar362.17	o Alfadanga.....106.07
o Madhukhali.....178.88	o Nagarkanda331.86
o Bhanga.....170.20	o Sadarpur 69.32
o Charbhadrashan 86.55	o Boalmari.....332.45

Number of Unions in Service Area.....	79
Number of Villages in Service Area.....	1,041
Number of Villages Energized	296
Number of Substations	4
Kilometer of Line Energized	1,620

Number of Consumers Connected.....	26,960
• Domestic	21,542
• Small Commercial.....	4,551
• Industrial	472
• Irrigation	367
• Other	28
Percent of System Loss (12 month average)	17.06
Percent Collection (12 month average)	99.09
Megawatt Hours Consumed	15,836
• Domestic	8,258
• Small Commercial.....	1,830
• Industrial	4,163
• Irrigation	1,543
• Other	45
Megawatt Hours Purchased.....	19,093
Amount Billed-12 month average (Taka in '000s)	4,365
Months Revenue Outstanding	1.20

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Feni PBS

(PBS Code C15KFD)

Mailing Address: Mohipal Feni - 3900	Telephone: 0331 - 74087
---	-----------------------------------

A.K.M. Shamsuddin Chowdhury
General Manager
Residence Telephone:
0331 - 74087

Abdul Motaleb
Board President
Residence Telephone:
0331-3588

Number of PBS Board Directors: 11
PBS Zonal Offices (Name/Location/Thana)
1) Mireswarai/Mireswarai/Mireswarai
2) Fulgazi/Fulgazi/Fulgazi
3) Chagolnaiya/Chagolnaiya/Chagolnia

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....February 16, 1984
Geographical Area Service Area (Square Kilometer) 1,895
Thanas within PBS (Km of Line as of June 30, 2000)

o Feni Sadar.....614.00	o Parsuram.....215.00
o Fulgazi317.00	o Chagalnaiya.....478.00
o Sonagazi276.00	o Daganbhuiyan .208.00
o Mireswarai.....553.00	o Sitakunda..... 55.00

Number of Unions in Service Area.....	71
Number of Villages in Service Area.....	879
Number of Villages Energized	471
Number of Substations	3
ConstructKilometer of Line Energized.....	2,549

Number of Consumers Connected	88,373
• Domestic	74,142
• Small Commercial	11,790
• Industrial	1,201
• Irrigation	926
• Other	314
Percent of System Loss (12 month average)	14.28
Percent Collection (12 month average)	97.86
Megawatt Hours Consumed	48,585
• Domestic	35,277
• Small Commercial	5,790
• Industrial	5,722
• Irrigation	1,645
• Other	150
Megawatt Hours Purchased.....	56,677
Amount Billed-12 month average (Taka in '000s)	13,143
Months Revenue Outstanding	2.17

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Gaibanda PBS

(PBS Code)

Mailing Address: Dispensary Road, Madyapara, Gaibanda	Telephone: 0541-206
---	------------------------

Md. Sirazul Islam
General Manager
Residence Telephone:

Md. Azizur Rahman
Board President
Residence Telephone:

Number of PBS Board Directors: 09
PBS Zonal Offices (Name/Location/Thana)
1) N/A

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....February 29, 2000.
Geographical Area Service Area (Square Kilometer) 1,501
Thanas within PBS (Km of line as of June 30, 2000)

- o Gaibanda.....00.00
- o Fulchari.....00.00
- o Sughatta00.00
- o Gobindagonj....00.00
- o Palashbari.....00.00

Number of Unions in Service Area.....
Number of Villages in Service Area.....
Number of Villages Energized
Number of Substations
Kilometer of Line Energized 490

Number of Consumers Connected	6,454
• Domestic	5,303
• Small Commercial	772
• Industrial	176
• Irrigation	203
• Street Light	
Percent of System Loss (12 month average)	
Percent Collection (12 month average)	
Megawatt Hours Consumed	
• Domestic	
• Small Commercial	
• Industrial	
• Irrigation	
• Street Light	
Megawatt Hours Purchased.....	
Amount Billed -12 month average (Taka in '000s)	
Months Revenue Outstanding	

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Domestic	0
Small Commercial	0
Industrial	0
Irrigation	0

Gopalganj PBS

(PBS Code)

Mailing Address:

Bank Para
Godown Road
Gopalganj

Telephone:

0423 -55714
0423-55578

Sayed Wahidul Islam
General Manager
Residence Telephone: 0423-55714

M.M Golam Mustofa
Board President
Residence Telephone:

Number of PBS Board Directors: 09
PBS Zonal Offices (Name/Location/Thana)
1) N/A

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial OperationMarch 03, 1998
Geographical Area Service Area (Square Kilometer) 1,494
Thanas within PBS (Km of line as of June 30, 2000)

o Gopalganj223.81	o Tungipara132.33
o Kashiani148.10	o Kotalipara.....103.24
o Muksudpur.....209.83	

Number of Unions in Service Area.....	67
Number of Villages in Service Area.....	897
Number of Villages Energized	178
Number of Substations	1
Kilometer of Line Energized	779

Number of Consumers Connected	16,892
• Domestic	13,622
• Small Commercial	2,768
• Industrial	341
• Irrigation	111
• Other	50
Percent of System Loss (12 month average)	15.03
Percent Collection (12 month average)	91.52
Megawatt Hours Consumed	9,297
• Domestic	4,831
• Small Commercial	1,293
• Industrial	2,674
• Irrigation	462
Street Light.....	38
Megawatt Hours Purchased.....	10,942
Amount Billed 12 month average (Taka in '000s)	2,717
Months Revenue Outstanding	1.86

Hobigonj PBS

(PBS Code S12USA)

Mailing Address: Shaestaganj Hobiganj - 3301	Telephone: 0831-53277
--	--------------------------

Md. Abul Kalam (Cur: Char)
General Manager
Residence Telephone:
0831 - 53277

Syed Tofazzul Islam
Board President
Residence Telephone:

Number of PBS Board Directors: 9
PBS Zonal Offices (Name/Location/Thana)
1) Nabiganj/ Nabiganj/ Nabiganj
2) Noapara

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....May 2, 1982
Geographical Area Service Area (Square Kilometer) 2,600
Thanas within PBS (Km of Line as of June 30, 2000)

o Hobiganj343.26	o Chunarughat492.22
o Bahubal.....261.93	o Madhabpur525.08
o Nabigonj468.47	o Lakhai60.31
o Baniachong 78.32	o Ajmiriganj..... 48.86

Number of Unions in Service Area.....	77
Number of Villages in Service Area.....	2,164
Number of Villages Energized	747
Number of Substations	3
Kilometer of Line Energized	2,191

Number of Consumers Connected	55,380
• Domestic	45,730
• Small Commercial	7,605
• Industrial	879
• Irrigation	780
• Other	386
Percent of System Loss (12 month average)	10.37
Percent Collection (12 month average)	98.95
Megawatt Hours Consumed	48,244
• Domestic	18,258
• Small Commercial	3,801
• Industrial	23,779
• Irrigation	2,156
• Other	250
Megawatt Hours Purchased	53,825
Amount Billed-12 month average (Taka in '000s)	13,152
Months Revenue Outstanding	2.05

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Jamalpur PBS

(PBS Code D26USA)

Mailing Address:

Beltia Madrasa

Beltia, Jamalpur - 2000

Telephone:

0981-2403

Sabuj Kanti Acharjay

General Manager

Residence Telephone:

0981 - 2403

Md. Khalequzzaman

Board President

Residence Telephone:

017-683346

Number of PBS Board Directors: 12

PBS Zonal Offices (Name/Location/Thana)

1) N/A.

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....June 1, 1986

Geographical Area Service Area (Square Kilometer) 2,407

Thanas within PBS (Km of Line as of June 30, 2000)

o Jamalpur	819.21	o Sharishabari.....	492.79
o Melanda	86.55	o Madarganj.....	87.81
o Islampur.....	114.43	o Bakshiganj.....	58.47
o Dewanganj.....	42.57	o Rajibpur.....	19.35
o Kazipur	6.04	o Rowmari.....	25.98

Number of Unions in Service Area..... 74

Number of Villages in Service Area..... 1,495

Number of Villages Energized 398

Number of Substations 6

Kilometer of Line Energized 1,670

Number of Consumers Connected	29,298
• Domestic	22,350
• Small Commercial	3,831
• Industrial	571
• Irrigation	2,494
• Other	52
Percent of System Loss (12 month average)	15.49
Percent Collection (12 month average)	97.78
Megawatt Hours Consumed	15,374
• Domestic	6,580
• Small Commercial	1,281
• Industrial	2,738
• Irrigation	4,701
• Other	76
Megawatt Hours Purchased.....	18,191
Amount Billed-12 month average (Taka in '000s)	4,367
Months Revenue Outstanding	3.41

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Jessore PBS-1

(PBS Code K07USA)

Mailing Address:
Tapshidanga
Jessore - 7400

Telephone:
0421 - 73023

Md, Sohrab Ali Biswas (Cur: Char)
General Manager
Residence Telephone:
0421 - 73024

Badar Uddin Ahmed
Board President
Residence Telephone:
0421-72363

Number of PBS Board Directors: 12
PBS Zonal Offices (Name/Location/Thana)
1) Navaron/Navaron/Sasra
2) Bagharpara/ Bagharpara/ Bagharpara
3) Jhikargachha/Jhikargachha/Jikargachha

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....June 29, 1981
Geographical Area Service Area (Square Kilometer) 1,590
Thanas within PBS (Km of Line as of June 30, 2000)

o Jessore Sadar880.00	o Jhikargacha541.00
o Chougacha348.00	o Bagharpara570.00
o Sasra596.00	

Number of Unions in Service Area.....	57
Number of Villages in Service Area.....	959
Number of Villages Energized	800
Number of Substations	5
Kilometer of Line Energized	2,877

Number of Consumers Connected	73,923
• Domestic	57,804
• Small Commercial	10,977
• Industrial	1,376
• Irrigation	3,519
• Other	247
Percent of System Loss (12 month average)	12.95
Percent Collection (12 month average)	97.77
Megawatt Hours Consumed	61,259
• Domestic	24,394
• Small Commercial	4,226
• Industrial	17,424
• Irrigation	15,049
• Other	166
Megawatt Hours Purchased.....	70,371
Amount Billed-12 month average (Taka in '000s)	16,289
Months Revenue Outstanding	1.69

