

NAME & ADDRESS OF DIFFERENT SEED SALE CENTERS UNDER SEED DISTRIBUTION DIVISION OF BADC

Sl. No.	Name of Region	Name & address of different Seed Sale Centers						Remarks
		Sl.No.	Regional Sale Centers	Sl.No.	District Sale Centers	Sl.No.	Upazilla Sale Centers	
1	Dhaka	1	Regional Seed Sale Center Sech Bhaban, Sher-E-Bangla Nagar, Dhaka.	1	District Seed Sale Center Post Office Road Narayangonj.	1	Upazilla Seed Sale Center Upazilla Complex Sripur, Gazipur.	
				2	District Seed Sale Center Bhurulia, Gazipur Sadar, Gazipur.			
				3	District Seed Sale Center Bilashdi, Narsingdi Sadar, Narsingdi.			
				4	District Seed Sale Center Bhuljoyra, Manikgonj Sadar, Manikgonj.			
				5	District Seed Sale Center TT&DC Building Munshigonj Sadar, Munshigonj.			
2	Mymensingh	1	Regional Seed Sale Center Doladia, Mymensingh			1	Upazilla Seed Sale Center College Road, Muktagacha Mymensingh.	
						2	Upazilla Seed Sale Center Upazilla Complex Gafargaon, Mymensingh.	
						3	Upazilla Seed Sale Center Chandipasha Notun Bazar Nandail, Mymensingh.	
						4	Upazilla Seed Sale Center Station Road, Ishwargonj, Mymensingh.	
						5	Upazilla Seed Sale Center	

Sl. No.	Name of Region	Name & address of different Seed Sale Centers						Remarks
		Sl.No	Regional Sale Centers	Sl.No.	District Sale Centers	Sl.No.	Upazilla Sale Centers	
							Haluaghat Road, Fulpur, Mymensingh.	
3	Jamalpur	1	Regional Seed Sale Center Malgudam Road, Jamalpur.	1	District Seed Sale Center Puraton Goruhati, Sherpur.	1	Upazilla Seed Sale Center Near Upazilla Complex Melenda.	
4	Kishorgonj	1	Regional Seed Sale Center Ekrapur, Kishorgonj.	1	District Seed Sale Center Joynagar, Netrokona.	1	Upazilla Seed Sale Center Pakundia, Kishorgonj.	
5	Tangail	1	Regional Seed Sale Center Kagmari Road, Tangail					
6	Faridpur	1	Regional Seed Sale Center Goalchamot, Faridpur.	1	District Seed Sale Center Sreepur, Rajbari Sadar, Rajbari.			
				2	District Seed Sale Center Angaria Bazar, Sariatpur.			
				3	District Seed Sale Center Kulpordi, Madaripur Sadar, Madaripur.			
				4	District Seed Sale Center Pachuria, Gopalgonj Sadar, Gopalgonj.			
7	Chittagong	1	Regional Seed Sale Center Solashohor, 373 Muradpur, Chittagong.	1	District Seed Sale Center Alir Zahal, Cox's Bazar.			
8	Rangamati	1	Regional Seed Sale Center Kathaltoli, Rangamati.	1	District Seed Sale Center Khejurbagan, Khagrachori.			
9	Bandorban	1	Regional Seed Sale Center Hillbard More, Bandorban.			1	Upazilla Seed Sale Center Upazilla Parishad,	

Sl. No.	Name of Region	Name & address of different Seed Sale Centers					Remarks	
		Sl.No	Regional Sale Centers	Sl.No.	District Sale Centers	Sl.No.		Upazilla Sale Centers
						2	Thanchi, Bandorban. Upazilla Seed Sale Center Upazilla Parishad, Lama, Bandorban.	
10	Noakhali	1	Regional Seed Sale Center Dotterhat, Majidi, Noakhali.	1	District Seed Sale Center Mohipal, Feni.			
				2	District Seed Sale Center Bagbari, Lakshmipur.			
11	Comilla	1	Regional Seed Sale Center Unit-1, Chandina. Comilla.	1	District Seed Sale Center Taltola, Chandpur.	1	Upazilla Seed Sale Center Upazilla Complex, Hazigonj, Chandpur.	
				2	District Seed Sale Center Chashi Bhabon, Shimrailkandi, B. Baria.	2	Upazilla Seed Sale Center Laksham, Comilla.	
						3	Upazilla Seed Sale Center Upazilla Complex, Borura, Comilla.	
						4	Upazilla Seed Sale Center Upazilla Complex, Chouddogram, Comilla.	
						5	Upazilla Seed Sale Center Upazilla Complex, Burichong, Comilla.	
						6	Upazilla Seed Sale Center Debiddwar Bazar, Comilla.	
						7	Upazilla Seed Sale Center Daudkandi Bazar, Daudkandi, Comilla.	
12	Sylhet	1	Regional Seed Sale Center Islampur, Sylhet.	1	District Seed Sale Center Podderbari, Hobigonj.	1	Upazilla Seed Sale Center Upazilla Complex,	

