

PROFILE OF NATIONAL DEVELOPMENT PROGRAMME (NDP)

(Updated on December 2018)

National Development Programme-NDP

**NDP Bhaban, Bagbari, Shahid Nagar
Kamarkhanda, Sirajganj-6703**

Tel: 88+0751-63870-71; Fax: 0751-63877

E-mail: akhan_ndp@yahoo.com, Website: www.ndpbd.org

Name of Organization: NATIONAL DEVELOPMENT PROGRAMME-NDP

Head Office Address: NDP Bhaban

Bagbari, Shahid Nagar, Kamarkhanda, Sirajganj-6703
 Tel: 88+0751-63870-71; Fax: 88+0751-63877
 Mobile: 01713-383100; E-mail: akhan_ndp@yahoo.com
 Website: www.ndpbd.org

Mailing Address:

NDP Office

Kazi Motiar Rahman Road, Masumpur (south)
 Post Box- 02, Sirajganj-6700, Bangladesh

Dhaka Office Address:

Vertex Prominent

Flat- 6B (6th Floor), House- GA 16/1
 Mohakhali, Dhaka-1212

Name of the CEO:

Md. Alauddin Khan, Executive Director

BACKGROUND: The devastating flood at the end of 1988 engulfed large landscape of the country causing huge damage of lives and properties, which also badly affected to the lives of the peoples in Sirajganj district that situated on the bank of the most treacherous river Jamuna. The national and international NGOs came forward to provide succor to the victims of this deluge. A group of local youth including Md. Alauddin Khan, the chief executive of NDP now has voluntarily dedicated themselves in emergency response and rehabilitation works under the guidance of these NGOs. The experience they gained through it inspired them to take any sustainable development initiatives for the poor people. With this end in view, under the leadership of Md. Alauddin Khan, the “National Development Programme (NDP)” has established on 1st January 1992. It is a non-governmental organization, called as “NGO”. By virtue of the constitution, it is a non-political and non-profit organization. The key objective of NDP is to *strengthen capacity of the targeted project participants (beneficiaries) and create scope for bringing them in the main stream of development.* Since its establishment, NDP has been paying efforts in view to changing livelihoods of the poor people it serves and committed to continue its work for their development as long as needed.

LEGAL STATUS:

Sl. #	Name of Registration Authority	Registration Number	Date of Registration	Remarks
1	Department of Social Welfare	Siraj-225/92	28.03.1992	-
2	NGO Affairs Bureau	880	02.01.1995	Renewed up to 01.01.2020
3	Directorate of Family Planning	226	01.01.2008	Renewal on process
4	Micro-Credit Regulatory Authority	01229-00332-00222	29.04.2008	-
5	European Commission (PADOR) on line	BD-2009-EQE-3006507916	2009	Updated on 28.10.2013
6	Data Universal Numbering System (DUNS)	731575614	2013	Updated on 30.07.2013
7	System for Award Management (SAM)	731575614/SVG06	2014	Updated on 31.01.2015

VISION: Build a nation free of exploitation and poverty; ensure governance, equality, rights and a friendly environment for all.

MISSION: NDP works towards promoting poor people's access to services for better life & livelihoods through economic development and participation utilizing their potentials.

GOAL: Improve livelihoods and establish rights of the poor people thus contribute towards achieving National Developmental Goals.

OBJECTIVES: The major objectives of NDP are:

- ☞ Raise community awareness, capacity building and develop skill human resources
- ☞ Enhance poor people's participation and access to development opportunities
- ☞ Create employment opportunities and increase income of the poor peoples
- ☞ Empower and improve livelihoods and dignity of the poor peoples
- ☞ Reduce food insecurity and improve nutritional status of the extreme/ultra poor peoples
- ☞ Increase poor people's access to basic primary health care (PHC) and FP services
- ☞ Increase poor people's access to education and promote quality education
- ☞ Link people with special ability (PWD) with the main stream of development
- ☞ Develop poor people's resilience capacity to cope with disasters
- ☞ Promote bio-diversity conservation and renewable energy making the earth good for living
- ☞ Increase poor people's access to basic rights, entitlements, information and services
- ☞ Reduce violence against women and advocacy & legal supports to the distressed women
- ☞ Promote human rights, good governance and gender equality
- ☞ Strengthen capacity of civil societies, CBO and UP in local level planning and management
- ☞ Ensure standard and extent quality services thus earns organizational sustainability

NDP's TARGET GROUP: The organization works with different categories of beneficiaries, mostly the poor and extreme/ultra poor people, the women, children, PWD and minorities; different professionals like- marginal farmers, business-men, small shop keepers, weavers, crafts-men, rickshaw-van pullers etc. The target beneficiaries (project participants) in the micro-finance programme, (*core programme*) are mostly **the women of poor and ultra poor households, having age limit between 15-55 years, and the permanent resident of the locality.** Presently NDP has been serving about a total of more than **350,000** project participants (Female 83%).

GEOGRAPHICAL COVERAGE: Presently, the organization has been working in 40 Upazilas under 18 districts of 3 divisions. The following table shows the geographical coverage of NDP.

Division	District	Upazila		# of Union/PS	# of Village
		Name	Number		
Dhaka	Tangail	Bhuapur	01	03	16
	Jamalpur	Sharishabari	01	01	02
Rajshahi	Sirajganj	*Sirajganj sadar, Kazipur, *Raigonj, Tarash,*Shahajadpur, *Ullahpara, Kamarkhanda,*Belkuchi and Chowhali	09	88	1,435
	Bogra	Bogra sadar, Gabtoli, Shahajahanpur, Dhunat and Sherpur	05	23	177
	Pabna	*Bera, *Bhangura, Sathia, *Faridpur, Chatmohar and Ishwardi	06	20	197
	Natore	*Natore sadar, *Boraigram, *Gurudaspur, Lalpur, Bagatipara and Naldanga	06	35	344
	Rajshahi	Godagari	01	09	73
	Naogaon	Porsha	01	06	47
	Chapai Nawabganj	Sadar	01	14	153

	Jaipurhat	Panchbibi	01	08	77
Rangpur	Kurigram	Char Rajibpur	01	03	29
	Rangpur	Gangachara	01	10	87
	Lalmonirhat	Hatibandha	01	10	78
	Nilphamari	Nilphamari Sadar	01	15	136
	Gaibandha	Saghata	01	10	76
	Dinajpur	Ghoraghat	01	04	39
	Thakurgaon	Thakurgaon Sadar	01	19	176
	Panchagarh	Panchagarh Sadar	01	10	75
Total: 03	18	--	40	288	3,217

** Including 115 Wards of 13 Poursava*

OFFICE ESTABLISHMENT: The organization has its head office 'NDP Bhaban' located by the side (north) of the Jumana Multipurpose Bridge Approach Road (west) at Bagbari under Kamarkhanda upazila of Sirajganj district. It is about 135 km towards north-west from Dhaka, the capital city of Bangladesh. Beside, NDP has its office at Dhaka for any emergency communication/linkage with development partners/donors.