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Jessore PBS-2

(PBS Code K03USA)

Mailing Address:

Monipampur

Jessore - 7440

Telephone:

0421-71119-13

Md. Mahboob Rahman (Cur: Cha)

General Manager

Residence Telephone:

0421-71119-13

Md. Shamsur Rahman

Board President

Residence Telephone:

Number of PBS Board Directors: 15

PBS Zonal Offices (Name/Location/Thana)

- 1) Noapara/ Noapara/ Avoingar
- 2) Narail/ Taltola/ Narail
- 3) Senerbazar/ Senerbazar/ Rupsha

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....February 02, 1981

Geographical Area Service Area (Square Kilometer) 2,242

Thanas within PBS (Km of Line as of June 30, 2000)

o Monirampur.....882.00	o Keshobpur.....438.00
o Terakhada..... 55.00	o Avoingar.....434.00
o Narail.....425.00	o Kalia.....299.00
o Lohagora.....299.00	o Fultola.....111.00
o Rupsha.....142.00	

Number of Unions in Service Area..... 85

Number of Villages in Service Area..... 1,348

Number of Villages Energized 738

Number of Substations 4

Kilometer of Line Energized 2,950

Number of Consumers Connected	68,617
• Domestic	54,963
• Small Commercial	9,432
• Industrial	1,422
• Irrigation	2,425
• Other	375
Percent of System Loss (12 month average)	17.70
Percent Collection (12 month average)	101.11
Megawatt Hours Consumed	53,057
• Domestic	21,930
• Small Commercial	3,724
• Industrial	19,376
• Irrigation	7,756
• Other	271
Megawatt Hours Purchased.....	64,469
Amount Billed-12 month average (Taka in '000s)	14,431
Months Revenue Outstanding	2.78

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Jhalakhathi PBS

(PBS Code)

Mailing Address:
Temporary office:
District Council Bhaban,
Jhalakathi.

Telephone:
0496-2175

Md. Nazibul Islam
General Manager
Residence Telephone:
0496-2733

Md. Mozammel Huq Mollah
Board President
Residence Telephone:

Number of PBS Board Directors:
PBS Zonal Offices (Name/Location/Thana)
1) N/A

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....Not commenced c/o
Geographical Area Service Area (Square Kilometer) 758
Thanas within PBS (Km of Line as of June 30, 2000)

o Jhalakathi.....194.84 o Kathalia..... 73.50
o Nalchhiti 60.16 o Rajapur.....163.98

Number of Unions in Service Area..... 32
Number of Villages in Service Area..... 451
Number of Villages Energized 91
Number of Substations -
Kilometer of Line Energized 444

Number of Consumers Connected	7,212
• Domestic	6,246
• Small Commercial	865
• Industrial	99
• Irrigation	2
• Other	0
Percent of System Loss (12 month average)	
Percent Collection (12 month average)	
Megawatt Hours Consumed	
• Domestic	
• Small Commercial	
• Industrial	
• Irrigation	
• Other	
Megawatt Hours Purchased.....	
Amount Billed - 12 month average (Taka in '000s	
Months Revenue Outstanding	

Percentage of Magawatt Hours Consumed	
(Four Major Categories)	
Domestic	0
Small Commercial	0
Industrial	0
Irrigation	0

Jhenaidah PBS

(PBS Code K48CF2)

Mailing Address:

Rawtail
Jhenaidah-7300

Telephone:

0451-2245
0451-2605

A.H.M. Nazmul Islam

General Manager

Residence Telephone:

0451-2605

Syed Nasir Uddin

Board President

Residence Telephone:

0451-2211 (off)

0451-2215 (res.)

Number of PBS Board Directors: 10

PBS Zonal Offices (Name/Location/Thana)

1) N/A

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....January 09, 1996

Geographical Area Service Area (Square Kilometer) 1,901

Thanas within PBS (Km of Line as of June 30, 2000)

o Jhenaidah Sadar ..386.82	o Kaliganj.....240.16
o Harinakundu229.82	o Kotchandpur....111.39
o Mohespur.....269.04	o Shailkupa.....287.23

Number of Unions in Service Area..... 67

Number of Villages in Service Area..... 1,265

Number of Villages Energized 297

Number of Substations 2

Kilometer of Line Energized 1,211

Number of Consumers Connected	22,892
• Domestic	20,186
• Small Commercial	2,286
• Industrial	202
• Irrigation	216
• Other	2
Percent of System Loss (12 month average)	18.10
Percent Collection (12 month average)	95.73
Megawatt Hours Consumed	9,165
• Domestic	5,339
• Small Commercial	774
• Industrial	1,931
• Irrigation	1,085
• Other	36
Megawatt Hours Purchased.....	11,191
Amount Billed - 12 month average (Taka in '000s)	2,625
Months Revenue Outstanding	1.26

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Joypurhat PBS

(PBS Code R22KFD)

Mailing Address:

Hanayel Bambu
Joypurhat - 5900

Telephone:

0571 - 274, 300

Arif Ahmed

General Manager

Residence Telephone:

0571 - 274

Solaiman Ali Mondal

Board President

Residence Telephone:

Number of PBS Board Directors: 07

PBS Zonal Offices (Name/Location/Thana)

1) Panchbibi

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....February 09, 1986

Geographical Area Service Area (Square Kilometer) 964

Thanas within PBS (Km of Line as of June 30, 2000)

o Joypurhat	430.91	o Akkelpur.....	230.50
o Khettal	292.61	o Kalai.....	244.34
o Panchbibi.....	419.98	o Bodalgachi	68.39

Number of Unions in Service Area..... 32

Number of Villages in Service Area..... 920

Number of Villages Energized 464

Number of Substations 3

Kilometer of Line Energized 1,703

Number of Consumers Connected	39,289
• Domestic	33,058
• Small Commercial	3,420
• Industrial	720
• Irrigation	1,961
• Other	130
Percent of System Loss (12 month average)	12.96
Percent Collection (12 month average)	97.96
Megawatt Hours Consumed	27,801
• Domestic	11,380
• Small Commercial	1,412
• Industrial	7,490
• Irrigation	7,416
• Other	103
Megawatt Hours Purchased.....	31,941
Amount Billed -12 month average (Taka in '000s)	7,671
Months Revenue Outstanding	2.05

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Khulna PBS

(PBS Code)

Mailing Address:
House-280, Road-17
Nirala C/A,
Khulna.

Telephone:
041-721991

Asim Kumar Das
General Manager
Residence Telephone:
041-721991

Board President
Residence Telephone:

Number of PBS Board Directors:
PBS Zonal Offices (Name/Location/Thana)
1) N/A

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....April 30, 2000.
Geographical Area Service Area (Square Kilometer) 3,881
Thanas within PBS (Km of Line as of June 30, 2000)

- | | |
|---------------------|-------------------|
| o Batiaghata.....00 | o Dumuria00 |
| o Dacope.....00 | o Koyra.....00 |
| o Paikgachha.....00 | |

Number of Unions in Service Area.....	21
Number of Villages in Service Area.....	403
Number of Villages Energized	88
Number of Substations	00
Kilometer of Line Energized	328

Number of Consumers Connected	8,420
• Domestic	6,640
• Small Commercial	1,331
• Industrial	167
• Irrigation	46
• Other	58
Percent of System Loss (12 month average)	
Percent Collection (12 month average)	
Megawatt Hours Consumed	
• Domestic	
• Small Commercial	
• Industrial	
• Irrigation	
• Other	
Megawatt Hours Purchased.....	
Amount Billed - 12 month average (Taka in '000s)	
Months Revenue Outstanding	

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Domestic	0
Small Commercial	0
Industrial	0
Irrigation	0

Kishoreganj PBS

(PBS Code D34IDA)

Mailing Address:

Mukshedpur

Kishoreganj - 2300

Telephone:

0941-55937

Md. Shahjahan Talukdar

General Manager

Residence Telephone:

0941-55937

Md. Abdul Mannan

Board President

Residence Telephone:

Number of PBS Board Directors: 09

PBS Zonal Offices (Name/Location/Thana)

1) Nandail Zonal Office/ Nandail/ Nandail

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....March 30, 1990

Geographical Area Service Area (Square Kilometer) 2,256

Thanas within PBS (Km of Line as of June 30, 2000)

o Katiadi	242.06	o Hossainpur	208.62
o Kishoreganj.....	264.39	o Pakundia.....	240.10
o Nandail	390.99	o Ishoreganj.....	295.96
o Karimganj.....	211.30	o Itna	45.15
o Mithamoyan	31.44	o Koyra.....	35.72

Number of Unions in Service Area..... 92

Number of Villages in Service Area..... 1,282

Number of Villages Energized 497

Number of Substations 4

Kilometer of Line Energized 1,890

Number of Consumers Connected	38,541
• Domestic	28,703
• Small Commercial	7,495
• Industrial	944
• Irrigation	1,238
• Other	161
Percent of System Loss (12 month average)	15.48
Percent Collection (12 month average)	99.78
Megawatt Hours Consumed	21,964
• Domestic	9,223
• Small Commercial	2,750
• Industrial	5,470
• Irrigation	4,406
• Other	115
Megawatt Hours Purchased.....	25,988
Amount Billed -12 month average (Taka in '000s)	6,321
Months Revenue Outstanding	2.47

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Kurigram-Lalmonirhat PBS

(PBS Code R50CF2)

Mailing Address:

Muktaram, Trimohoni
Kurigram

Telephone:

0581-888,343

Md. Abdullah-Al-Mamun (Cur: Cha)
General Manager
Residence Telephone:
0581-888

Md.Abdus Saber
Board President
Residence Telephone:
0581-483

Number of PBS Board Directors: 10
PBS Zonal Offices (Name/Location/Thana)
1) Nageswari Zonal Office/ Nageswari/Kurigram

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....April 02, 1996
Geographical Area Service Area (Square Kilometer) 2,103
Thanas within PBS (Km of Line as of June 30, 2000)

o Kurigram Sadar ..159.41	o Fulbari..... 27.27
o Bhurungamari 55.72	o Nageshwari.....126.42
o Chilmari..... 24.17	o Rajarhat 113.65
o Lalmonirhat 92.56	o Aditmari 115.97
o Ulipur.....157.02	

Number of Unions in Service Area.....	78
Number of Villages in Service Area.....	1,865
Number of Villages Energized	339
Number of Substations	5
Kilometer of Line Energized	1,425

Number of Consumers Connected	19,878
• Domestic	12,700
• Small Commercial	5,763
• Industrial	689
• Irrigation	632
• Other	94
Percent of System Loss (12 month average)	17.14
Percent Collection (12 month average)	97.29
Megawatt Hours Consumed	14,933
• Domestic	5,605
• Small Commercial	2,472
• Industrial	5,314
• Irrigation	1,461
• Other	82
Megawatt Hours Purchased.....	18,022
Amount Billed - 12 month average (Taka in '000s)	4,411
Months Revenue Outstanding	2.05

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Kushtia PBS

(PBS Code K21KFD)

Mailing Address:

Barokhada

Jugia, Kushtia

Telephone:

071 - 54032

Md. Sertasur Rahman Chowdhury

General Manager

Residence Telephone:

071 - 53226

Md. Rezaul Karim

Board President

Residence Telephone:

071- 53809

Number of PBS Board Directors: 13

PBS Zonal Offices (Name/Location/Thana)

- 1) Daulatpur/Daulatpur/Daulatpur
- 2) Kumarkhali/Kumarkhali/Kushtia.

