
 
 
 
 
 
 
 
 
 
 
 

SUBSIDY MANAGEMENT IN BANGLADESH 

Efficiency and Equity Issues 
 
 

CPD Dialogue Report 111 
 
 
 
 

 
 

 

 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

Publisher    
 

Centre for Policy Dialogue (CPD) 
House - 6/2 (7th & 8th floors), Block - F 
Kazi Nazrul Islam Road, Lalmatia Housing Estate 
Dhaka -1207, Bangladesh 
Telephone: (+88 02) 9141734, 9141703, 9126402, 9143326 & 8124770 
Fax: (+88 02) 8130951 
E‐mail: info@cpd.org.bd  
Website: www.cpd.org.bd 

 

 

 

 
 

 

 
First Published August 2015 
© Centre for Policy Dialogue 

 

 

 

 

 
 

 
Disclaimer: The contents of this report do not necessarily reflect the views of CPD and any other 
organisation(s) with which the dialogue participants are involved. 

 

 

 

 

 
 

 
Tk. 20 
USD 5 

 
 
 
 
ISSN 1818-1538  

 
 
 
 
C52015_1DR111_MPA 

 


 

The Centre for Policy Dialogue (CPD), established in 1993, is a civil society initiative to advance the 
cause of a participatory, inclusive and accountable development process in Bangladesh and 
contribute to Bangladesh’s socio-economic development. In the spirit of CPD’s commitment to 
particularly giving voice to the interests and concerns of marginalised stakeholders in the society, 
CPD’s dialogue platform fosters constructive engagement, and enables informed exchange of views 
which are valuable as inputs to the policymaking process. Over more than two decades, CPD has 
organised a series of dialogues at local and national levels where individuals from a broad cross-
section of society representing wide ranging perspectives are invited to participate. These dialogues 
have brought together public representatives, policymakers and government officials, leading 
entrepreneurs, activists of grassroots organisations, academics and researchers, development 
partners and members of relevant interest groups to be engaged in a focused discussion, and 
provide recommendations and analysis on a full range of public policy issues. CPD has also organised 
a number of South Asian bilateral and regional dialogues as well as international dialogues to pursue 
the interests of the least developed countries (LDCs) in various fora including WTO, UN and other 
multilateral organisations.  
 
In its efforts to policy influencing CPD employs both research and dialogue, which work in tandem 
and complement each other. Some of the major research areas of CPD include: Macroeconomic 
Performance Analysis; Poverty, Inequality and Social Protection; Agriculture and Rural Development; 
Investment Promotion, Infrastructure and Enterprise Development; Trade, Regional Cooperation and 
Global Integration; Climate Change and Environment; Development Governance, Policies and 
Institutions; and Post-2015 International Development Agenda. CPD also conducts periodic public 
perception surveys on policy issues and issues of development concerns. With a view to promote 
vision and policy awareness amongst the young people of the country, CPD is also implementing a 
Youth Leadership Programme. CPD maintains a broad network with institutions working in common 
areas of interest, and has partnered with some of these in organising international events both in 
Bangladesh and abroad.  
 
At present CPD is spearheading two global initiatives. LDC IV Monitor is an independent global 
partnership for monitoring the outcome of the Fourth United Nations Conference on the Least 
Developed Countries (UN LDC IV). Southern Voice on Post-MDG International Development Goals is a 
network of 48 think tanks from the developing South which seeks to contribute to the ongoing 
global discourses on post-MDGs. In recognition of its track record in research and, dialogue and 
policy influencing, CPD was selected twice as an awardee of the Think Tank Initiative (TTI) through a 
globally competitive selection process.  
 
Dissemination of information and knowledge on critical developmental issues continues to remain 
an important component of CPD’s activities. Pursuant to this, CPD maintains an active publication 
programme, both in Bangla and in English. As part of CPD’s publication activities, a CPD Dialogue 
Report Series is brought out in order to widely disseminate the summary of the discussions organised 
by the Centre. 
 
The present report contains the highlights of the dialogue on Subsidy Management in Bangladesh: 
Efficiency and Equity Issues held on 2 May 2015 at the Lakeshore Hotel, Dhaka. The dialogue was 
organised under CPD’s Independent Review of Bangladesh’s Development (IRBD) Programme. 
 