A brief list of offices of NDP is given in bellow.

Districts	Number of Offices	Remarks
Dhaka	01	Dhaka Office- 01
Sirajganj	78	Head Office-01, Training Center-01, Zonal Office (MFP)- 02, Area Office (MFP)-10, Branch Office (MFP)- 30, HSP Office- 15 & Project Office- 19
Bogra	09	Area Office (MFP)- 01, Branch Office (MFP)-06, HSP Office-02
Natore	14	Area Office (MFP)-02, Branch Office (MFP)-09 and Project Office-03
Pabna	05	Area office (MFP)-01, Branch Office (MFP)-06 and Project Office-01
Jamalpur	01	Project Office-01
Tangail	01	Project Office-01
Rangpur	01	Project Office-01
Rajshahi	01	Project Office-01
Total: 7	111	

** Besides, the Project Offices of M4C, Sports and culture, Agriculture and livestock, Gender Based Violence and Ujjibito Projects are located at NDP's Head Office.*

NUMBER OF EMPLOYEE: A total of 825 (Eight Hundred and Twenty Five) employees (Female-224, Male-601) of different categories now working in NDP. Of them, 50 staffs based at NDP's head office. Besides, there are 448 paid volunteers (60 School Teachers and 22 Health Volunteers in Enrich-Samridhi Project, and 366 volunteers in SHOUHARDO-III Project off them 145 community agriculture volunteer, 145 community health volunteers and 76 community empowerment volunteer) enrolled in NDP.

The category wise staff strength is shown in the table below;

Staff Category	Male	Percentage	Female	Percentage	Total
Senior level	24	86%	04	14%	28
Mid level	124	83%	26	17%	150
Junior level	421	80%	108	20%	529
Others	32	27%	86	73%	118
Total:	601	73%	224	27%	825

The Programme/Project wise staff strength is shown in the annex

BUDGET: The organization forecast budget in the beginning of each fiscal year (July-June). The budget of the running fiscal year (2018-2019) along with past three years is given below:

Fiscal Year	Budget	Foreign Currency	Annual Growth
2018 - 2019	Tk. 6,373,073,027	US\$ 75,243,781	15.85%
2017 - 2018	Tk. 5,500,991,192	US\$ 68,762,389	29.60%
2016 - 2017	Tk. 4,244,442,683	US\$ 54,415,932	29.48%
2015 - 2016	Tk. 3,277,977,439	US\$ 42,025,352	23.86%
2014 - 2015	Tk. 2,646,450,060	US\$ 33,928,847	19.00%

CORE VALUES AND PRINCIPLES:

CORE VALUES: NDP respects the values and beliefs of its development partners, and strives to collaborate with them in development interventions that reflect their principles and aspirations. NDP endeavors to work with those who share their expectations, sincere approach and implementation of its operations. It places win-win dealings with others and has a strong commitment to being responsive to their needs. NDP aims to provide standard quality of services that makes a valuable contribution to change livelihoods of the poor people.

PRINCIPLES: The basic principles of NDP are participation, accountability, transparency, commitment, professionalism, networking and sustainability. NDP also believes that access to information and public services is the basic right of all people in a community.

STRATEGY: *Crawling, crawling, stand, walk and self propel is the motto of NDP.*

NDP decides its programme focusing on the need of community people especially the hard to reach poor people, PWD, women and other disadvantaged groups. Strategies for the programmes have been developed considering the gradual empowerment of the partners and stakeholders as well as the optimum use of the local resources and a safe environment for the future generation.

Current programme strategies of NDP are always in line with government commitments to development programme and focus on achieving the Sustainable Development Goals (SDGs). All programmes are considered based on the available public and private resources before allocation of own resources. Facilitation supports are provided to establish linkages between the people and the service providers. Emphasis on reducing people's dependency on development organizations is also a priority. Awareness building, skill development and mobilization of local resources are the main elements of development.

Guiding by the Strategic Plan (2015-2018), presently NDP has been continuing its programme on seven main development sectors; **Social, Economic, Livelihoods, Agricultural, Energy & Environment, Institutional and Rights & Governance.**

The sector-wise programme information is shown in the table below;

Sl. #	Name of Sector	Sub-sectors
1	Social	1.1 Social Development 1.2 Education 1.3 Health and Family Planning 1.4 Water, Hygiene & Sanitation 1.5 Disability 1.6 Adolescent Girls & Boys
2	Economic	2.1 Micro-Finance and 2.2 Savings
3	Livelihoods	3.1 Food Security 3.2 Livelihoods and 3.3 Nutrition
4	Agricultural	4.1 Agriculture and 4.2 Fisheries
5	Energy & Environment	5.1 Social Forestry 5.2 Disaster Management and 5.3 Climate Change Adaptation
6	Institutional	6.1 Training 6.2 Capacity building of CBO and 6.3 Strengthening of

		Local Government
7	Rights & Governance	7.1 Human rights 7.2 Legal Aid Services and 7.3 Gender Mainstreaming

ON GOING PROGRAMMES/PROJECTS: Now NDP has been *launching 33 (Thirty Three) programmes/projects* of which Micro-Finance (MF) is the core programme. The ongoing programme information at a glance is shown in the annex and in brief is described below.

1. Credit Support Programme (CSP):

Duration: 01.01.1994 to ongoing.

Objective: Reduce poverty and change livelihoods of the target beneficiaries through sustainable employment generation and economic empowerment.

Components: There are seven components under MFP, which are-I. BUNIAD II. JAGORON III. AGROSOR IV. SUFOLON V. KGF (SUFOLON) VI. SAHOS, VII. ENRICH and VIII. LIFT (Land Lease for Ultra Poor). Each component has its different loan ceiling with own characteristics.

Major activities: Baseline survey, facilitate grass-root organization (somittee) building, awareness raising, training, savings building, credit operation and marketing assistance.

Operational units: Zonal Offices-2, Area Offices- 10 and Branch Offices- 52.

Achievements : 91,395 beneficiaries now enrolled in 5,362 Somittees (groups), of which about 98% are female. The principal loan outstanding Tk. 2,056,849,847 with 74,140 borrowers (81.12% coverage) and the savings outstanding is Tk.625,472,999 (30.41% of loan outstanding). Besides, an amount of Tk. 129,216,905 lies as outstanding with 21,413 clients in NSSP.

Partnership with PKSf : Since 10.08.2005.

MRA Registration: NDP obtain MRA registration on 29.04.2008, vide # 0122900332-00222.