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....October 16, 1985

Geographical Area Service Area (Square Kilometer) 1,626

Thanas within PBS (Km of Line as of June 30, 2000)

o Mirpur.....510.21	o Bheramara146.56
o Daulatpur.....563.66	o Kustia Sadar481.24
o Kumarkhali454.43	o Khoksa109.36

Number of Unions in Service Area..... 62

Number of Villages in Service Area..... 901

Number of Villages Energized 485

Number of Substations 4

Kilometer of Line Energized 2,265

Number of Consumers Connected	52,444
• Domestic	46,835
• Small Commercial	3,423
• Industrial	764
• Irrigation	1,317
• Other	105
Percent of System Loss (12 month average)	14.95
Percent Collection (12 month average)	91.23
Megawatt Hours Consumed	30,680
• Domestic	17,443
• Small Commercial	1,456
• Industrial	7,461
• Irrigation	4,228
• Other	93
Megawatt Hours Purchased.....	36,075
Amount Billed - 12 month average (Taka in '000s)	8,189
Months Revenue Outstanding	1.93

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Laxmipur PBS

(PBS Code C38IDA)

Mailing Address: Majupur Laxmipur	Telephone: 0381-55595
---	--------------------------

Md. Mahbubur Rahman (Cur: Cha)
General Manager
Residence Telephone:
0321-55595

Md. Shahjahan
Board President
Residence Telephone:
0312-5687

Number of PBS Board Directors: 08
PBS Zonal Offices (Name/Location/Thana)
1) Ramgonj

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....August 16, 1990
Geographical Area Service Area (Square Kilometer) 1,446
Thanas within PBS (Km of Line as of June 30, 2000)

o Laxmipur979.00	o Ramgonj338.00
o Raipur323.00	o Ramgati202.00

Number of Unions in Service Area.....	48
Number of Villages in Service Area.....	476
Number of Villages Energized	325
Number of Substations	2
Kilometer of Line Energized	1,601

Number of Consumers Connected	42,858
• Domestic	35,387
• Small Commercial	6,470
• Industrial	654
• Irrigation	287
• Other	60
Percent of System Loss (12 month average)	16.29
Percent Collection (12 month average)	98.84
Megawatt Hours Consumed	21,184
• Domestic	13,477
• Small Commercial	2,833
• Industrial	3,714
• Irrigation	1,069
• Other	90
Megawatt Hours Purchased	25,306
Amount Billed -12 month average (Taka in '000s)	6,055
Months Revenue Outstanding	2.44

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Madaripur PBS

(PBS Code D20IDA)

Mailing Address: Mostafapur Madaripur - 7906	Telephone: 0661 - 55521
---	-----------------------------------

Shahiduzzaman
General Manager
Residence Telephone:
0661 - 55521

Md. Habibur Rahman
Board President
Residence Telephone:

Number of PBS Board Directors: 09
PBS Zonal Offices (Name/Location/Thana)
1) Tekerhat/ Tekerhat/ Rajoir

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....October 12, 1985
Geographical Area Service Area (Square Kilometer) 1,399
Thanas within PBS (Km of Line as of June 30, 2000)

o Kalkini449.86 o Rajoir 458.15
o Shibchar.....171.46 o Madaripur Sadar 528.47

Number of Unions in Service Area..... 57
Number of Villages in Service Area 492
Number of Villages Energized 329
Number of Substations 4
Kilometer of Line Energized 1,588

Number of Consumers Connected	39,643
• Domestic	32,744
• Small Commercial	4,117
• Industrial	530
• Irrigation	2,069
• Other	183
Percent of System Loss (12 month average)	14.84
Percent Collection (12 month average)	99.82
Megawatt Hours Consumed	29,512
• Domestic	13,302
• Small Commercial	1,884
• Industrial	7,504
• Irrigation	6,685
• Other	138
Megawatt Hours Purchased.....	34,655
Amount Billed -12 month average (Taka in '000s)	7,005
Months Revenue Outstanding	1.89

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Magura PBS

(PBS Code K51OPC)

Mailing Address:
Parnanduali
Magura

Telephone:
0611-2744,3654

Md. Bazlur Rahman
General Manager
Residence Telephone:
0611-2744

Bimolendu Sikdar
Board President
Residence Telephone:
0611-2862, 2540

Number of PBS Board Directors: 09
PBS Zonal Offices (Name/Location/Thana)
1) N/A

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....April 27, 1996
Geographical Area Service Area (Square Kilometer) 996
Thanas within PBS (Km of Line as of June 30, 2000)

o Magura sadar355.00	o Shalikhha..... 310.00
o Mohammadpur ...241.00	o Sreepur 169.00

Number of Unions in Service Area.....	36
Number of Villages in Service Area.....	740
Number of Villages Energized	222
Number of Substations	2
Kilometer of Line Energized	1,083

Number of Consumers Connected	15,599
• Domestic	12,344
• Small Commercial	2,389
• Industrial	347
• Irrigation	505
• Other	14
Percent of System Loss (12 month average)	20.94
Percent Collection (12 month average)	89.16
Megawatt Hours Consumed	8,033
• Domestic	3,815
• Small Commercial	990
• Industrial	2,163
• Irrigation	1,033
• Other	32
Megawatt Hours Purchased	10,160
Amount Billed -12 month average (Taka in '000s)	2,314
Months Revenue Outstanding	1.98

Manikganj PBS

(PBS Code D4IIDA)

Mailing Address: Mulzan Manikganj	Telephone: 0651 - 563, 698
---	-------------------------------

Syed Nur-ul Islam
General Manager
Residence Telephone:
0651 - 563

M.A. Wahed
Board President
Residence Telephone:
0651-373

- Number of PBS Board Directors: 11
PBS Zonal Offices (Name/Location/Thana)
1) Singair Zonal Office/ Singair/ Manikganj
2) Manikgonj Sadar

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....November 13, 1992
Geographical Area Service Area (Square Kilometer) 1,683
Thanas within PBS (Km of Line as of June 30, 2000)

o Ghior.....183.86	o Daulatpur143.01
o Shaturia.....133.88	o Singair288.84
o Harirampur240.29	o Shibalaya.....170.70
o Nagorpur..... 62.68	o Chouhali..... 36.37
o Manikganj Sadar.222.68	

Number of Unions in Service Area.....	79
Number of Villages in Service Area.....	1,905
Number of Villages Energized	615
Number of Substations	6
Kilometer of Line Energized	2,003

Number of Consumers Connected	59,885
• Domestic	49,681
• Small Commercial	7,637
• Industrial	836
• Irrigation	1,633
• Other	98
Percent of System Loss (12 month average)	22.99
Percent Collection (12 month average)	94.13
Megawatt Hours Consumed	51,668
• Domestic	27,449
• Small Commercial	5,325
• Industrial	9,615
• Irrigation	8,977
• Other	302
Megawatt Hours Purchased.....	67,092
Amount Billed -12 month average (Taka in '000s)	13,378
Months Revenue Outstanding	2.96

Meherpur PBS

(PBS Code K32IDA)

Mailing Address:

Police Line, Meherpur
Meherpur - 7100

Telephone:

0791-258, 411

Md. Mokhles Gani

General Manager

Residence Telephone:

0791 - 411

Md. Rafiq Uddin

Board President

Residence Telephone:

Number of PBS Board Directors: 10

PBS Zonal Offices (Name/Location/Thana)

1) Chuadanga/ Zilla Parisad Bhaban, Chuadanga/ Chuadanga

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....February 16, 1987

Geographical Area Service Area (Square Kilometer) 1,719

Thanas within PBS (Km of Line as of June 30, 2000)

- | | |
|---------------------------|--------------------------|
| o Meherpur sadar...524.00 | o Gangi.....502.00 |
| o Alamdanga.....527.00 | o Dhamurhuda....339.00 |
| o Chuadanga Sadar 352.00 | o Jibonnagar204.00 |

Number of Unions in Service Area..... 49

Number of Villages in Service Area..... 677

Number of Villages Energized 494

Number of Substations 4

Kilometer of Line Energized 2,357

Number of Consumers Connected	57,004
• Domestic	52,763
• Small Commercial	2,205
• Industrial	927
• Irrigation	908
• Other	201
Percent of System Loss (12 month average)	15.14
Percent Collection (12 month average)	100.53
Megawatt Hours Consumed	28,487
• Domestic	16,883
• Small Commercial	862
• Industrial	6,740
• Irrigation	3,813
• Other	188
Megawatt Hours Purchased.....	33,608
Amount Billed -12 month average (Taka in '000s)	7,549
Months Revenue Outstanding	2.19

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Moulavibazar PBS

(PBS Code S06USA)

Mailing Address:

Srimongal

Moulavibazar - 3210

Telephone:

08626-88221

Md. Samiul Haque Khan

General Manager

Residence Telephone:

08626 - 453

Dr. Sadik Ahmed

Board President

Residence Telephone:

Number of PBS Board Directors: 12

PBS Zonal Offices (Name/Location/Thana)