Prepared by: Mr Estiaque Bari, Research Associate, CPD 
 
Executive Editor: Professor Mustafizur Rahman, Executive Director, CPD 
Series Editor: Professor Rehman Sobhan, Chairman, CPD 

 


 

 
 
 
 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

THE DIALOGUE 

 
In view of the emerging importance of the issue of subsidy in the backdrop of the budget 

FY2015-16 the Centre for Policy Dialogue (CPD) organised a dialogue titled Subsidy 
Management in Bangladesh: Efficiency and Equity Issues on 2 May 2015 at the Lakeshore 

Hotel, Dhaka. The dialogue was held as part of CPD’s flagship programme titled 
Independent Review of Bangladesh’s Development (IRBD). Mr M A Mannan, MP, Hon’ble 

State Minister for Finance and Planning of Government of Bangladesh was present as the 
Chief Guest and Dr A B Mirza Azizul Islam, Former Advisor to the Caretaker Government 

for the Ministries of Finance and Planning, was the Guest of Honour. Dr Kaniz Siddique, 
Visiting Fellow, CPD presented the keynote paper to initiate the discussion. Eminent 

Economists Dr M Asaduzzaman, Professorial Fellow, Bangladesh Institute of Development 
Studies (BIDS) and Dr Sajjad Zohir, Executive Director, Economic Research Group (ERG) 

and Professor of Department of Economics and Social Science, BRAC Univers ity were the 
Distinguished Discussants. The dialogue was chaired by Dr Debapriya Bhattacharya, 

Distinguished Fellow, CPD.  
 
A cross section of stakeholders including Members of Parliament (MPs), senior government 

officials, policymakers and economists, representatives from the civil society, business and 
trade arena, academia, political parties and development agencies attended the dialogue, 

and shared their insights and comments on the issues put on the table. 
 

INTRODUCTORY REMARKS 
 

Following welcome remarks made by the Chair, Professor Mustafizur Rahman, Executive 
Director, CPD made some brief comments which focused on the role of subsidy in the 

economy of Bangladesh. He underpinned the contribution of subsidy in the growth of 
agriculture and export sectors of Bangladesh, but at the same time pointed out that 

Bangladesh’s subsidy policies should be rethought in the light of emerging challenges and 
needs of the economy. In spite of the criticisms as regards degree of effectiveness of subsidy 

as a fiscal tool, subsidy has played a positive role, both from sectoral and economy-wide 
perspectives, ensuring energy and food security, and for the development of the export 

sector in Bangladesh. Efficiency, equity and distributional aspects should inform a good 
subsidy policy, Professor Rahman noted.  
 

KEYNOTE PRESENTATION  
 

In her keynote presentation titled Understanding Efficiency and Distributional Equality of 
Subsidy in Bangladesh, Dr Kaniz Siddique examined the fiscal sustainability of subsidy from 

both short and long-run perspectives, and also looked at the aspects of its efficient use. 
Comparing national data for FY2001-02 and FY2014-15 relating to subsidy as a share of the 

gross domestic product (GDP), total expenditure and revenue, she made an attempt to 
address sustainability and efficiency issues in deploying subsidy as a tool to manage various 

sectors of Bangladesh economy. The study relied mainly on secondary sources of data and 
information and a few key informant interviews with senior officials of Ministry of Finance. 

Based on the insights drawn, the study came up with a number of important observations.  
 


CPD Dialogue Report 111 

Page | 2 

Dr Siddique noted that the size of current subsidy as a share of GDP is still manageable. 

Notwithstanding the fact that, the Bangladesh economy is enjoying low fiscal deficit as of 
now, lack of proper monitoring of subsidy allocation and distribution may create problems 

in the medium run. Unbundling the quantum of aggregate subsidy, Dr Siddique highlighted 
the changes in subsidy allocation in Bangladesh economy over the last decade. In FY2000-01 

the share of subsidy for BJMC (Bangladesh Jute Mills Corporation) and others (state-owned 
enterprises) was highest (45.7 per cent), followed by for food (26.9 per cent), fertiliser and 

agriculture (16.1 per cent), and jute goods (10.5 per cent). Significant changes are noticeable 
in the data for FY2014-15 where the highest share of subsidy was for fertiliser and 

agriculture (34.5 per cent), followed by power and electricity (26.9 per cent), and export 
(11.3 per cent). Dr Siddique came up with a definition for subsidy which she followed in the 

study: “subsidy is any financial action by the government that reduces production cost 
compared to what could have been the market driven production cost. However, in the 

literature keeping purchase prices of goods and services below market prices for benefiting 
the consumer are also considered as subsidies.”  