Accountability: 'MFP Citizen Charter' containing relevant information on MFP services has posted in different public places including office premises for public visibility.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere and SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture. SDG-5 : Achieve gender equality and empower all women and girls.

Source of fund: Palli Karmo-Sahayak Foundation (PKSF) is the main donor. Besides, the group savings, Bank Loan and organization's own fund is also utilized in credit operation.

2: Low income community housing support project

Duration: April 2017 and ongoing.

Objective: The objective of the project is to support low income community people to get loan with small interest rate to build new house or repairing existing house.

Major activities: Major activities of the project are survey, beneficiaries selection, need assessment, loan distribution, provide technical support to build house, monitoring and supervision and evaluation.

Implementation process: The project activities implementing in the Sirajganj Pourasova area, conduction survey, beneficiary selection, collection of loan proposal, pre-loan assessment, loan approval and distribution, ensure proper construction of house, collection of loan installment in regular basis.

Matching of SDG : SDG-11 : Make cities and human settlements inclusive , safe, resilient and sustainable.

Source of fund: PKSf-World Bank.

3. Training Programme:

Duration: 01.01.2000 to ongoing.

Objective: Develop capacities and skills of the human resources for both the staffs and beneficiaries thus improve quality services and create resources for the organization.

Major activities: Organize Trainings need assessment (TNA) prepare curriculum and module design, training conduction (human and skill development) and evaluation.

Establishment and services: NDP owned a well-equipped training center situated quite adjacent to its head office premises. It's having adequate modern equipments and facilities with residential

arrangements for 75 participants. There are experienced trainers on human and skill development, who design/develop training modules and materials, and also conduct the training courses.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere. SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture. SDG-3 : Ensure healthy lives and promote well-being for all ages. SDG-4 : Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all. SDG-5 : Achieve gender equality and empower all women and girls. SDG-7 : Ensure access to affordable, reliable, sustainable and modern energy for all.

Source of fund: Organization's own fund and supports from PKSf.

4. Disaster Management Project (DMP):

Duration: 01.04.2005 to ongoing.

Objective: Disaster risk reduction through developing awareness and resilience capacity of the community people in disaster management.

Major activities: Community awareness raising, training on disaster preparedness & management; undertaking rescue operation, emergency response and rehabilitation initiatives.

Implementation process: NDP has its own contingency plan with disaster management committee at different levels. In operating emergency response and rehabilitation works, NDP works in collaboration with local administration and DMC.

Matching of SDG : SDG-13 : Take urgent action to combat climate change and its impact.

Source of fund: Organization's own fund and supports from different donors.

5. Urban Management of Internal Migration due to Climate Change (UMIMCC)

Duration: October 2018 to December 2019

Objectives:

1. To increase income and assets of vulnerable households specially women in the selected slums of Sirajganj Paurashava.
2. To demonstrate resilient livelihoods options to the people living in the slum areas.
3. To empower women through involving them in income generating activities.

Major Activities: Selection vulnerable slums where climate migrated people are living, selection of 80 beneficiaries/households from the selected slums, group formation, weekly session in group level, module development of cattle fattening, training on cattle fattening, provide support to beneficiaries for cattle purchase, cattle vaccination and deworming, provide grass production support etc.

Matching of SDG: SDG-13 : Take urgent action to combat climate change and its impact. SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture.

Source of Fund: GIZ

6. Energy & Environment Project

Duration: 01.07.2014 to ongoing

Objective : To promote biogas plants, improve cook stoves and solar panel thus contribute towards restoring green earth, energy savings and reduce air pollution.

Major activities: Sensitizing meetings on the benefit of bio-gas plants, retained heat cooker and solar panel, construction/installation supports, assistance for financial supports and follow-up.

Implementation process : There are three components- bio-gas plants, retained heat cooker and solar panel. Sensitizing meetings done through video-show and the interested persons are assisted in construction/installation the items, assist for getting credit supports and door-step follow-up services.

Matching of SDG : SDG-7 : Ensure access to affordable, reliable, sustainable and modern energy for all.

Source of fund: IDCOL (Infrastructure Development Company limited).

7. Disability and Development Project :

Duration: 01.01.2000 to ongoing.

Objective: Change livelihoods of the PWD (people with special ability) through developing capacities and raising community awareness and social responsibilities on disability issues.

Major activities: Community awareness raising, self-help group/CBO formation, meeting, seminar and workshops; publicity, PRT services, referral services, assistive device support, IGA support, rehabilitation and social inclusion.

Implementation process: The trained CHDRP (community handicapped and disability resource person) provide PRT (primary rehabilitation therapy) services free of cost to the PWD patient regularly at NDP's health service center and door steps follow-up at their households level. Further, referral and assistive device supports are provided to the poor PWD clients free of cost. CDD as the development partner has been providing required technical supports.

Matching of SDG : SDG-04 : Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all.

Source of fund: Organization's own fund.

8. Health Services Programme (HSP) :

Duration: 01.01.2009 to ongoing.

Objective: Promote and enhance PHC (primary health care) and FP (family planning) services for the poor people, especially the women and children.

Major activities: Court-yard sessions on health& FP, hygiene; outdoor services, patient follow-up, pre and post natal care services and minor pathological testing, and special doctor's programme.

Implementation process: The programme is being implementing through the centers based at MFP Branch Office. Family health cards are issued to the beneficiaries and other interested non-beneficiary households. The paramedic conducts regular health sessions in the morning shift at community (groups), conducts sessions with pregnant women and adolescent girls. ANC, PNC & FP services provided in six days a week through outdoor at the center in the afternoon. Anyone can buy essential medicines, hygiene materials and family planning contraceptives from the center with a comfortable price. Presently, there are thirteen centers in operation.

Matching of SDG : SDG-3 : Ensure healthy lives and and promote well-being for all at all ages.

Source of fund: PKSF (MFP) and organization's own fund.

9. Women Friendly Hospital Programme (WFHP)

Duration: 05.06.2015 to ongoing

Objective: To ensure effective hospital services for the women and establish women-friendly hospital environment in service delivery for them.

Major activities: Preparation of collective action plan for improve service delivery, conduction of seminar and workshops with different stakeholders, identifying and ensuring hospital resources for the patients and hospital service monitoring.

Implementation process: The programme is being implementing under the direct coordination and guidance of the General Hospital Sirajganj with the technical supports from Naripokkho and linkage with the hospital management committee.

Matching of SDG : SDG-3 : Ensure healthy lives and and promote well-being for all at all ages.

Source of fund: Naripokkho-UNICEF.

10. Education Support Programme :

Duration: 01.03.2010 to ongoing.

Objective: Promote quality education for the poor children of the households in both urban (slum) and rural areas of Sirajgonj and Pabna district.