- 1) Kamalganj\ Nachharatpur/ Kamalganj
- 2) Moulavibazar/ Jaganathpur/ Moulavibazar
- 3) Kulaura

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....June 25, 1981

Geographical Area Service Area (Square Kilometer) 2,531

Thanas within PBS (Km of Line as of June 30, 2000)

o Moulavibazar.....521.27	o Sreemangal.....621.40
o Kamalganj.....439.93	o Rajnagar 93.80
o Baralekha.....233.90	o Kulaura.....230.68

Number of Unions in Service Area..... 68

Number of Villages in Service Area..... 1,988

Number of Villages Energized 523

Number of Substations 4

Kilometer of Line Energized 1,809

Number of Consumers Connected	49,637
• Domestic	41,266
• Small Commercial	7,066
• Industrial	713
• Irrigation	102
• Other	409
Percent of System Loss (12 month average)	11.55
Percent Collection (12 month average)	98.47
Megawatt Hours Consumed	52,173
• Domestic	24,538
• Small Commercial	3,811
• Industrial	23,382
• Irrigation	109
• Other	332
Megawatt Hours Purchased.....	58,984
Amount Billed -12 month average (Taka in '000s)	13,802
Months Revenue Outstanding	2.10

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Mymensingh PBS-1

(PBS Code D17KFD)

Mailing Address:

Muktagacha

Mymensingh - 2210

Telephone:

09028-209

Md. Amzad Hossain

General Manager

Residence Telephone:

09028-309

Md. Gias Uddin Ahmed

Board President

Residence Telephone:

0921-4140

Number of PBS Board Directors: 13

PBS Zonal Offices (Name/Location/Thana)

- 1) Modhupur/ Modhupur/ Modhupur
- 2) Fulbaria.

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....March 16, 1984

Geographical Area Service Area (Square Kilometer) 2,459

Thanas within PBS (Km of Line as of June 30, 2000)

- | | | | |
|--------------------|--------|------------------|--------|
| o Muktagacha | 640.54 | o Fulbaria | 616.03 |
| o Modhupur | 637.97 | o Ghatail..... | 116.67 |
| o Bhuapur | 118.75 | o Gopalpur..... | 369.67 |
| o Mymensingh | 244.14 | | |

Number of Unions in Service Area..... 68

Number of Villages in Service Area..... 1,482

Number of Villages Energized 861

Number of Substations 5

Kilometer of Line Energized 2,753

Number of Consumers Connected	50,080
• Domestic	38,952
• Small Commercial	6,244
• Industrial	1,111
• Irrigation	3,613
• Other	160
Percent of System Loss (12 month average)	11.97
Percent Collection (12 month average)	101.73
Megawatt Hours Consumed	38,196
• Domestic	14,377
• Small Commercial	2,914
• Industrial	7,844
• Irrigation	12,858
• Other	203
Megawatt Hours Purchased.....	43,391
Amount Billed -12 month average (Taka in '000s)	10,352
Months Revenue Outstanding	1.91

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Mymensingh PBS-2

(PBS Code D53KFD)

Mailing Address:

Kathali

Bhaluka, Mymensingh

Telephone:

09025-87026

Saleh Ahmed

General Manager

Residence Telephone:

09025 - 7026

Md. Anwar Hossain

Board President

Residence Telephone:

Number of PBS Board Directors: 13

PBS Zonal Offices (Name/Location/Thana)

- 1) PBS Zonal Office/ Kaligonj/ Gazipur
- 2) Kapasia
- 3) Maona
- 4) Gazipur

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....September 01, 1996

Geographical Area Service Area (Square Kilometer) 2,163

Thanas within PBS (Km of Line as of June 30, 2000)

o Bhaluka.....248.91	o Trishal143.72
o Gafargaon172.60	o Kaliganj.....532.40
o Sreepur.....236.34	o Kapasia.....318.56

Number of Unions in Service Area..... 68

Number of Villages in Service Area..... 826

Number of Villages Energized 314

Number of Substations 8

Kilometer of Line Energized 1,785

Number of Consumers Connected	41,989
• Domestic	34,706
• Small Commercial	5,310
• Industrial	1,310
• Irrigation	3258
• Other	38
Percent of System Loss (12 month average)	21.68
Percent Collection (12 month average)	88.08
Megawatt Hours Consumed	61,119
• Domestic	18,908
• Small Commercial	3,488
• Industrial	35,637
• Irrigation	2,966
• Other	121
• Megawatt Hours Purchased	78,042
Amount Billed -12 month average (Taka in '000s)	15,863
Months Revenue Outstanding	3.03

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Mymensingh PBS-3

(PBS Code)

Mailing Address: Shombhugonj Mymensingh	Telephone: 09156091
---	------------------------

Sheikh Md. Idris Ali
General Manager
Residence Telephone:

Board President
Residence Telephone:

Number of PBS Board Directors: 07
PBS Zonal Offices (Name/Location/Thana)
1) N/A

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation..... April 30, 2000.
Geographical Area Service Area (Square Kilometer) 2,074
Thanas within PBS (Km of Line as of June 30, 2000)

- | | |
|--------------------------|------------------------|
| o Mymensing Sadar 122.33 | o Haluaghat00.00 |
| o Gouripur 43.00 | o Dhobaura.....00.00 |
| o Fulpur 4.00 | |

Number of Unions in Service Area.....	77
Number of Villages in Service Area.....	1,688
Number of Villages Energized	28
Number of Substations	-
Kilometer of Line Encrized	119.324

Number of Consumers Connected	1,454
• Domestic	1022
• Small Commercial	166
• Industrial	37
• Irrigation	202
• Other	27
Percent of System Loss (12 month average)	
Percent Collection (12 month average)	
Megawatt Hours Consumed	
• Domestic	
• Small Commercial	
• Industrial	
• Irrigation	
• Other	
• Megawatt Hours Purchased	
Amount Billed -12 month average (Taka in '000s)	
Months Revenue Outstanding	

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Domestic	0
Small Commercial	0
Industrial	0
Irrigation	0

Munshiganj PBS

(PBS Code)

Mailing Address:
Idrakpur
Munshiganj

Telephone:
0691-3482
Mobile: 011 801834

Shah Julfiker Haider
General Manager
Residence Telephone:

S.M. Firoz Alam
Board President
Residence Telephone:

Number of PBS Board Directors: 08
PBS Zonal Offices (Name/Location/Thana)

- 1) Sirajdikhan
- 2) Sreenagor
- 3) Laohozong
- 4) Tongibari

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation..... July 01, 2000.
Geographical Area Service Area (Square Kilometer) 856
Thanas within PBS (Km of Line as of June 30, 2000)

o Munshigonj.....27.00	o Tangibari03.00
o Lauhajang28.00	o Fatulla00.00
o Sirajdikhan.....32.00	o Narayangonj.....06.00
o Sreenagar.....54.00	

Number of Unions in Service Area.....	64
Number of Villages in Service Area.....	899
Number of Villages Energized	580
Number of Substations	3
Kilometer of Line Energized	150

Number of Consumers Connected	42,015
• Domestic	36,978
• Small Commercial	3,522
• Industrial	1,089
• Irrigation	172
• Other	243
Percent of System Loss (12 month average)	
Percent Collection (12 month average)	
Megawatt Hours Consumed	
• Domestic	
• Small Commercial	
• Industrial	
• Irrigation	
• Other	
• Megawatt Hours Purchased	
Amount Billed -12 month average (Taka in '000s)	
Months Revenue Outstanding	

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Domestic	0
Small Commercial	0
Industrial	0
Irrigation	0

Naogaon PBS

(PBS, Code R36IDA)

Mailing Address:

Chalkbiram

Naogaon - 6500

Telephone:

0741 - 52366

A. F. M Abdur Rashid

General Manager

Residence Telephone:

0741 - 52366

Dewan Shaheed Hassan

Board President

Residence Telephone:

0741-52116

Number of PBS Board Directors: 14

PBS Zonal Offices (Name/Location/Thana)

- 1) Niamatpur/ Niamatpur/ Niamatpur
- 2) Mohadevpur.

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....April 19, 1990

Geographical Area Service Area (Square Kilometer) 3,435

Thanas within PBS (Km of Line as of June 30, 2000)

o Naogaon.....315.17	o Raninagar240.61
o Sapahar120.35	o Patnitola219.86
o Dhamuirhat17.11	o Atrai157.33
o Manda.....430.91	o Niamotpur405.64
o Mohadebpur.....456.22	o Badalgachi.....110.76
o Porsha165.62	o Adamdighi..... 3.92
o Source line134.23	

Number of Unions in Service Area..... 100

Number of Villages in Service Area..... 2,766

Number of Villages Energized 928

Number of Substations 7

Kilometer of Line Energized 2,715

(Including 160.368 as source line)

Number of Consumers Connected	59,637
• Domestic	50,757
• Small Commercial	5,514
• Industrial	1,525
• Irrigation	1,752
• Other	89
Percent of System Loss (12 month average)	12.62
Percent Collection (12 month average)	98.87
Megawatt Hours Consumed	42,928
• Domestic	17,357
• Small Commercial	2,440
• Industrial	12,744
• Irrigation	10,819
• Other	69
Megawatt Hours Purchased.....	49,130
Amount Billed -12 month average (Taka in '000s)	11,670
Months Revenue Outstanding	2.10

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Narsinghdi PBS-1

(PBS Code D30IDA)

Mailing Address: Madhobdi Narsinghdi - 1604	Telephone: 06251-508, 388 9353017 Mobile:017-536759
--	---

A. G. M. Mortuza
General Manager
Residence Telephone:
06251 - 388

Md. Matiur Rahman Sarkar
Board President
Residence Telephone:

- Number of PBS Board Directors: 13
PBS Zonal Offices (Name/Location/Thana)
- 1) Arihazar/ Arihazar/ Arihazar
 - 2) Sonargaon/ Sonargaon/ Sonargaon
 - 3) Bandar/ Bandar/ Bandar
 - 4) Rupgonj / Rupgonj / Rupgonj
 - 5) Ghorashal / Ghorasal / Ghorasal
 - 6) Madhabdi / Madhabdi / Madhabdi

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial OperationOctober 29, 1986
Geographical Area Service Area (Square Kilometer) 736
Thanas within PBS (Km of Line as of June 30, 2000)

o Palash.....456.59	o Arihazar.....682.99
o Bandar277.99	o Rupganj.....225.34
o Sonargaon.....559.98	o Narshingdi.....625.91