 
The keynote speaker observed that successive Bangladesh governments have deployed 
subsidy as a fiscal tool in addressing market failure, government failure, to protect domestic 

industry, towards export promotion, for addressing food and energy security, and to 
promote the cause of improving equity. At the same time, she also highlighted the adverse 

aspects of subsidy management including addressing negative externalities and 
safeguarding environmental sustainability and ensuring accountability, transparency and 

equity. She noted that, it is not just Bangladesh, indeed global economy is finding it difficult 
to capture the right balance in using subsidy as an effective fiscal tool. 

 
Dr Siddique presented an analysis of sector-wise subsidy policies in some key policy 

documents including Export Policy 2012-15, National Food Policy 2006, National Energy 
Policy 2004, Power Sector Master Plan 2010 and National Agricultural Policy 2013. She 

observed that whilst export subsidy has helped the export sector performance, small 
baskets of subsidy may lead to inefficiencies in the long-run. Agriculture and food subsidy 

has contributed significantly to attain food self-sufficiency in Bangladesh through positive 
impacts in terms of improving agro-technology, strengthening food procurement system 

and supporting market mechanism. Alongside structural improvement, input subsidy has 
contributed to meet the demand for foodgrains in Bangladesh. While evaluating electricity 
and fuel subsidy, she observed that incentives are actually working against sustainable use 

of non-renewable resources. She was also skeptic about efficiency aspects in the use of 
renewable energy. Dr Siddique was of the opinion that subsidy management in Bangladesh 

is complex, suffering from lack of transparency and accountability, and becomes relatively 
ineffective for the end users. She felt that there were gaps in the study and invited the 

audience and panelists to come up with concrete suggestions to improve the study.  
 

She recommended to undertake beneficiary assessments in case of all types of subsidies. 
She also recommended tracer studies to capture economic and social impacts of subsidies 

by identifying transmission mechanisms through which subsidy impacts on sectors of 
economy and various sections of the populace.  

 
 


Subsidy Management in Bangladesh: Efficiency and Equity Issues 

Page | 3 

PLENARY DISCUSSION ON THE STUDY 

 
Participating as a Distinguished Discussant in the discussion, Dr Sajjad Zohir emphasised on 

identifying a more comprehensive and consensus-based definition of subsidy. In addition, 
he felt, while estimating subsidy the reference price (market/economic/accounting) should 

be clearly mentioned. Inconsistency between accounting and economic concepts should be 
articulated since they would give more rigorous results. In the absence of a standard 

definition of subsidy, the distinction between subsidy and loan schemes are blurred. 
Unbundling of the government calculation of subsidy elements would be helpful in 

identifying both allocative and distributional implications. This was particularly important 
since the paper has dealt with efficiency and equity issues. In his policy suggestion, Dr Zohir 

argued for setting a standard definition of subsidy, unbundling the accounting process, 
identification of other transfer mechanisms and generation of return on subsidy payment 

vis-à-vis aggregate transfer.  
 

Dr M Asaduzzaman, the other Distinguished Discussant at the session highlighted the role of 
subsidy in terms of creating incentive for businessmen by lowering cost of production, and 
also by generating social benefit. He underpinned the importance of transparent accounting 

for raising efficacy of public expenditure. A clear framework should be adopted to 
differentiate between revenue grants and subsidy transfers to reduce accounting errors. 

Subsidy must not serve the attainment of political goals, but should take into account the 
dynamics of associated private costs. He mentioned that subsidy on agriculture in the 1980s 

have contributed to the growth of Bangladesh economy and in attaining food self -
sufficiency in the country. However, in view of the current dynamics of the situation, it is 

important to revisit the issue before going for allocative decisions.  
 

‘Whom to give subsidy’ is a contentious issue all over the world. The impact of direct and 
indirect subsidies is yet to be clarified in the Bangladesh context. The subsidy process is 

unclear, monitoring of subsidy allocation and distribution remain a challenge that needs to 
be addressed.  