Components: There are two components- a) early childhood care and development (ECCD) centers and b) Sikkha Charcha Kendra.

Major activities: Operation of ECCD centers and Shikhha Charcha Kendra, annual promotion test; assisting in primary school admission; and conduction of parents and CMC meetings.

Implementation process: The ECCD centers operate in the slums areas of Sirajganj pourasava and rural areas of Bera under Pabna district, each with 40 learners/students. EECDD sits in the morning shift and the shikhha charcha kendra in the afternoon shift to provide coaching guides for the poor children. The centers run under effective cooperation of the center management committee (CMC) and linkage with the GoB department of primary education Presently, there are six ECCD centers at those 02 locations.

There are another 41 education support centers are being operated in 06 Upazilas of Sirajganj and Pabna districts. Poor meritorious students receive stipends facilities from this initiative.

There are 60 shikhha charcha kendra being operated in Bera and Mushinda Upazila under Pabna and Natore districts. 03 types of students (pre-schools, class-01 and class-02) are generally getting benefits from school support progarmme.

Matching of SDG : SDG-4 :Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all.

Source of fund: PKSF (MFP) and NDP's own fund.

11. M4C (Making Market Works for Chars) Project :

Duration: 01.10.2012 to ongoing

Objective: To create employment opportunities and increase income for the char peoples thus reduce vulnerability through participatory market system development (PMSD) approach.

Major activities: Formation of producer groups; farmers' capacity development training, organize workshops and seminars; establishment of sales and service centers and collection points; market analysis, value chain and develop linkage between char producers and market actors.

Implementation process: Ensures char farmers, market actors, service providers and other private and public stakeholders to jointly analyze market system, design and implement activities as necessary for production enhancement through fee-based technical supports and cooperative marketing system.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere and SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture.

Source of fund: M4C-Swisscontact.

12. SHOUHARDOIII (Strengthening Households Ability to Respond to Development Opportunities) Project

Duration: 01.01.2016 to 30.06.2020

Objective: To improve gender equitable food security, nutrition and resilience of vulnerable people within Bangladesh for 549,000 poor and extreme poor people by 2020.

Major activities: Development of beneficiary database, facilitation in organizing VDC/EKATA/ Mothers/Adolescent girls and boys groups, capacity development, skills training, agricultural and non-agricultural input supports; organizing meetings, seminar, workshops, day observance, assist in developing linkage with service providers and small infrastructural supports.

Implementation process: The project is focused on five purposes- (1) Agriculture and Livelihoods (2) Health, Hygiene & Nutrition (3) Disaster & Climate Risk Management (4) Women's Empowerment and Youth Engagement and (5) Responsive Governance and being implementing following theory of changes (TOC) approach- Empowerment, Governance, and Engagement.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere. SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture. SDG-3 : Ensure healthy lives and promote well-being for all at all ages. SDG-5 : Achieve gender equality and empower all women and girls. SDG-13 : Take urgent action to combat climate change and its impact.

Source of fund: CARE-USAID.

13. ENRICH/Samriddhi Project :

Duration: 01.08.2013 to ongoing

Objective: To eliminate poverty promoting sustainable livelihoods through enhancing resources and increase capacities of the poor households.

Major activities: Development of database, need identification, assist in making households development plan, out-door health care services, specialized doctors programme, center based education programme for the school-aged poor children, wat-san activities, homestead vegetable cultivation, IGA supports, vocational trainings and job creation for the unemployed youths, beggar rehabilitation and special savings programme.

Implementation process: The overall project activities are implementing in effective collaboration and linkage with the government service providers departments and local UP.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere and SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture. SDG-3 : Ensure healthy lives and and promote well-being for all at all ages. SDG-4 :Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all. SDG-6 : Ensure availability and sustainable management of water and sanitation. SDG-7 : Ensure access to affordable, sustainable and modern energy for all.

Source of fund: Palli Karmo Sahayak Foundation (PKSF).

14. Ujjibito Project :

Duration: 01.01.2014 to 30.04.2019

Objective: To sustainable elimination of hunger and poverty in the poverty prone areas.

Major activities: Developing beneficiary profile and organize groups, social awareness development; health, hygiene, nutrition education; skill training on farming, non-farming and water sectors management; input supports (agricultural and non-agricultural) for IGA promotion.

Implementation process: Among two components of the project- UPP is being implementing under the guidance of MFP and RERMP (rural earthen road maintenance programme)-2 in effective coordination and linkage with local LGED.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere and SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture. SDG-3 : Ensure healthy lives and promote well-being for all at all ages. SDG-5 : Achieve gender equality and empower all women and girls.

Source of fund: EU- Palli Karmo-Sahayak Foundation (PKSF).

15: Agriculture, Fisheries and Livestock Project

Duration: 01.07.2013 to ongoing

Objective: To promote food security thus reduces poverty adopting innovative technologies in livestock and fisheries production.

Major activities: Identifying local needs and potentialities, skill training, demonstration on new technologies in livestock and fisheries, door step technical follow-up and marketing supports.

Implementation process: Interested households are organized on cluster basis and developing their capacities, encouraged taking promotional activities on livestock and fisheries farming thus making it cost-effective.

Matching of SDG : SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture.

Source of fund: Own Fund

16: Improve Livelihoods of the Farmers through Promotion of Quality Agro Inputs :

Duration: November 01, 2017 and will continue till October 2020.

Objective : objective to Improve the livelihood by ensuring quality agro inputs and services to the 6,000 targeted farmers/beneficiaries of Sirajganj Sadar and Kamarkhand Upazilla under Sirajganj District.

Major activities: Create awareness among the group members through demo plots, meeting and field day regarding products of PCL and ensure quality agro inputs and services.

Implementation process : The project is offered by Petrochem (Bangladesh) Limited objective to Improve the livelihood by ensuring quality agro inputs and services to the 6,000 targeted farmers/beneficiaries of Sirajganj Sadar and Kamarkhand Upazilla under Sirajganj District.

Matching of SDG : SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture.

Source of fund : PCL and NDP.

17. Increasing Income of the Entrepreneurs through Dairy Cluster development and extension-VCD under PACE

Duration: 01.07.2017 to 30.06.2019

Objective: Increase the production and reduce the mortality rate of the cattle through introducing improved technologies on dairy management and practices. Increase the price of milk in markets through linking with institutions and private sectors. Development of the clusters in Sirajganj like as

Baghabari ghat.

Major activities: Conduct base line survey, training on LSP (livestock service provider), Fodder demonstration, de-worming, vaccination campaign, linkage with service providers, build small entrepreneur, market linkage with milk collector and processor. Develop IEC materials etc.