Number of Unions in Service Area.....	51
Number of Villages in Service Area.....	1,328
Number of Villages Energized	1,006
Number of Substations	14
Kilometer of Line Energized	2,740

Number of Consumers Connected	1,15,790
• Domestic	98,864
• Small Commercial	7,628
• Industrial	7,213
• Irrigation	1,984
• Other	101
Percent of System Loss (12 month average)	21.54
Percent Collection (12 month average)	96.06
Megawatt Hours Consumed	3,05,609
• Domestic	53,739
• Small Commercial	5,027
• Industrial	2,39,443
• Irrigation	5,895
• Other	1,505
Megawatt Hours Purchased.....	3,89,487
Amount Billed -12 month average (Taka in '000s)	74,838
Months Revenue Outstanding	2.49

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Narsinghdi PBS-2

(PBS Code D35IDA)

Mailing Address:
Chaula
Narsinghdi - 1600

Telephone:
9350580
0621-2320,2007
Mobile: 011-808067

Md. Abdul Khaleque
General Manager
Residence Telephone:

Md. Mizanur Rahman Nazir
Board President
Residence Telephone:

Number of PBS Board Directors: 12
PBS Zonal Offices (Name/Location/Thana)
1) Shibpur/Shibpur/Narsingdi
2) Marzal
3) Kuliarchar

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation..... April 05, 1990
Geographical Area Service Area (Square Kilometer) 1,209
Thanas within PBS (Km of line as of June 30, 2000)

o Raipura	639.00	o Shibpur.....	562.00
o Belabo.....	210.00	o Bhairab.....	76.00
o Kuliarchar.....	126.00	o Bajitpur	146.00
o Monohardi	404.00		

Number of Unions in Service Area.....	80
Number of Villages in Service Area	1,071
Number of Villages Energized	544
Number of Substations	4
Kilometer of Line Energized	2,260

(Including 41.820 km as a source line)

Number of Consumers Connected	71,163
• Domestic	58,798
• Small Commercial	8,225
• Industrial	1,884
• Irrigation	2,141
• Other	115
Percent of System Loss (12 month average)	28.98
Percent Collection (12 month average)	87.12
Megawatt Hours Consumed	1,07,612
• Domestic	33,530
• Small Commercial	5,195
• Industrial	64,994
• Irrigation	3,602
• Other	290
Megawatt Hours Purchased	1,51,524
Amount Billed -12 month average (Taka in '000s)	28,826
Months Revenue Outstanding	4.24

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Natore PBS-1

(PBS Code R04USA)

Mailing Address: Fulbagan Natore - 6400	Telephone: 0771 - 6958
---	---------------------------

Md. Emamul Haque
General Manager
Residence Telephone:
0771 - 6875

Md. Liaquat Ali
Board President
Residence Telephone:

Number of PBS Board Directors: 12
PBS Zonal Offices (Name/Location/Thana)
1) Singra/ Singra/ Singra
2) Putia/ Putia/ Putia

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....February 15, 1981
Geographical Area Service Area (Square Kilometer) 1,634
Thanas within PBS (Km of line as of June 30, 2000)

o Singra.....596.90	o Putia329.47
o Baghatipara.....194.95	o Baghmara290.55
o Natore Sadar566.68	

Number of Unions in Service Area.....	51
Number of Villages in Service Area.....	1,358
Number of Villages Energized	594
Number of Substations	3
Kilometer of Line Energized	1,911

Number of Consumers Connected	48,310
• Domestic	39,499
• Small Commercial	5,192
• Industrial	930
• Irrigation	2,505
• Other	184
Percent of System Loss (12 month average)	14.49
Percent Collection (12 month average)	99.73
Megawatt Hours Consumed	37,235
• Domestic	16,329
• Small Commercial	1,944
• Industrial	12,919
• Irrigation	5,889
• Other	153
Megawatt Hours Purchased.....	43,547
Amount Billed -12 month average (Taka in '000s)	10,008
Months Revenue Outstanding	2.17

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Natore PBS-2

(PBS Code R09USA)

Mailing Address:

Harowa, Banpara
Natore - 6430

Telephone:

0771-2356-11

D. A. J. Shamsuddin

General Manager

Residence Telephone:

0771 - 6975

Md. Mosarraf Hossain

Board President

Residence Telephone:

0721-773115-60

Number of PBS Board Directors: 10

PBS Zonal Offices (Name/Location/Thana)

1) Charghat/ Charghar/ Charghat

2) Garudaspur/ Garudaspur/ Garudaspur

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....December 12, 1981

Geographical Area Service Area (Square Kilometer) 1,233

Thanas within PBS (Km of line as of June 30, 2000)

o Lalpur	415.60	o Baraigram.....	536.17
o Gurudaspur	282.95	o Charghat.....	324.78
o Bagha.....	237.34	o Bagatipara	37.72

Number of Unions in Service Area..... 37

Number of Villages in Service Area..... 742

Number of Villages Energized 489

Number of Substations 3

Kilometer of Line Energized 1,759

Number of Consumers Connected	50,366
• Domestic	41,796
• Small Commercial	5,835
• Industrial	1,126
• Irrigation	1,260
• Other	343
Percent of System Loss (12 month average)	14.48
Percent Collection (12 month average)	99.89
Megawatt Hours Consumed	35,839
• Domestic	17,858
• Small Commercial	2,295
• Industrial	13,367
• Irrigation	2,129
• Other	191
Megawatt Hours Purchased.....	41,908
Amount Billed -12 month average (Taka in '000s)	9,863
Months Revenue Outstanding	2.43

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Nawabganj PBS

(PBS Code R46OPC)

Mailing Address: Pukuria, Kansat Shibganj, Nawabganj	Telephone: 0781-55218-15
---	------------------------------------

Narendra Nath Sarker
 General Manager
 Residence Telephone:
 0781-55218-15

Md. Hazrat Ali
 Board President
 Residence Telephone:

Number of PBS Board Directors: 9
 PBS Zonal Offices (Name/Location/Thana)
 1) N/A

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....December 20,1995
 Geographical Area Service Area (Square Kilometer) 1,702
 Thanas within PBS (Km of line as of June 30, 1998)

- | | |
|------------------------|-------------------------|
| o Nowabganj.....123.45 | o Shibganj.....455.32 |
| o Nachole.....190.94 | o Gomostapur.....115.87 |
| o Bholahat..... 82.41 | |

Number of Unions in Service Area.....	46
Number of Villages in Service Area.....	1,584
Number of Villages Energized	360
Number of Substations	4
Kilometer of Line Energized	1,426

Number of Consumers Connected	23,530
• Domestic	20,124
• Small Commercial	2,293
• Industrial	525
• Irrigation	561
• Other	27
Percent of System Loss (12 month average)	15.98
Percent Collection (12 month average)	100.12
Megawatt Hours Consumed	17,465
• Domestic	7,769
• Small Commercial	787
• Industrial	3,359
• Irrigation	5,506
• Other	44
Megawatt Hours Purchased	20,788
Amount Billed -12 month average (Taka in '000s)	4,384
Months Revenue Outstanding	1.08

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Netrokona PBS

(PBS Code D45IDA)

Mailing Address: Rajendrapur, Challisha Netrokona - 2400	Telephone: 0951- 353
--	-------------------------

Major Md. Iqbal Daider (Rtd.)
General Manager
Residence Telephone:
0951 - 353

Md. Abdur Rahim
Board President
Residence Telephone:

Number of PBS Board Directors: 13
PBS Zonal Offices (Name/Location/Thana)

1) N/A

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....February 14, 1995

Geographical Area Service Area (Square Kilometer) 2,634

Thanas within PBS (Km of line as of June 30, 2000)

o Atpara.....152.32	o Barhatta.....232.88
o Durgapur.....227.83	o Kalmakanda316.22
o Kendua.....327.81	o Madan187.54
o Mohanganj.....184.40	o Netrokona.....350.91
o Purbadhala286.97	o Khaliajuri143.14

Number of Unions in Service Area..... 85

Number of Villages in Service Area..... 2,111

Number of Villages Energized 962

Number of Substations 3

Kilometer of Line Energized 2,362

Number of Consumers Connected	32,097
• Domestic	25,397
• Small Commercial	4,650
• Industrial	632
• Irrigation	1,385
• Other	33
Percent of System Loss (12 month average)	19.21
Percent Collection (12 month average)	92.68
Megawatt Hours Consumed	16,580
• Domestic	7,155
• Small Commercial	1,831
• Industrial	3,407
• Irrigation	4,099
• Other	89
Megawatt Hours Purchased.....	20,522
Amount Billed -12 month average (Taka in '000s)	4,732
Months Revenue Outstanding	3.67

Nilphamari PBS

(PBS Code)

Mailing Address: Sutipara Nilphamari	Telephone: 0551 - 641
---	---------------------------------

Dewan Md. Tofazzal Hossain
General Manager
Residence Telephone:
0551 - 641

Md. Habibur Rahman
Board President
Residence Telephone:

Number of PBS Board Directors: 07
PBS Zonal Offices (Name/Location/Thana)
1) N/A

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation August 01, 1997
Geographical Area Service Area (Square Kilometer) 1,439
Thanas within PBS (Km of line as of June 30, 2000)

o Dimla186.33	o Domar131.23
o Jaldhaka191.22	o Kishoreganj151.30
o Nilphamari Sadar 337.86	

Number of Unions in Service Area.....	56
Number of Villages in Service Area.....	332
Number of Villages Energized	136
Number of Substations	2
Kilometer of Line Energized	918

Number of Consumers Connected	9,471
• Domestic	7,126
• Small Commercial	1,922
• Industrial	137
• Irrigation	285
• Other	1
Percent of System Loss (12 month average)	13.49
Percent Collection (12 month average)	97.20
Megawatt Hours Consumed	3,919
• Domestic	1,729
• Small Commercial	450
• Industrial	999
• Irrigation	717
• Street Light	24
Megawatt Hours Purchased	4,530
Amount Billed -12 month average (Taka in '000s)	1,131
Months Revenue Outstanding	1.06

**Percentage of Megawatt Hours Consumed
(Four Major Categories)**

Noakhali PBS

(PBS Code C31IDA)