  
Commenting on the study, Dr Asaduzzaman suggested the author to identify 

relationship of the subsidy with the global factor price movement, if any. He also 
recommended that nominal values be converted into real values by using appropriate 
deflators. Thus, use of food price inflation or ex-Singapore petroleum price could serve 

as a better proxy for conversion purposes. Simple cross-country comparison of subsidy 
policies may not be a useful exercise without considering particular contexts and cultural 

and political practices.     
 

As Dr Zohir, Dr Asaduzzaman also emphasised on identifying a proper definition of subsidy. 
He stressed the need for reducing information asymmetry, attaining higher efficiency 

through proper use of technology and assessment of impact following the project phase. 
Allocation of sector-wise subsidy, valuation of subsidy and its timely phasing out are 

important to raise the efficacy of subsidy as a fiscal policy tool. Dr Asaduzzaman observed 
that sustainability and efficiency should be ensured in subsidy management while keeping 

the equity issue on the radar screen.   
 


CPD Dialogue Report 111 

Page | 4 

SUMMARY OF PLENARY SESSION BY CHAIR 

 
Chair of the session Dr Debapriya Bhattacharya summarised the comments of panelists by 

highlighting the following issues: 
 

 Need for setting a standard definition of subsidy  
 Need for formulating a National Subsidy Policy (NSP) and preparing a guideline for NSP  

 Importance of accounting and market price as the reference price while 
calculating/determining subsidy  

 Need for estimating real value along with nominal value of subsidy to assess the 
dynamics of expenditure as subsidy properly 

 Need for identifying leakages in the transmission channels relating to subsidy  

 Analysis of subsidy should incorporate global price fluctuations and major international 
events that are beyond the remit of the government 

 Enhancing efficiency of subsidy allocation and distribution under the current economic 
scenario 

 Resolution of the dilemma as to who should be the actual recipient of subsidy. 
 

OPEN FLOOR DISCUSSION 
 
Further Analysis 
 

Dr Minhaj Mahmud, Head of Research, BRAC Institute of Governance and Development 
(BIGD), BRAC University, whilst appreciating the endeavour of the author pointed out the 

need for more rigorous treatment of some of the issues concerning subsidy. He felt that to 
improve efficiency and sustainability of subsidy use, there is no alternative to serious 

research and dialogue, and in this regard the CPD study has raised a number of important 
research questions.  

 
Dr M A Bashar, Professor of Agricultural Finance, Bangladesh Agricultural University, 
Mymensingh suggested that a primary survey would yield better results and reveal the 
pitfalls in the subsidy management process. He, however, felt that, the study has captured 
many of the involved concerns regarding subsidy and opens a window to carry out further 
research. 
 
Dr Bimal Kumar Saha, Senior Research Fellow of BIDS, emphasised on the importance of 
incorporating absolute value in subsidy-related studies, and called upon the researcher to 
take this into consideration.  
 

Independent Consultant Ms Durafshan H Chowdhury sought the attention of responsible 
authorities and researchers to estimate economic and social returns of the subsidy provided 

to promote women entrepreneurship and business development.  
 

Standard Definition of Subsidy 
 

Dr Shamsul Alam, Member (Senior Secretary), General Economics Division (GED), Planning 
Commission observed that data consistency was a problem in absence of proper guideline 


Subsidy Management in Bangladesh: Efficiency and Equity Issues 

Page | 5 

as regards definition of subsidy. To estimate medium and long-term economic and social 

return it is important to understand the differences between subsidy and investment. In the 
absence of a standard definition and guideline as regards subsidy, financial and budgetary 

accounting is difficult. Sustainability aspects of subsidy size is also dependent on how the 
calculation is being done and what components have been included or excluded from the 

aggregate transfer in the form of subsidy. 
 

Efficiency of Subsidy Allocation 
 

Mr S Tarique-Uz-Zaman, a former INGO (international non-government organisation) official 
mentioned that in the absence of proper guideline as regards subsidy allocation, powerful 

businessmen and land owners can manipulate decisions concerning subsidy.  Mentioning 
that the solar home system is an expensive way of generating electricity, Mr Humayun 

Rashid, Senior Vice President, Dhaka Chamber of Commerce & Industry (DCCI) asked 
whether allocation of subsidy on this type of development intervention is justified from 

efficiency perspective. 
 