Implementation process: Door to door survey and finalize the list of potential beneficiaries. Provide various trainings to the participants on dairy management. Organize demonstration plot specially on fodder cultivation and cattle management with the assistance of livestock department at District and Upazila level. Organize courtyard session by the staff and dissemination of knowledge and good practices through it. In total 18000 beneficiaries will be involved with this project. This project is being implemented in 118 villages under 06 Upazilas of Sirajganj district.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere. SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture.

Source of fund: PKSK and NDP.

18: Economic Enhancement through Strengthening Beef and Goat Market System (EES)

Duration: January 01, 2018 to June 30, 2022.

Objective:

1. Targeted families will increase their income and assets at the minimum level of dignified livelihood at the end of the project period.
2. Target families will ensure nutritious and balanced food three times daily round the year.
3. Target families and self help groups will initiate environment tolerant production pattern and procedures to cope with the natural disaster and climate changing risk.
4. Women will empower in the family and in the society as well.
5. Practice of values and brotherhood will increase in the society at the end of the project.

Major activities: Self-help group, IGA and development activities, social capital, corner stone and gender justice training, sanitation, fattening value chain development, fodder cultivation, treatment, vaccination, de-worming, animal health camp, homes tad gardening, exposure visit.

Implementation process: The targeted beneficiaries are selected through baseline survey, PRA and WBA. Then capacities developed to the beef and goat fattening value chain entrepreneurs and small livestock (goat) and input supports provided to them with a provision of pass on gifts.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere and SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture.

Source of fund: Heifer Project International (HI) USA.

19. Probeen Kallyan Karmosuchi

Duration: 01.01.2016 to on going

Objective: To promote human dignity for the old-aged people through supports them with humanitarian, social and welfare efforts.

Major activities: Baseline survey and development of database of old-aged people, recreation and refreshment, counseling, health services, skills trainings and micro-financing supports.

Implementation process: The programme is implementing through a centre based at Sirajganj municipality. A database has developed with old-aged people above sixty-five years. The interested persons gathered in the centre in the afternoon (03:00 p.m. to 6:00 pm). There are recreation materials (daily news paper, television) in the centre and having refreshment (tea) facilities for the attendants. One trained paramedic provides free health care services along with essential medicines once in a week.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere and SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture. SDG-3 : Ensure healthy lives and promote well-being for all at all ages.

Source of fund: NDP's own fund.

20. Improve the life standard of elderly people

Duration: 01.07.2017 to ongoing

Objective: Support the old aged people through different activities to have better life and ensure their dignity in the society.

Major activities: Formation of committee at village, ward and union level. Establish recreational center for old aged people at Union level, provide monthly living allowance, award giving ceremony, micro credit support for old aged people, health support, supporting materials distribution for the vulnerable and sick elderly people.

Implementation process: NDP is implementing this project in Mushinda union of Gurudaspur Upazila of Natore district. Project has assessed and 1916 elderly people have been identified in 17 villages. Old aged people meet at their monthly meeting (village level) and discuss their issues and take decisions. A central (union level) office will be established where all old people are allowed to get recreational facilities, health treatment and they will discuss and take decisions on their issues. Para physiotherapist will be trained up to provide support to the elderly people. A strong linkage will be established with government social welfare department and other govt and private service holders. NDP micro finance unit will allow the elderly people to get soft loan from it's office to start some livelihoods interventions.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere and SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture. SDG-3 : Ensure healthy lives and promote well-being for all at all ages.

Source of fund: PKSF and NDP

21. Cultural and Sports programme

Duration: 01.07.2017 to ongoing

Objective: To take care of cultural values as per our constitution among the youth and adolescent boys and girls and also support the sports minded group involving all types of people at rural level.

Major activities: Organize cultural and sports activities at rural level, Organize fair/exhibition and provide honorarium certificate to the people for their contribution on education, social, culture and sport activities at village level.

Implementation process: The project will be implemented in Kamarkhanda and Sadar Upazilas under Sirajganj district. Schools students (boys and girls) are the main target beneficiaries of the project. In total 24 secondary schools have been indentified (20 from Kamarkhanda and 04 from Sirajganj Sadar) to conduct the major activities. There are also some interventions where community people will be involved. A project implementation committee (chaired by UNO) has been formed to provide advice to run the activities. Upazila sports Association, cultural groups and NDP jointly implement the project.

Source of fund: PKSF and NDP

22: Empowering Local and National Humanitarian Actors (ELNHA)

Duration: May 02, 2017 and will continue till December 31, 2018

Objective: Main objective of the project is to appropriate humanitarian response and preparedness for disaster vulnerable target people of Sirajganj Sadar and Kazipur Upazilla under Sirajganj district.

Major activities: Capacity building, development of disaster volunteers, disaster preparedness and emergency response.

Implementation process: Identifying and selection of stockholders and provide software support for capacity building to ensure appropriate humanitarian response and preparedness for disaster vulnerable people.

Matching of SDG : SDG-13 : Take urgent action to combat climate change and its impact.

Source of fund: SKS Foundation and Oxfam Bangladesh.

23. Alokito Gram Karmoshuci:

Duration: March 2017 and onward.

Objective : The main objective of the programme is best learning and to implement activities to develop Comprehensive Homestead (CH), technology transfer to marginal farmer, livestock related activities (rearing of cow, goat, Hen etc), Sanitation, Suitable materials for agriculture and some social issue find out specially VAW and health activities.

Major activities: Survey, organize beneficiaries, prepare development committees, innovative idea transfer, technology transfer and address various social issues.

Implementation process : It is a new initiative of NDP. The project is implementing NDP's own fund and actually best learning from the various projects/programmes then the new innovative idea transfer to the ALOKITO GRAM. The project is implementing among the three villages i.e. Bagbari, Balokul and Laheribari also. By this time villagers form # of 3 villages Development Committee and build Para committee. The committees find out a few activities with the villagers like as Comprehensive Homestead development (CHD), technology transfer to marginal farmer, livestock related activities (rearing of cow, goat, Hen etc), Sanitation, Suitable materials for agriculture and some social issue find out specially VAW and health.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere and SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture. SDG-3 : Ensure healthy lives and and promote well-being for all at all ages. SDG-4 :Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all. SDG-6 : Ensure availability and sustainable management of water and sanitation. SDG-7 : Ensure access to affordable, sustainable and modern energy for all.

Source of fund: NDP Own Fund.

24. Community Empowerment in Combating Violence Against Women (CEC-VAW) in Char Area of Sirajganj District Project

Duration : October 01, 2018 to March 31, 2019.

Objectives : a. To increase voice and participation of youth, women, girls and men to advocate for the rights of women and to challenge the deep-rooted patriarchal social norms of gender discrimination and violence. b. To build capacity of the local duty bearers and service providing institutes to protect discrimination and violence against women and girls in the char areas.