Mailing Address: Begumganj Noakhali - 3820	Telephone: 0321 - 4212
--	---------------------------

Md. Mahbubul Alam
General Manager
Residence Telephone:
0321 - 4212

Md. Shamsul Alam
Board President
Residence Telephone:
0321-3785

Number of PBS Board Directors: 09
PBS Zonal Offices (Name/Location/Thana)
1) Chatkhil/ Chatkhil/ Chatkhil
2) Senbagh

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....December 08, 1986
Geographical Area Service Area (Square Kilometer) 2,147
Thanas within PBS (Km of line as of June 30, 2000)

o Senbagh432.42	o Begumganj1291.43
o Sudharam.....204.40	o Companiganj... 53.20
o Chatkhil388.67	

Number of Unions in Service Area.....	73
Number of Villages in Service Area.....	884
Number of Villages Energized	480
Number of Substations	3
Kilometer of Line Energized	2,288

Number of Consumers Connected	67,809
• Domestic	60,484
• Small Commercial	5,937
• Industrial	791
• Irrigation	559
• Other	38
Percent of System Loss (12 month average)	14.25
Percent Collection (12 month average)	98.03
Megawatt Hours Consumed	34,206
• Domestic	25,571
• Small Commercial	3,229
• Industrial	4,467
• Irrigation	891
• Other	48
Megawatt Hours Purchased	39,892
Amount Billed -12 month average (Taka in '000s)	9,240
Months Revenue Outstanding	2.18

Pabna PBS-1

(PBS Code R13USA)

Mailing Address:
Chatmohor
Pabna

Telephone:
0731-6452

Md. Abdul Mannan
General Manager
Residence Telephone:
0731-6452

Hazi Md. Abu Baker Fakir
Board President
Residence Telephone:

Number of PBS Board Directors: 13
PBS Zonal Offices (Name/Location/Thana)
1) N/A

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....Dec. 12, 1982
Geographical Area Service Area (Square Kilometer) 1,254
Thanas within PBS (Km of line as of June 30, 2000)

o Chatmohor.....555.35	o Bhangura.....201.37
o Faridpur.....220.41	o Ishwardi.....186.42
o Atghoria.....297.15	o Pabna Sadar.....103.17

Number of Unions in Service Area.....	40
Number of Villages in Service Area.....	799
Number of Villages Energized.....	404
Number of Substations.....	2
Kilometer of Line Energized.....	1,537

Number of Consumers Connected	33,828
• Domestic	26,637
• Small Commercial	4,451
• Industrial	498
• Irrigation	1,929
• Other	313
Percent of System Loss (12 month average)	12.89
Percent Collection (12 month average)	98.33
Megawatt Hours Consumed	19,387
• Domestic	8,915
• Small Commercial	1,324
• Industrial	3,403
• Irrigation	5,617
• Other	129
Megawatt Hours Purchased	22,255
Amount Billed -12 month average (Taka in '000s)	5,074
Months Revenue Outstanding	1.85

Pabna PBS-2

(PBS Code R11USA)

Mailing Address:

Kashinathpur

Pabna - 6682

Telephone:

0731 / 5059-10

Mazir Uddin Ahmed Khan

General Manager

Residence Telephone:

0731-73886

Md. Abdur Razzaque

Board President

Residence Telephone:

Ataikula-03

Number of PBS Board Directors: 13

PBS Zonal Offices (Name/Location/Thana)

1) N/A

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....January 21, 1982

Geographical Area Service Area (Square Kilometer) 1,200

Thanas within PBS (Km of line as of June 30, 2000)

o Bera	401.16	o Sathia.....	568.84
o Sujanagar	546.84	o Shahzadpur.....	35.74
o Pabna Sadar	28.55		

Number of Unions in Service Area..... 36

Number of Villages in Service Area..... 797

Number of Villages Energized 478

Number of Substations 2

Kilometer of Line Energized 1,562

Number of Consumers Connected	46,104
• Domestic	37,596
• Small Commercial	6,706
• Industrial	767
• Irrigation	833
• Other	202
Percent of System Loss (12 month average).....	10.92
Percent Collection (12 month average).....	96.29
Megawatt Hours Consumed.....	24,259
• Domestic	14,864
• Small Commercial	2,303
• Industrial	5,784
• Irrigation	1,198
• Other	110
Megawatt Hours Purchased	27,234
Amount Billed -12 month average (Taka in '000s)	9,380
Months Revenue Outstanding	1.27

**Percentage of Megawatt Hours Consumed
(Four Major Categories)**

Patuakhali PBS

(PBS Code B40IDA)

Mailing Address: Kalikapur Patuakhali - 8600	Telephone: 0441 - 2220 Compl. 0441- 2875
--	--

Md. Abdul Matin
General Manager
Residence Telephone:
0441 - 2220

Md. Matiur Rahman
Board President
Residence Telephone:

Number of PBS Board Directors: 8
PBS Zonal Offices (Name/Location/Thana)
1) Baufal

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....September 10, 1992
Geographical Area Service Area (Square Kilometer) 2,366
Thanas within PBS (Km of line as of June 30, 2000)

o Amtoli.....237.00	o Bauphal404.00
o Patuakhali Sadar .424.00	o Mirzaganj172.00
o Barguna Sadar205.00	o Betagi147.00
o Dosmina..... 10.00	o Kalapara 04.00
o Golachipa..... 24.00	

Number of Unions in Service Area.....	89
Number of Villages in Service Area.....	926
Number of Villages Energized	276
Number of Substations	6
Kilometer of Line Energized	1,593

Number of Consumers Connected	28,626
• Domestic	24,071
• Small Commercial	3,936
• Industrial	510
• Irrigation	5
• Other	104
Percent of System Loss (12 month average)	19.78
Percent Collection (12 month average)	91.52
Megawatt Hours Consumed	11,864
• Domestic	6,904
• Small Commercial	1,269
• Industrial	3,602
• Irrigation	3
• Other	91
Megawatt Hours Purchased	14,790
Amount Billed -12 month average (Taka in '000s)	3,418
Months Revenue Outstanding	3.25

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Pirojpur PBS

(PBS Code B25KFD)

Mailing Address:

Morichal, Hularhat
Pirojpur - 8501

Telephone:

0461 - 397

Md. Harun

General Manager

Residence Telephone:

0461 - 278

Md. Rustam Ali Sheikh

Board President

Residence Telephone:

Number of PBS Board Directors: 15

PBS Zonal Offices (Name/Location/Thana)

1) Sharupkathi/Nesarabad/Nazirpur

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....May 8, 1986

Geographical Area Service Area (Square Kilometer) 3,314

Thanas within PBS (Km of line as of June 30, 2000)

o Pirojpur.....396.00	o Najirpur.....207.00
o Swarupkathi.....236.00	o Bhandaria.....239.00
o Mathbaria..... 49.00	o Kawkhali..... 48.00
o Patharghata..... 00.00	o Bamna..... 00.00
o Swarankhola..... 00.00	o Morelganj.....260.00

Number of Unions in Service Area..... 82

Number of Villages in Service Area..... 951

Number of Villages Energized 317

Number of Substations 2

Kilometer of Line Energized 1,618

Number of Consumers Connected	32,747
• Domestic	27,532
• Small Commercial	4,508
• Industrial	581
• Irrigation	11
• Other	115
Percent of System Loss (12 month average)	23.75
Percent Collection (12 month average)	93.76
Megawatt Hours Consumed	15,321
• Domestic	9,293
• Small Commercial	1,707
• Industrial	4,229
• Irrigation	6
• Other	85
Megawatt Hours Purchased.....	20,093
Amount Billed -12 month average (Taka in '000s)	4,444
Months Revenue Outstanding	2.50

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Rajbari PBS

(PBS Code)

Mailing Address: Rajbari Bhabon Sreepur	Telephone: 0641-5954
---	-------------------------

Md. Omor Ali
General Manager
Residence Telephone:
0641-5154

Abdul Kader Mondol
Board President
Residence Telephone:
0641-5574

Number of PBS Board Directors: 09
PBS Zonal Offices (Name/Location/Thana)
1) N/A

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....May 05, 1999.
Geographical Area Service Area (Square Kilometer) 1,135
Thanas within PBS (Km of line as of June 30, 2000)

- | | | | |
|-------------------|--------|------------------|--------|
| o Rajbari | 72.27 | o Goalanda | 44.75 |
| o Baliakandi..... | 105.57 | o Pangsha | 184.36 |

Number of Unions in Service Area	42
Number of Villages in Service Area	1,036
Number of Villages Energized	81
Number of Substations	1
Kilometer of Line Energized	320

Number of Consumers Connected	4,182
• Domestic	3,233
• Small Commercial	891
• Industrial	31
• Irrigation	12
• Other	15
Percent of System Loss (12 month average)	
Percent Collection (12 month average)	
Megawatt Hours Consumed	
• Domestic	
• Small Commercial	
• Industrial	
• Irrigation	
• Other	
Megawatt Hours Purchased.....	
Amount Billed 12 month average (Taka in '000s).....	
Months Revenue Outstanding	

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Domestic	0
Small Commercial	0
Industrial	0
Irrigation	0

Rajshahi PBS

(PBS Code R49CF2)

Mailing Address:

Putiapara

Naohata, Poba, Rajshahi

Telephone:

07425-83013

Md. Habibur Rahman Akhand

General Manager

Residence Telephone:

07425-83013

Md. Aminul Huq

Board President

Residence Telephone:

Number of PBS Board Directors: 09

PBS Zonal Offices (Name/Location/Thana)

1) N/A

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....January 28th, 1996

Geographical Area Service Area (Square Kilometer) 1,386

Thanas within PBS (Km of line as of June 30, 2000)

o Poba.....260.37	o Mohonpur.....215.82
o Godagari.....285.85	o Tanore.....305.89
o Durgapur 200.86	

Number of Unions in Service Area..... 37

Number of Villages in Service Area..... 1,047

Number of Villages Energized 361

Number of Substations 3

Kilometer of Line Energized 1,366

Number of Consumers Connected	25,389
• Domestic	22,861
• Small Commercial	1,784
• Industrial	239
• Irrigation	505
• Other	00
Percent of System Loss (12 month average)	8.65
Percent Collection (12 month average)	98.76
Megawatt Hours Consumed	30,630
• Domestic	7,879
• Small Commercial	628
• Industrial	15,904
• Irrigation	6,189
• Other	31
Megawatt Hours Purchased.....	33,529
Amount Billed 12 month average (Taka in '000s).....	6,498
Months Revenue Outstanding	0.95

