

Customer Awareness Program by LankaBangla


Recently LankaBangla Finance Ltd. (LBFL) has organized a “Customer Awareness Program” at its Sylhet Branch. A good numbers of existing and prospective clients were present at this program. Mohammed Nasir Uddin Chowdhury, Managing Director of LBFL has discussed regarding the Customers and Financiers Rights, Green Banking and Integrity issues among the clients. Khwaja Shahriar, Deputy Managing Director & Syed Md. Shamsul Arifeen, Branch In-Charge of Sylhet Branch of LBFL along with a good number of clients were present in the said program.