Major Activities : Youth leadership development, Gender equity movements by students, formation of couple groups, capacity building and enhance accountability of the rights-holders and duty bearers, provide legal aid support.

Implementation process : Under the project there are 30 PRIA couple group would be formed with 50% female participation. Along with other activities PRIA group will work for gender issue, women rights etc where Gender equity movement by students is most significant activity of the project.

Matching of SDG : SDG-5 : Achieve gender equality and empower all women and girl.

Source of fund : United Nation Development Programme-UNDP

25. Combating Gender Based Violence (CGBV)

Duration: 01.07.2017 to 30.09.2021

Objective: To enhance the capacity of civil society and public institutions to address violence against women in public and private domain

Major activities: Baseline survey, group formation, awareness session at school and college level, meeting with social support committee, strengthen legal aid committees at Union and Upazila levels, organize social audit, campaign, surveillance visits etc.

Implementation process: The programme is being implemented in group approach. There are different village level groups: male, female, adolescent (boys and girls) and youth. Conduct regular sessions and meeting with the groups. Group's members are actively involved in stopping violence against women and girls at their village level. Civil societies are encouraged to act as pressure group to establish women human rights. Coordination with different government agencies and private organizations that are involved in women rights issues.

Matching of SDG : SDG-5 : Achieve gender equality and empower all women and girls.

Source of fund: Swedish SEDA and MJF

26. Gender and Rights Programme:

Duration: August 01, 2014 to Continue.

Objective : objective to supports the poor women client/victims getting legal rights.

Major activities : meetings/workshops with local UP and community leaders, family counseling, local mitigation, referral and legal support to the poor women victims

Implementation process : The programme is being implemented in group approach. There are different village level groups: male, female, adolescent (boys and girls) and youth. Conduct regular sessions and meeting with the groups. Group's members are actively involved in stopping violence against women and girls at their village level. Civil societies are encouraged to act as pressure group to establish women human rights. Coordination with different government agencies and private organizations that are involved in women rights issues.

Matching of SDG : SDG-5 : Achieve gender equality and empower all women and girl.

Source of fund: NDP Own Fund.

27. Vulnerable Group Development Programme (VGD)

Duration: 01.01.2015 to 30.10.2018

Objective: To empower and change livelihoods of the vulnerable poor women.

Major activities: Training on skill development, IGA management, mother & child care, STD/AIDS, vegetable cultivation, livestock and poultry rearing, encourage in savings building and developing linkage with MFIs.

Implementation process: The selected VGD card holders' poor women are given three-day field level package trainings on health, nutrition, skills development and right-based awareness three and a half hours everyday under coordination with the department of women affairs.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere and SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture.

Source of fund: Department of Women Affairs (GoB).

28: Investment Component of VGD (ICVGD) :

Duration : September 01, 2018 to August 31, 2019.

Objectives : a. To enhance capacity of the implementing organizations for proper implementation of ICVGD programme. b. To provide guidance and mentoring support to the staff of the implementing organizations to implement the ICVGD programme. c. To support to enhance capacity of the respective DWA offices of 16 Upazilas of 16 districts of Rajshahi and Rangpur divisions. d. Generated evidence to inform necessary adaptations to the programme and related policies in order to scale up the programme at national level.

Major Activities : Impart orientation, training, technical support, entrepreneurship development, market linkage, business promotion, value chain management, IGA training, scale up the existing grievance mechanism, behavior change communication and support to creation of enabling environment for VGD women.

Implementation process : The ICVGD project implementing by DWA under the guidance of Mowca under a Letter of Understanding (LOU) signed between MoWCA/DWA and WFP. In order to ensure good quality implementation of improved VGD, WFP deployed five (to serve Upazilas in clusters) NGOs as lead NGOs. These lead NGOs contributing to build capacity of the 32 implementing NGOs selected by MoWCA and DWA. As one of the strategic NGOs NDP support to implement the project in cluster-4 (Rangpur and Rajshahi division) 16 districts.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere and SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture.

Source of fund: United Nation World Food Programme-UNWFP.

29. Improved Maternity and Lactating Mother Allowance (IMLMA) Programme :

Duration : September 01, 2018 to August 31, 2019.

Objectives : a. To assist to develop a life cycle-based nutrition and child benefit programme. b. To create evidence of good practices and modalities of child benefiting programme in Bangladesh. c. To enhance capacity of the implementing organizations for proper implementation of IMLMA programme. d. To provide guidance and mentoring support to the staff of the implement organization of to implement the IMLMA programme. e. To support to enhance capacity of the

respective DWA offices and respective stakeholders of 2 Upazilas of 2 districts of Rajshahi and Rangpur division.

Major Activities : Orientation, training, campaign, day observation, formation of resource pool, court yard meeting and learning visit.

Implementation process : The project is implementing in Godagari Upazila of Rajshahi District and Gongachara Upazila of Rangpur District. NDP working as a strategic NGO to assist the IMLMA implementing NGOs to build their capacity as well as implement BCC campaign directly at the field level.

Matching of SDG : SDG-1 : End poverty in all its forms everywhere and SDG-2 : End hunger, achieve food security and improve nutrition and promote sustainable agriculture.

Source of fund : United Nation World Food Programme-UNWFP.

30. Empowering Local Actors in Promoting Rights of Excluded People (ELAPREP)

Duration: November 2018 to January 2020

Objectives: To promote human rights, especially rights of the excluded people (PWDs, minority/Adibashi and extreme poor women and girls) of Sirajgonj district as per constitutional obligation of Bangladesh, and nation & international conventions and treaties.

Major Activities: Training, review of policy documents, review of upazilla rights forum, meeting/workshop, campaign, day observation etc.

Matching of SDG: SDG-3 Ensure healthy lives and promote well-being for all at all ages.

Source of fund: Human Rights Program of UNDP

Monitoring and Supervision: The monitoring unit provides monitoring oversight for all programme activities. There is annual monitoring plan and the monitoring indicators are set up based on the outputs and activities. The regular information is collected using various tools and techniques following the participatory monitoring process. The monitoring unit interviewed various stakeholders including beneficiaries, local administrations and the UP. They produce reports based on the field findings and submit it to the management. The management takes appropriate measures where necessary. The progress is also monitored/review in the monthly staff coordination meetings held at organization's head/project office, which is documented in meeting minutes and circulated at field offices. Project experience sharing workshops are also organized with different stakeholders to exchange views and produce recommendations.