Rangpur PBS-1

(PBS Code R16KFD)

Mailing Address:
Sathibari,
Rangpur - 5460

Telephone:
05225 - 87074

Md. Abul Kalam Azad (Cur:Cha)
General Manager
Residence Telephone:
05225 - 87074

Md. Shafiul Islam Mia
Board President
Residence Telephone:

Number of PBS Board Directors: 10
PBS Zonal Offices (Name/Location/Thana)
1) Pirgacha Zonal Office/Pirgacha

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation.....March 11, 1984
Geographical Area Service Area (Square Kilometer) 1,849
Thanas within PBS (Km of line as of June 30, 2000)

o Mithapukur.....584.99	o Pirganj.....519.32
o Shadullapur.....329.99	o Pirgacha.....339.90
o Sunderganj.....381.31	o

Number of Unions in Service Area.....	67
Number of Villages in Service Area.....	1,045
Number of Villages Energized	509
Number of Substations	4
Kilometer of Line Energized	2,156

Number of Consumers Connected	41,357
• Domestic	28,008
• Small Commercial	8,969
• Industrial	1,140
• Irrigation	3,175
• Other	65
Percent of System Loss (12 month average)	14.26
Percent Collection (12 month average)	99.46
Megawatt Hours Consumed	42,429
• Domestic	12,347
• Small Commercial	4,002
• Industrial	18,156
• Irrigation	7,866
• Other	58
Megawatt Hours Purchased.....	49,486
Amount Billed -12 month average (Taka in '000s)	10,925
Months Revenue Outstanding	2.77

Rangpur PBS-2

(PBS Code R23USA)

Mailing Address:

Paglapir
Rangpur - 5400

Telephone:

055268-9016

Md. Rezaul Haque
General Manager
Residence Telephone:
055268-9016

Md. Atiqur Rahman Pramanik
Board President
Residence Telephone:

Number of PBS Board Directors: 09
PBS Zonal Offices (Name/Location/Thana)
1) Kawnia

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....March 30, 1986
Geographical Area Service Area (Square Kilometer) 1,235
Thanas within PBS (Km of line as of June 30, 2000)

o Rangpur Sadar675.65	o Gangachara.....370.11
o Taraganj.....244.58	o Syedpur209.18
o Badarganj.....449.41	o Kaunia279.72

Number of Unions in Service Area.....	47
Number of Villages in Service Area.....	457
Number of Villages Energized	331
Number of Substations	2
Kilometer of Line Energized	2,149

Number of Consumers Connected	37,654
• Domestic	30,215
• Small Commercial	4,277
• Industrial	769
• Irrigation	2,365
• Other	28
Percent of System Loss (12 month average)	16.71
Percent Collection (12 month average)	99.27
Megawatt Hours Consumed	23,514
• Domestic	9,178
• Small Commercial	1,603
• Industrial	9,055
• Irrigation	3,639
• Other	38
Megawatt Hours Purchased	28,233
Amount Billed -12 month average (Taka in '000s)	6,570
Months Revenue Outstanding	2.86

Sariatpur PBS

(PBS Code)

Mailing Address:

Tularsar

Sariatpur - 9421

Telephone:

0601-576

Abdul Mannan

General Manager

Residence Telephone:

Board President

Residence Telephone:

Number of PBS Board Directors:

PBS Zonal Offices (Name/Location/Thana)

1)

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....

Geographical Area Service Area (Square Kilometer) 1,199

Thanas within PBS (KMof line as of June 30, 2000)

- | | |
|------------------------|-----------------------|
| o Bhedarganj.....41.97 | o Naria..... 55.31 |
| o Damodya.....66.97 | o Palong110.41 |
| o Goshairhat.....45.02 | o Zanjira 67.38 |
| o Shakhipur.....13.86 | |

Number of Unions in Service Area..... 66

Number of Villages in Service Area..... 940

Number of Villages Energized 174

Number of Substations 1

Kilometer of Line Energized 499

Number of Consumers Connected	10,715
• Domestic	7,725
• Small Commercial	2,592
• Industrial	130
• Irrigation	264
• Other	4
Percent of System Loss (12 month average).....	
Percent Collection (12 month average).....	
Megawatt Hours Consumed	
• Domestic	
• Small Commercial	
• Industrial	
• Irrigation	
• Other	
Megawatt Hours Purchased.....	
Amount Billed -12 month average (Taka in '000s)	
Months Revenue Outstanding	

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Domestic	0
Small Commercial	0
Industrial	0
Irrigation	0

Satkhira PBS

(PBS Code K14KFD)

Mailing Address: Patkelghata Satkhira - 9421	Telephone: 0471 - 2365, 2637
---	--

Fazlul Halim
General Manager
Residence Telephone:
0471 - 2637

Md. Atiur Rahman
Board President
Residence Telephone:

Number of PBS Board Directors: 13
PBS Zonal Offices (Name/Location/Thana)
1) Jhawdanga/ Jhawdanga Bazar/ Jhawdanga

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....February 09, 1984
Geographical Area Service Area (Square Kilometer) 2,417
Thanas within PBS (Km of line as of June 30, 2000)

o Tala.....512.00	o Satkhira.....535.00
o Kalaroa.....231.00	o Koira..... 66.00
o Paikgacha.....147.00	o Ashasuni..... 5.00

Number of Unions in Service Area.....	55
Number of Villages in Service Area.....	975
Number of Villages Energized	421
Number of Substations	3
Kilometer of Line Energized	1,435

Number of Consumers Connected	34,195
• Domestic	26,525
• Small Commercial	5,522
• Industrial	643
• Irrigation	1,273
• Other	232
Percent of System Loss (12 month average)	13.77
Percent Collection (12 month average)	99.25
Megawatt Hours Consumed	26,751
• Domestic	11,076
• Small Commercial	2,219
• Industrial	8,996
• Irrigation	4,308
• Other	151
Megawatt Hours Purchased.....	31,024
Amount Billed -12 month average (Taka in '000s)	7,387
Months Revenue Outstanding	1.33

Sherpur PBS

(PBS Code)

Mailing Address:
Gouripur,
Sherpur

Telephone:

Md. Abdul Rashid
General Manager
Residence Telephone:

Md. Mokter Hossain
Board President
Residence Telephone:

Number of PBS Board Directors: 09
PBS Zonal Offices (Name/Location/Thana)

1) N/A

PBS Operational Statistics (As of June 30, 2000)

Date of Commercial Operation February 01, 2000
Geographical Area Service Area (Square Kilometer) 1,364
Thanas within PBS (Km of line as of June 30, 2000)

o Nakla 39.715	o Jhenaigati 29.21
o Nalitabari 96.06	o Sherpur 353.98
o Sreebardi 31.23	

Number of Unions in Service Area.....	53
Number of Villages in Service Area.....	723
Number of Villages Energized	93
Number of Substation	-
Kilometer of Line Energized	426

Number of Consumers Connected	4,972
• Domestic	3,602
• Small Commercial	366
• Industrial	158
• Irrigation	843
• Other	3
Percent of System Loss (12 month average).....	
Percent Collection (12 month average).....	
Megawatt Hours Consumed.....	
• Domestic.....	
• Small Commercial	
• Industrial.....	
• Irrigation	
• Other.....	
Megawatt Hours Purchased	
Amount Billed -12 month average (Taka in '000s).....	
Months Revenue Outstanding.....	

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Domestic	0
Small Commercial	0
Industrial	0
Irrigation	0

Sirajgonj PBS

(PBS Code R05USA)

Mailing Address: Ullapara R/S, Sirajganj - 6760	Telephone: 0751-73894-64 0751-73804-6
--	--

Md. Omar Farooq
 General Manager
 Residence Telephone:
 0751-73894

Md. Abdul Baten Heru
 Board President
 Residence Telephone:
 0751-72061-117

Number of PBS Board Directors: 13
 PBS Zonal Offices (Name/Location/Thana)
 1) Shahjadpur/ Shahjadpur/ Shahjadpur
 2) Belkuchia/ Belkuchia/ Belkuchia
 3) Bhuyaganti/ Dhagara/ Raiganj

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation April 14, 1981
 Geographical Area Service Area (Square Kilometer) 2,300
 Thanas within PBS (Km of line as of June 30, 2000)

o Sirajgonj193.66	o Ullapara734.54
o Belkuchi344.87	o Tarash328.14
o Shahjadpur551.87	o Kamarkand170.69
o Raigonj425.81	o Kazipur129.85
o Chauhali 25.55	

Number of Unions in Service Area.....	77
Number of Villages in Service Area.....	1,380
Number of Villages Energized	573
Number of Substation	4
Kilometer of Line Energized	2,815

Number of Consumers Connected	73,923
• Domestic	57,804
• Small Commercial	10,977
• Industrial	1,376
• Irrigation	3,519
• Other	247
Percent of System Loss (12 month average).....	13.67
Percent Collection (12 month average).....	98.56
Megawatt Hours Consumed.....	69,606
• Domestic	31,140
• Small Commercial	5,993
• Industrial	16,381
• Irrigation	15,841
• Other	251
Megawatt Hours Purchased	80,624
Amount Billed -12 month average (Taka in '000s).....	18,046
Months Revenue Outstanding	1.63

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Sunamganj PBS

(PBS Code)

Mailing Address: Temporary Office Naishargo-13 Khaleque Manjil, Hasan Nagar, Sunamgonj.	Telephone: 0871-55931
--	--------------------------

A.K.M. Rahman
General Manager
Residence Telephone:
0871-55931

Md. Harun-Ar-Rashid
Board President
Residence Telephone:

Number of PBS Board Directors:
PBS Zonal Offices (Name/Location/Thana)
1) N/A

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....June 21, 2000.
Geographical Area Service Area (Square Kilometer) 3,702
Thanas within PBS (Km of line as of June 30, 2000)

o Sunamgonj.....32.66	o Tahirpur.....02.00
o Chhatak.....21.13	o Bishamvarpur..00.00
o Derai00.00	o Dewarabazar....00.00
o Jagonnathpur.....30.06	o Dharmapasha...00.00
o Jamalgonj.....00.00	o Madhynagar00.00
o Shalla.....00.00	

