SAQUIB AHMAD KHAN

Office Address:

Department of Environmental Science School of Environmental Science & Management Independent University, Bangladesh Plot 16 Block B, Aftabuddin Ahmed Road Bashundhara R/A, Dhaka, Bangladesh Phone:+88-02-8401645-53, 8402065-76

Home Address:

House 28, Road 7 Dhanmondi R/A Dhaka 1205, Bangladesh saquib@iub.edu.bd

Education:

- M.Sc., 2011, Independent University Bangladesh, Environment Management
- B. Sc., 2009, Independent University Bangladesh, Population Environment

Master's Thesis:

"Coastal Flooding Impacts and Adaptation Strategies for Bangladesh, Case Study: Satkhira"
Research focused on suggesting adaptation strategies for the coastal belt communities of Bangladesh based on field level participation.

Undergraduate:

- **Senior Project:** "Women in the Bangladesh Garments Industry" Review research on the then current status of women workers in the garments sector of Bangladesh based on data collected from field surveys.
- Internship: "Barriers faced by Village Health Workers in the field and effective solutions" Institution: Arsenic Research Institute, DOHs, Dhaka, Bangladesh Research focused on the challenges faced by VHWs working at the field level for Arsenic Research Institute in Sonargaon Area, Dhaka, Bangladesh.

Professional Experience:

01/09/2014 to 05/05/2016: **Assistant Manager**, Corporate Affairs Division, **United Enterprises and Co Ltd.**

01/04/2013 to 31/08/2014: **Senior Executive**, Supply Chain, Unimart Hypermarket, **United Enterprises and Co Ltd.**

03/01/2012 to 31/03/2013: Manager, Logistics and Operations, Abed Holdings Ltd.

Publications:

Khan, S. A. (2011). Coastal Flooding Impacts and Adaptation Strategies for Bangladesh, Case Study: Satkhira. *Lambert Academic Publishing, Germany*. **ISBN 978-3-8473-0710-5**.