The following mechanisms are followed in monitoring and supervision the project:

- set up monitoring indicators based on the outputs and activities
- information collection using different monitoring tools
- field visits for physical verification and interviewing the project participants and stakeholders
- analyze/review of monitoring and progress reports
- monthly progress review/sharing meeting and analyzing targets against achievements

Research and Documentation : The periphery of NDP is developing day by day. It believes in changes and likes to adopt the things which have proven good, more effective and user friendly. There are many success as well as failure history in the way, in which different programmes are implementing. To promote the successful interventions as well as minimizing the failures it needs to learn the reason behind it. It helps promoting the best learning experience/practices, upgrade NDP's service delivery thus the project participants become more benefited. Likely, minimization of the failures save the resources thus makes the programmes cost effective. Further, it gives appropriate directions for project designing and expansions. The 'Research and Documentation Unit' has established in 2010, headed by the Manager (R&D). The unit is responsible to document all programme performances and successful events as publications like- book-lets, case studies, magazines and reports. The publications help others to learn the best learning practices. NDP also have a good collection of photographic and video documentation, preserved in head/project offices.

Evaluation : In most of the project at the beginning, a baseline survey/FGD is conducted to know the present situation for developing the database. In general the evaluation for a particular programme/project (based on the dimension of activities and importance) is done through appointing external expertise/firms. Depending on duration of the project, sometimes, either annual, mid-term or end evaluation is done. The evaluation documents/reports are kept in the organization's head office thus analyzed by the senior management. The best learning practices are considered in designing of any project in the next or required modification in the project is made based on the recommendations.

Reporting : MIS information is regularly collected at field level using prescribed formats on a daily/weekly basis as per needs of the project and compiled on weekly/monthly basis primarily in the branch/project offices, which again compiled by the programme/project chiefs to produce monthly reports and sending it to the management/development partners/donors as per their requisite. The **Annual Report** of NDP is prepared based on the performance of all programme/projects supported with case studies, impact analysis and photographic evidences. Project closing reports are also made at the end of the projects.

General Management : The overall management of the organization is guided by the approved **constitution**. **General Committee (GC)** is the highest body of NDP. It consists of twenty-nine members from different professionals. The general committee elects the **Executive Committee (EC)** for a period of three years. Presently, there are seven members in the executive committee. It performs all responsibilities on behalf of the general committee. The EC appoints the **Executive Director (ED), the chief executive officer (CEO)** of the organization. He is responsible for overall management and keeping contact with the donor agencies besides, there is a five-member advisory committee to advise the EC and ED in policy matters. There is **programme operation division** headed by Director (Programme) and the **planning monitoring research & evaluation division** is headed by Director (PRM). The micro-finance programme (MFP) represents the core programme unit and all other projects included in development programme unit; likely the PRM division has research & documentation (R&D) unit and monitoring & evaluation (M&E) unit.

Director (Programme) looks after overall programme operations, coordination and management. He assists the ED and directly accountable to him. He is assisted by the Deputy Director (MFP), Assistant Director (Programme) and Assistant Director (Development). Deputy Director (MFP) who is responsible for overall operation- planning, coordination and management of the micro-finance programme. The Deputy Director (MFP) is assisted by two Zonal Managers and ten Area Managers in programme operations. There are Fifty Two branch offices now, each with one Branch Manager, the in-charges of field offices and responsible for overall management of MFP under his jurisdiction and reportable to the Area Manager. Furthermore, in general, there is one senior staff, usually designated as Programme or Project Manager/Coordinator, who is responsible for overall operation- planning, coordination and management of a specific programme/project. He is assisted by other staffs as designed and approved under the project.

The planning, monitoring, research & evaluation division works independently. The Director (PMR&E) looks after the unit and accountable to the ED. He is assisted by one AD (M&E) and one Manager (R&D). All these units work with the assigned staff forces under the unit.

There are separate **human resource & administration, training, finance & accounts and audit units**. The human resource & administration unit is headed by one Manager (HR & Admin), who is assisted by other administrative staffs. There is one Procurement Officer responsible for overall procurement and supplying the logistics is reportable to the Manager (HR & Admin). The Manager (Training) is the head of training unit and assisted by other trainers. The Training Center Manager is responsible for training center management and assisted by other staffs employed in the training center. There is one Deputy Director (F&A), who is the head of finance & accounts unit and responsible for overall financial management. He is assisted by one Manager (Finance & Accounts) and other accounts personnel. There is one Manager (Audit), acting as the head of audit

unit is responsible for overall internal audit management. He is assisted by the internal auditors. All the said units run independently and directly reportable to the ED.

Furthermore, there is a 5-members senior management team comprising ED, two directors and two deputy directors, who meet once in a week to review the overall administrative and management issues. A monthly coordination meeting is also held at head office with all projects chiefs with ED in the chair, for reviewing overall progress and management issues. There are monthly coordination meetings held in zonal/project offices with ED or his representative in the chair, where mid-level managers/ junior staffs have the opportunity to share opinions/views with the senior management.

NDP's organogram is enclosed in the annex.

Annual Staff Appraisal : The annual staff appraisal is made based on the performance following standard performance evaluation format, where the staff himself also have the opportunity to give his opinion. In general annual increment @ 5-10% is given to all core (regular) staff based on annual performance and salary reviewing is done every after four/five years based on organization's financial capabilities/growths. Likely, the project staffs get 5-10% annual increment following the terms and condition of the project.

Financial Management : There is an approved **financial policy** in the organization to guide overall finance. Where provided/requested, NDP implement donor guidelines for funded projects. In general bills and vouchers are checked by the assigned accountant and reviewed by the Manager (F&A) and finally approved by the Executive Director or his representatives following the approved ceiling. Also, there are the authorized ceiling for the projects, where the PM approved the bills and vouchers. There is a 'mother' account for head office banking transaction which is operated by three signatories including the ED. Further, there are separate bank accounts for each branch/project office. The monthly/quarterly/annual/closing financial statements are made, which is accompanied with bank statement and is submitted to the management/donors accordingly.

Fund Management : An **annual budget plan** is made focusing all sources of funding and likely a separate budget plan for each programme/project. There is an independent **accounts unit** for general fund management and a separate staff members (accountant) assigned in each individual project. The 'mother accounts' is operated by three signatories- ED, Treasurer and Accountant. Each project has separate bank accounts and all forms of expenditure are made following the approved budget. Further, a quarterly budget review meeting is organized with the ED in chair.

Audit: There is an **internal audit unit**, responsible for auditing of all sorts of expenditure of the organization. The team frequently and regularly visits different programmes/projects. Further, it also audits the accounts expenditure of the organization's head office. The audit team conducts audit at field level- visits the branch and project offices, Based on findings, the unit submits audit reports to the management. Further, the qualified registered charter accounting firm is appoints for auditing all annual financial transaction of the organization following terms of reference (TOR). Likewise, the external audit farms also audit the accounts expenditure of the programme/projects at the end of the year and/or on the closing of the project.

Development Partners : In implementing various programme/projects, the organization works with the support from different national and international and, both government and non-government development partners (donors).