He also asked for assessment of subsidy allocation towards Captive Power Generation and 

questioned the rationale of allocating subsidy for non-performing industries.    
 

Distributional Aspects 
 

Dr Akhter Ahmed, Chief of Party, Policy Research and Strategy Support Program (PRSSP), 
International Food Policy Research Institute (IFPRI) felt that larger farmers are the major 

beneficiary of fertiliser subsidy compared to the marginal and small farmers. The ‘top to 
bottom approach’ has failed to target the appropriate group for benefitting from direct or 

indirect subsidy schemes. Taking part in the discussion, Mr S Tarique-uz-Zaman alleged that 
some exporters access more subsidy than they are eligible for by doctoring the documents. 

He strongly urged the responsible authorities to identify the leakages in the distributional 
channel of subsidy and take appropriate actions to address the attendant concern. Dr Bimal 

Kumar harped on the same issues when he made the statement that, while charting the 
distributional mechanism of subsidy, social system and class conflict issues need to be taken 

cognisance of and addressed adequately. 
 
Policy Suggestions 

 
Mr S M Nasim Uddin, Economic Adviser, Finance Division, Ministry of Finance highlighted a 

number of policy examples and presented some data, and was of the opinion that domestic 
and international market price analyses are must before taking any decision on subsidy 

policy. Price adjustment is needed to enhance the efficiency of subsidy allocation. 
Opportunity cost of subsidy must be captured correctly while valuing the efficiency of 

subsidy allocation and considering sustainability of subsidy. 
  

Drawing on cross-country reference, Dr Akhter Ahmed of IFPRI suggested introduction of 
input package comprising of fertiliser, seed, pesticide and other agricultural inputs in the 

form of agricultural subsidy for farmers.  


CPD Dialogue Report 111 

Page | 6 

Creating a framework as regards components of subsidy, targeting the macroeconomic 

objective, can be a way forward, observed Dr Shamsul Alam. He also felt that there was a 
need to undertake cost-benefit analysis of subsidy allocation. In this connection, he 

welcomed the endeavours of private think tanks in coming up with research-based policy 
suggestions which would contribute to government policymaking.  

 
Mr Humayun Rashid of DCCI recommended formulation of industry-wise subsidy structure. 

To promote regional relocation, subsidy and incentives should be given to industries that set 
up their business units in rural or semi-rural areas, he added.  

 
Mr Rashid was of the opinion that rigidity as regards not switching to the latest technology 

are offsetting the benefits of subsidy to the Power Development Board and Rural 
Electrification Board since they are still using primitive technology instead of modern ones. 

Indeed, he noted, efficiency of subsidy allocation and distribution would largely depend on 
how technical efficiency could be attained. 

 
Ms Razia Quadir, Development Communicator, Chief Executive Officer, Dharitri observed 
that monitoring of subsidy distribution channels is of high importance. Public -private 

partnerships (PPPs) should be promoted in order to improve administrative capacity, she 
noted.  

 
Requesting the responsible authorities to unbundle the existing process and determinants 

of subsidy allocation, Ms Durafshan Chowdhury suggested that a well-defined National 
Subsidy Policy should recognise the issues of purchasing power, end user benefit and 

sustainability.  
 

In this connection Dr Shamsul Alam suggested that the design of public expenditure must be 
clearly articulated and this in turn points to the need for a National Subsidy Policy.  

 
REMARKS FROM THE SPECIAL GUEST 

 
Dr Mirza Azizul Islam mentioned that historically government data tend to be grossly 

understated. Currently, regardless of the definition of the subsidy the size of the subsidy in 
Bangladesh is fiscally sustainable. He suggested the followings: 
 

 Bangladesh should move towards targeted subsidy from the currently existing 
generalised subsidy policy. 

 Public commercial enterprises should not be in operation if they are not able to cover 
average variable cost; in such cases these enterprises should be handed over for 
privatisation.  

 Sector-wise research would be a better way to demonstrate subsidy policy implications 
for the national economy. 

 Aggregate transfer components should be unbundled. A guideline should be there to 
capture the impact of the dynamics of domestic and international market prices on 
subsidy.  

 Government should redirect subsidy funds to more deserving sectors on the basis of 
cost-benefit analysis. 