Number of Unions in Service Area.....	83
Number of Villages in Service Area.....	2,858
Number of Villages Energized	06
Number of Substation	-
Kilometer of Line Energized	13

Number of Consumers Connected	137
• Domestic.....	137
• Small Commercial	-
• Industrial.....	-
• Irrigation.....	-
• Other.....	
Percent of System Loss (12 month average).....	
Percent Collection (12 month average).....	
Megawatt Hours Consumed.....	
• Domestic.....	
• Small Commercial	
• Industrial.....	
• Irrigation.....	
• Other.....	
Megawatt Hours Purchased	
Amount Billed -12 month average (Taka in '000s).....	
Months Revenue Outstanding	

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Domestic	0
Small Commercial	0
Industrial	0
Irrigation	0

Sylhet PBS-1

(PBS Code S37IDA)

Mailing Address:

Gotatikor, Kadamtali
Sylhet - 3111

Telephone:

0821-714820

Md. Nazrul Islam Khan
General Manager
Residence Telephone:
0821 - 714820

A.M. Iqbal Hossain
Board President
Residence Telephone:

Number of PBS Board Directors: 13
PBS Zonal Offices (Name/Location/Thana)

- 1) Jakiganj
- 2) Bianibazar
- 3) Balaganj

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....June 2, 1990
Geographical Area Service Area (Square Kilometer) 1,576
Thanas within PBS (Km of line as of June 30, 2000)

o Sylhet Sadar.....229.97	o Golabganj.....376.84
o Bianibazar.....580.57	o Jakiganj.....289.32
o Balaganj.....432.04	o Bishwanath.....246.04
o Fenchuganj..... 00.00	

Number of Unions in Service Area.....	65
Number of Villages in Service Area.....	2,086
Number of Villages Energized	1,003
Number of Substations	5
Kilometer of Line Energized	2,104

Number of Consumers Connected	51,222
• Domestic.....	43,509
• Small Commercial	6,798
• Industrial.....	807
• Irrigation	8
• Other.....	100
Percent of System Loss (12 month average).....	18.38
Percent Collection (12 month average).....	97.90
Megawatt Hours Consumed.....	33,927
• Domestic.....	28,535
• Small Commercial	2,827
• Industrial.....	2,460
• Irrigation	26
• Other.....	100
Megawatt Hours Purchased	41,569
Amount Billed -12 month average (Taka in '000s).....	4,668
Months Revenue Outstanding.....	1.89

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Industrial (7.3%) Irrigation (0.1%)
Small Commercial (8.4%)

Domestic (84.3%)

Sylhet PBS-2

(PBS Code)

Mailing Address:

Darbasto, Joyantapur
Sylhet.

Telephone:

08227 - 85282

Engr. S.M. Habubur Rahman
General Manager
Residence Telephone:
08227-85282

Md. Muhibur Rahman
Board President
Residence Telephone:

Number of PBS Board Directors: 06
PBS Zonal Offices (Name/Location/Thana)
1)

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....August 27, 2000
Geographical Area Service Area (Square Kilometer) 1,676
Thanas within PBS (Km of line as of June 30, 2000)

o Companiganj.....17.11	o Jaintiapur.....63.29
o Gowainghat.....99.72	o Kanaighan83.86

Number of Unions in Service Area	25
Number of Villages in Service Area	864
Number of Villages Energized	33
Number of Substations	1
Kilometer of Line Energized	211

Number of Consumers Connected	975
• Domestic.....	671
• Small Commercial	232
• Industrial.....	31
• Irrigation.....	-
• Other.....	40
Percent of System Loss (12 month average).....	
Percent Collection (12 month average).....	
Megawatt Hours Consumed.....	
• Domestic.....	
• Small Commercial	
• Industrial.....	
• Irrigation.....	
• Other.....	
Megawatt Hours Purchased	
Amount Billed -12 month average (Taka in '000s).....	
Months Revenue Outstanding	

Percentage of Megawatt Hours Consumed	
(Four Major Categories)	
Domestic	0
Small Commercial	0
Industrial	0
Irrigation	0

Tangail PBS

(PBS Code D08USA)

Mailing Address:

Ashokpur

Tangail - 1900

Telephone:

0921-53390

Md. Anisur Rahman

General Manager

Residence Telephone:

0921-53390

Abul Kalam

Board President

Residence Telephone:

Number of PBS Board Directors: 10

PBS Zonal Offices (Name/Location/Thana)

- 1) Gorai/ Gorai/ Mirzapur
- 2) Delduar

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....August 15, 1981

Geographical Area Service Area (Square Kilometer) 1,715

Thanas within PBS (Km of line as of June 30, 2000)

o Tangail Sadar.....518.65	o Bashail.....471.20
o Mirzapur885.02	o Delduar.....494.09
o Nagarpur..... 83.15	o Sakhipur 73.31
o Kalihati 31.22	

Number of Unions in Service Area..... 56

Number of Villages in Service Area..... 1,055

Number of Villages Energized 543

Number of Substations 5

Kilometer of Line Energized 2,510

Number of Consumers Connected	65,008
• Domestic.....	54,620
• Small Commercial	4,876
• Industrial.....	847
• Irrigation.....	4,535
• Other	130
Percent of System Loss (12 month average).....	11.35
Percent Collection (12 month average).....	98.01
Megawatt Hours Consumed.....	65,301
• Domestic.....	25,027
• Small Commercial	2,435
• Industrial.....	22,082
• Irrigation.....	15,659
• Other	98
Megawatt Hours Purchased	73,662
Amount Billed -12 month average (Taka in '000s).....	16,989
Months Revenue Outstanding	1.52

Percentage of Megawatt Hours Consumed
(Four Major Categories)

Takurgaon PBS

(PBS Code 428FIN)

Mailing Address:

Sirajuddowla Road

Gosh Para, Thakurgaon - 5100

Telephone:

0561-53571

Md. Mofazzal Hossain

General Manager

Residence Telephone:

0561-52194

Md. Hemayet Uddin

Board President

Residence Telephone:

Number of PBS Board Directors: 09

PBS Zonal Offices (Name/Location/Thana)

1) Panchagar/ Panchagar/ Panchagar

PBS Operational Statistics

(As of June 30, 2000)

Date of Commercial Operation.....September 11, 1986

Geographical Area Service Area (Square Kilometer) 2,490

Thanas within PBS (Km of line as of June 30, 2000)

o Birganj.....	738.12	o Baliadanga ...	247.80
o Atwari.....	100.91	o Boda.....	216.02
o Debiganj	137.98	o Panchagarh ..	115.96
o Thakurgaon Sadar.	1,252.54		

Number of Unions in Service Area..... 74

Number of Villages in Service Area..... 868

Number of Villages Energized 446

Number of Substations 6

Kilometer of Line Energized 2,828

Number of Consumers Connected	28,879
• Domestic.....	23,799
• Small Commercial	2,578
• Industrial.....	623
• Irrigation.....	1,833
• Other.....	46
Percent of System Loss (12 month average).....	13.43
Percent Collection (12 month average).....	98.12
Megawatt Hours Consumed.....	21,153
• Domestic.....	6,084
• Small Commercial	614
• Industrial.....	9,032
• Irrigation.....	5,361
• Other.....	61
Megawatt Hours Purchased	24,435
Amount Billed -12 month average (Taka in '000s).....	5,388
Months Revenue Outstanding.....	2.42

Dhaka Division

Dhaka Division

- | | | | |
|-------------------|----------------------|----------------------|-------------------|
| 1. Dhaka PBS-1 | 6. Kishoregonj PBS | 11. Mymensingh PBS-3 | 16. Rajbari PBS |
| 2. Dhaka PBS-2 | 7. Madaripur PBS | 12. Munshiganj PBS | 17. Sariatpur PBS |
| 3. Faridpur PBS | 8. Manikganj PBS | 13. Narsingdi PBS-1 | 18. Sherpur PBS |
| 4. Gopalganj PBS | 9. Mymensingh PBS-1 | 14. Narsingdi PBS-2 | 19. Tangail PBS |
| 5. Jamalpur PBS-1 | 10. Mymensingh PBS-2 | 15. Netrokona PBS | |

Chittagong Division

Chittagong Division

1. Brahmanbaria PBS
2. Chandpur PBS
3. Chittagong PBS-1
4. Chittagong PBS-2
5. Comilla PBS-1
6. Comilla PBS-2
7. Cox's Bazar PBS
8. Feni PBS
9. Laxmipur PBS
10. Noakhali PBS

Note: Gozaria thana is a part of Munshiganj District in Dhaka Division, but is shown here as of Comilla PBS 1.

St. Martin

Rajshahi Division

Rajshahi Division

1. Bogra PBS
2. Dinajpur PBS-1
3. Dinajpur PBS-2
4. Gaibanda
5. Joypurhat PBS
6. Kurigram-
LAlmoirhat PBS
7. Naogaon PBS
8. Natore PBS-1
9. Natore PBS-2
10. Nawabganj PBS
11. Nilphafari
12. Pabna PBS-1
13. Pabna PBS-2
14. Rajshahi PBS
15. Rangpur PBS-1
16. Rangpur Pbs-2
17. Sirajganj PBS
18. Thakurgaon PBS.

Khulna Division

Khulna Division

- | | | | | |
|------------------|------------------|---------------|-----------------|-----------------|
| 1. Bagerhat PBS | 3. Jessore PBS-2 | 5. Kustia PBS | 7. Magura PBS | 9. Satkhira PBS |
| 2. Jessore PBS-1 | 4. Jhenaidah PBS | 6. Khulna PBS | 8. Meherpur PBS | |

Thanas marked are presently under other PBSs. Considering geographical location.

Bartsal Division

- 1. Bartsal PBS-1
- 2. Bartsal PBS-2
- 3. Bhole PBS
- 4. Jhalakathi PBS
- 5. Patuakhali PBS
- 6. Pirojpur PBS

151

Bartsal Division

Sylhet Division

Sylhet Division

- | | | |
|--------------------|-----------------|------------------|
| 1. Hobiganj PBS | 3. Sylhet PBS-1 | 5. Sunamjang PBS |
| 2. Moulvibazar PBS | 4. Sylhet PBS-2 | |