Sl. No.	Name of Region	Name & address of different Seed Sale Centers						Remarks
		Sl.No	Regional Sale Centers	Sl.No.	District Sale Centers	Sl.No.	Upazilla Sale Centers	
				2	District Seed Sale Center Shamshernagar Road, Moulvi Bazar.		Kulaura.	
				3	District Seed Sale Center Mollikpore, Sunamgonj.			
13	Rajshahi	1	Regional Seed Sale Center Krishi Bhaban, Cantonment Road, Terokhadia, Rajshahi.	1	District Seed Sale Center Sorupnagar (near Upazilla Complex), Chapai Nawabgonj.	1	Upazilla Seed Sale Center Boruigram, Upazilla Complex, Bonpara, Natore.	
				2	District Seed Sale Center Chakrampur, Natore.			
				3	District Seed Sale Center Sadar Upazilla Complex, Noagaon.			
14	Pabna	1	Regional Seed Sale Center Noorpur, Pabna Sadar, Pabna.	1	District Seed Sale Center Mirpur Railgate, Sirajgonj Sadar, Shirajgonj.			
15	Bogra	1	Regional Seed Sale Center Bonani, Bogra.	1	District Seed Sale Center Panchbibi Road, Joypurhat.			
16	Rangpur	1	Regional Seed Sale Center College Road, Alamnagar, Rangpur.	1	District Seed Sale Center Khalilgonj, Kurigram.	1	Upazilla Seed Sale Center Upazilla Campus, Polashbari, Gaibandha.	
				2	District Seed Sale Center College Road, Nilphamari.	2	Upazilla Seed Sale Center Upazilla Campus, Gobindogonj, Gaibandha.	
				3	District Seed Sale Center David Co. Para, Gaibandha.	3	Upazilla Seed Sale Center Upazilla Campus, Ulipur, Kurigram.	
				4	District Seed Sale Center			

Sl. No.	Name of Region	Name & address of different Seed Sale Centers						Remarks
		Sl.No	Regional Sale Centers	Sl.No.	District Sale Centers	Sl.No.	Upazilla Sale Centers	
					Upazilla Campus, Lalmonirhat.	4	Upazilla Seed Sale Center Nageswari Bazar, Nageswari, Kurigram.	
						5	Upazilla Seed Sale Center Bangalipur, Syedpur, Nilphamari.	
						6	Upazilla Seed Sale Center Upazilla Campus, Kishorgonj, Nilphamari.	
						7	Upazilla Seed Sale Center Upazilla Campus, Kaligonj, Lalmonirhat.	
						8	Upazilla Seed Sale Center Pirgonj Bazar, Pirgong, Rangpur.	
						9	Upazilla Seed Sale Center Upazilla Campus, Pirgacha, Rangpur.	
17	Dinajpur	1	Regional Seed Sale Center Suihari, Dinajpur.	1	District Seed Sale Center College Road, Thakurgaon.	1	Upazilla Seed Sale Center PDP Fertilizer Godown Campus, Parbotipur, Dinajpur.	
				2	District Seed Sale Center Upazilla Parishad Campus, Panchagorh.	2	Upazilla Seed Sale Center Upazilla Campus, Birgonj, Dinajpur.	
18	Khulna	1	Regional Seed Sale Center Upazilla Complex, Fultola, Khulna.	1	District Seed Sale Center Upazilla Complex, Satkhira.	1	Upazilla Seed Sale Center Upazilla Complex Kaligonj, Satkhira.	
				2	District Seed Sale Center Upazilla Complex, Bagerhat Sadar, Bagerhat.			

Sl. No.	Name of Region	Name & address of different Seed Sale Centers						Remarks
		Sl.No	Regional Sale Centers	Sl.No.	District Sale Centers	Sl.No.	Upazilla Sale Centers	
19	Jessore	1	Regional Seed Sale Center Nilgonj, Narail Raod, Jessore.	1	District Seed Sale Center Upazilla Complex, Narail Sadar, Narail.	1	Upazilla Seed Sale Center Keshobpur, Jessore.	
				2	District Seed Sale Center Upazilla Complex, Magura Sadar, Magura.	2	Upazilla Seed Sale Center Moheshpur, Jhenaidah.	
				3	District Seed Sale Center Kanchan Nagar, Stadium Para, Jhenaidah.	3	Upazilla Seed Sale Center Upazilla Complex, Sripur, Magura.	
20	Kushtia	1	Regional Seed Sale Center Upazilla Campus, Kushtia Sadar, Kushtia.	1	District Seed Sale Center College More, Meherpur.	1	Upazilla Seed Sale Center Upazilla Campus, Damurhuda, Chuadanga.	
				2	District Seed Sale Center Dulat Diar Korean Godwon, Chuadanga.	2	Upazilla Seed Sale Center Upazilla Campus, Jibon Nagar, Chuadanga.	
21	Barisal	1	Regional Seed Sale Center C&B Raod, North Sagordi, Barisal.	1	District Seed Sale Center Hospital Road, Bhola.			
				2	District Seed Sale Center Hospital Road, Perojpur.			
				3	District Seed Sale Center Kobiraj Sarak, Jhalokati.			
22	Patuakhali	1	Regional Seed Sale Center Khatpatti Zilla Parishad Sarok, Patuakhali.	1	District Seed Sale Center Dhalua, Borguna.			
	Total	22		42		36		