Subsidy Management in Bangladesh: Efficiency and Equity Issues 

Page | 7 

REMARKS FROM THE CHIEF GUEST 

 
Chief Guest Mr M A Mannan, MP, Hon’ble State Minister for Finance and Planning observed 

that the government works for the welfare of the state, and in that regard, subsidy played a 
key role. In determining subsidy policy, economic, political, social and cultural factors work 

together. Subsidy as a fiscal policy tool is deployed either in consideration of situational 
context or to achieve some macroeconomic targets. In Bangladesh, subsidy is allocated 

under various names. Some subsidies are able to yield long-term social and economic 
benefits, and some just serve to smoothen consumption. As the ruling political entity, the 

government has to take account of the reaction of people and make a trade-off between 
short-term and long-term consequences of the subsidy. 

 
CONCLUDING REMARKS 

 
In his concluding remarks Dr Debapriya Bhattacharya highlighted the urgency of arriving at 

an appropriate definition of subsidy; need for identifying areas and modes of allocation of 
subsidy and called for formulation of a notional subsidy policy. In the current context, 
without a proper definition of subsidy it is difficult to say whether the size of subsidy is 

sustainable. In this regard, design of a National Subsidy Policy with clear guidelines would 
reduce the existing complexities in the accounting process. A national policy will also make 

it easier to go for proper valuation of subsidy. At present, in the subsidy structure, end user 
distribution mechanism is not clear and this should be resolved. In addition, in view of the 

existing situation, there is a need to identify areas where efficiency in subsidy management 
can be raised from a medium-term perspective. Conducting sector-wise analyses may yield 

better results as regards assessing impact of subsidy allocation. Ensuring proper monitoring 
of subsidy is essential to capture efficiency of subsidy allocation. Efficacy of subsidy in 

reducing poverty is a globally debated issue. However, the need for identifying appropriate 
modalities to ensure optimum distribution among competing sectors, raising efficiency in 

subsidy management and ensuring good value for money remain important areas of 
research and investigation in the particular context of Bangladesh.  

 
The Chair ended by thanking the keynote presenter for the excellent paper, and the Chief 

Guest, Special Guest, Discussants and all the participants for their open and informed 
contribution to the discussion.  
 

 
 

 
 

 
 

 
 

 
 

 
 


CPD Dialogue Report 111 

Page | 8 

LIST OF PARTICIPANTS 

(in alphabetical order) 
 

Dr Akhter Ahmed 
Chief of Party 
Bangladesh Policy Research and Strategy Support 
Program 
International Food Policy Research Institute (IFPRI) 
 

Dr Shamsul Alam 
Member (Senior Secretary) 
General Economics Division 
Planning Commission 
Government of Bangladesh 

 

Mr Al Mudabbir Bin Anam 
Senior Advisor 
GIZ (German Development Cooperation) 
 

Dr M Asaduzzaman 
Professorial Fellow 

Bangladesh Institute of Development Studies 
 

Dr M A Bashar 
Professor 
Department of Agricultural Finance  

Bangladesh Agricultural University 
 

Dr Debapriya Bhattacharya 
Distinguished Fellow 
Centre for Pol icy Dialogue (CPD) 

 

Ms Durafshan H Chowdhury 
Independent Consultant 
Former Local Governance Advisor, UNDP 

 
Mr Newaz Hossain Chowdhury 
PS to the Hon’ble State Minister 

Ministry of Finance 
Government of Bangladesh 
 

Mr Barun Kumar Dey 
Economics Officer 
As ian Development Bank (ADB) 
Bangladesh Resident Mission 
 

Mr A S M Golam Hafeez  
Associate Professor 

Department of Agricultural Economics 
Bangladesh Agricultural University 
 

Ms Umme Hany 
MSS Student 

Department of Economics 
East West University 
 

Mr Mollah M Amzad Hossain 
Editor, Energy and Power 
 

Mr Altap Hossen 
MSS Student 

Department of Economics 
Jatiya  Kobi Kazi Nazrul Islam University 

 
Dr A B Mirza Azizul Islam 
Former Advisor to the Caretaker Government 
Ministries of Finance and Planning 

Government of Bangladesh 
 

Mr Ilahi Dad Khan 
Director and Focal Point of SAARC Food Bank 
Directorate of Food, Food Division 

Ministry of Food and Disaster Management 
Government of Bangladesh 

 

Dr Omar Farooq Khan 
Senior Development Advisor, CIDA 

Canadian High Commission 

 

Mr Kazi Tanvir Mahmud 
Associate Professor 
Department of Business Administration 
Royal  University of Dhaka 
 

Dr Minhaj Mahmud 
Head of Research 
BRAC Institute of Governance and Development (BIGD), 
BRAC University 
 

Mr M A Mannan, MP 
Hon’ble State Minister for Finance and Planning 
Government of Bangladesh 
 

Dr Khondaker Golam Moazzem 
Additional Research Director 
CPD 

 

Mr Eazaz Mohammed 
Director 

Orchard Group 
 

Professor Mustafizur Rahman 
Executive Director, CPD 
 

Ms Razia Quadir 
Development Communicator 
Chief Executive Officer 
Dharitri 

 

Ms Roxana Quadri 
Former Government Official 
 

Mr Humayun Rashid 
Senior Vice President, DCCI and 
Managing Director 
Energypac Power Generation Ltd 
 

 
 


Subsidy Management in Bangladesh: Efficiency and Equity Issues 

Page | 9 

Mr Hasib Reza 
Research Associate 

Research & Evaluation Division, BRAC 
 

Dr Bimal Kumar Saha 
Senior Research Fellow 
Bangladesh Institute of Development Studies 

 

Mr Ratan Saha 
Programme Officer 
BGMEA 
 

Dr Kaniz Siddique 
Vis iting Fellow 

Centre for Pol icy Dialogue (CPD) 

 

 
 
 
 

 
 
 
 

 
 
 

 
 
 
 

 
 
 
 

 
 
 

 
 
 
 

 
 
 

 
 
 
 

 
 
 
 

 
 
 

 
 

Mr S M Nasim Uddin 
Economic Adviser  

Finance Division 
Ministry of Finance  
Government of Bangladesh 

 
Mr S Tarique-uz-Zaman 
Former INGO Official 
 

Dr Sajjad Zohir 
Executive Director  
Economic Research Group and 
Professor  
Department of Economics and Social Science 

BRAC University 


CPD Dialogue Report 110 

Page | 10 

LIST OF JOURNALISTS 

(in alphabetical order) 
 

Mr Sanjay Adhikari 
Staff Reporter 
ETV 
 

Mr Hasibul Aman 
Staff Correspondent 

The Daily Sun 
 

Mr Alauddin Chowdhury 
Staff Reporter 
The Daily Ittefaq  

 

Mr Dominic 
Photojournalist 
Bonik Bartra  
 

Mr Shahriar Emon  
Senior Reporter 

Boishakhi Media Limited 
 

Mr Burhan Uddin Faisal 
Staff Reporter 
SA TV 
 

Mr Kashem Harun 
Senior Photojournalist 
Banglanews24.com 
 

Mr Babu Kamruzzaman 
Staff Coresspondent 
Channel-24 
 

Mr Kaberi Maitry 
Staff Reporter 
Ekattor TV 

 

Mr Md Jonaed Mansur 
Staff Correspondent 

Breakingnews.com.bd 
 

Ms Meher Moni 
Radio Today 
 

Mr Abbas Uddin Noyon 
Staff Reporter   
Arthosuchak.com 
 

 
 
 

 
 
 
 

 
 
 
 

Mr Ibrahim Pathan 
Reporter 
ATN News  
 

Mr Fazlur Rahman 
Senior Reporter 

The Daily Star 
 

Mr Ziaur Rahmnan 
Senior Correspondent 
The Financial Express  

 

Mr Ziaul Hoque Sabuj 
Senior Reporter 
Bangla Vision 
 

Mr Koreshi Sanin 
Staff Reporter 

Jamuna TV 
 

Mr Rahim Shakil 
Reporter 
The Daily Janakantha  
 

Ms Moushumi Shanta 
Reporter 
Mohona Television Limited 
 

Mr Ahmed Shawbi 
Staff Correspondent 
The New Age  
 

Mr Sayeed Shipon  
Staff Correspondent 
Banglanews24.com 

 

Mr Faisal Shovon 
Reporter 

Maasranga Television 
 

Mr Jewel Theo 
Staff Reporter 
Desh TV 
 


	Cover Page DR 111
	DR 111