The list of development partners is enclosed in the annex.

Networking : In view to develop coordination linkage, sharing development information, experiences and views, NDP has build up networking linkages with different government and non-govt. organizations.

The list of networking organization is enclosed in the annex.

Logistics : The organization has necessary logistics for programme operation and there is annual logistic plan to meet the needs.

The list of fixed asset and resources is shown in the annex.

Policies and Guidelines : The organization has developed different policies and guidelines, which are approved by the appropriate authority and are practiced for smooth implementation/operation of different programmes/projects; administration and management; finance, accounts and audit.

The list of the policies and guidelines are shown in follows;

Sl. #	Name of policies and guideline	Introduced since	Remarks
1	Accounts Manual	01.07.1998	3 rd edition on 01.07.2005
2	Audit Policy	01.07.2005	
3	Constitution	01.01.1992	3 rd edition on 01.07.2014
4	Credit Operational Manual	01.01.1994	3 rd edition on 01.07.2008
5	Disaster Management Manual	01.07.2005	3 rd edition on 01.07.2008
6	Gender Policy	01.07.2004	3 rd edition on 01.01.2012
7	Health Services Programme (HSP) Management Policy	01.07.2014	
8	Human Resource (HR) Policy	01.07.2008	4 th edition on 01.07.2014
9	Savings and Micro-Finance Programme (MFP) Management Policy	01.07.2000	3 rd edition on 01.07.2008
10	Procurement Policy	01.07.2000	3 rd edition on 01.05.2012
11	Service Policy	01.01.2000	5 th edition on 01.07.2008
12	Staff Accident Compensation Fund Policy	01.07.2008	
13	Staff Contributory Provident Fund Policy	01.01.2000	
14	Staff Development Policy	01.07.2013	
15	Staff Housing Loan Manual	01.07.2008	
16	Strategic Plan (2015-2018)	01.07.2008	Revised on 01.07.2015
17	Vehicle Policy	01.07.2005	
18	NDP Own Funded 4 Programmes (Health, Education, Disability & Development, Elderly People Welfare) Operation Framework	01.07.2018	
19	NDP-Staff Welfare Fund Management Policy	01.07.2018	

20	NDP-Lunch Allowance Policy	01.07.2018	
21	NDP-Financial Corruption Prevention and Management Policy	25.09.2018	

National Development Programme-NDP

Ongoing Programmes/Projects at a Glance

Sl. No.	Programme/Project	Duration	Geographical Coverage				# of Beneficiary	Source of Fund/Donors
			District	Upazila	Union	Village		
01	Credit Support Programme (CSP)	01.01.94-On going	04	24	*164	*1506	87840 (F-84,865)	PKSF and NDP's own fund
02	Low income community housing project	01.07.17	01	01	01	13	24 (F-20)	World Bank & PKSF
03	Training Programme	01.01.00-On going	06	29	*170	*2,171	2,500 (F-2,250)	PKSF and NDP's own fund
04	Disaster Management Project (DMP)	01.01.05-On going	01	06	*38	*375	10,000 (F-8,000)	CARE-BD UNDPUNICEF WFP
05	Urban Management of Internal Migration due to Climate Change (UMIMCC)	01.10.18-31.12.19	1	1	1	1	80	GIZ
06	Energy and Environment Project	01.07.14-30.06.16	03	18	70	250	3,650 (F-1825)	IDCOL
07	Disability and Development Project	01.01.00-On going	01	04	22	92	1,075 (F-800)	NDP's own fund
08	Health Services Programme	01.01.09-On going	01	06	13	115	39,000 (F-35,000)	NDP's own fund
09	Women Friendly Hospital Programme	05.06.15-Ongoing	01	01	01	00	10,000 (F-10,000)	Naripokkho-UNICEF
10	Education Supports Programme	01.03.10-On going	02	05	11	55	1,600 (F-800)	NDP's own fund
11	M4C Project	01.10.12-30.09.16	01	03	12	103	6,000 (F-451)	Swiss Contact
12	SHOUHARDO III Project	01.01.16-30.06.20	01	03	16	140	32,854 (32,854)	USAID-CARE Bangladesh
13	ENRICH/Samridhi Project	01.08.13-Ongoing	02	02	02	25	9,980 (F-4,990)	PKSF and NDP's own fund
14	Ujjibito Project	01.01.14-30.04.19	03	14	102	650	13,790 (F-13,790)	EU-PKSF
15	Agriculture, Fisheries and Livestock unit project	01.07.13-Ongoing	01	03	12	40	2,000 (F-1,600)	Own
16	Improve Livelihoods for the Poor through Promotion of Quality Agro Inputs	01.11.17-Ongoing	01	02	3	30	3000 (F-900)	PCL and NDP
17	Dairy value chain project	01.07.17-ongoing	01	06	38	113	18,000 (F-16,000)	PKSF
18	Economic Enhancement through Strengthening Beef and Goat Market System-EES	01.01.18-30.06.22	01	01	05	30	4,500 (F-4,500)	Heifer International (HI) USA
19	Proben Kalyan Karmosuchi	01.01.16-Ongoing	01	01	01	05	350 (0)	NDP's own fund
20	Improve the life standard of old aged people	01.07.17-30.06.18	01	01	01	17	2010 (Suresh)	PKSF/NDP Own Fund
21	Cultural and Sports	01.07.17-	01	02	05	133	18000	PKSF

		30.06.18					(F-8640)	
22	ELNHA	01.08.17-31.12.17	01	01	02	22	150 (F-85)	Oxfam, Bangladesh and SKS
23	Alokito Gram	01.11.17-Ongoing	01	01	01	03	3900 (F-1672)	NDP Own Fund
24	Community Empowerment in Combating Violence Against Women (CEC-VAW)	01.10.18 to 31.03.19	01	01	02	19	12,244 (F-12,244)	United Nations Development Programme-UNDP
25	Combating Gender Based Violence (CGBV)	01.07.17-30.06.21	01	01	02	14	2650 (F-1600)	MJF
26	Gender & Rights	01.08.14-Ongoing	01	01	04	43	4760 (F-4500)	NDP Own Fund
27	Vulnerable Group Develop Program (VGD)	01.01.15-30.10.16	01	01	06	144	2404 (F-2404)	Department of Women Affairs
28	Investment Component of VGD (ICVGD)	01.09.18 to 31.08.19	16	16	159	1025	32,000 (F-32,000)	United Nation World Food Programme
29	Improved Maternity and Lactating Mother Allowance (IMALMA) Programme	01.09.18 to 31.08.19	02	02	02	21	32,000 (F-32,000)	United Nation World Food Programme
30	Empowering Local Actors in Promoting Rights of Excluded People (ELAPREP)	01.11.18-31.01.20	1	3	15	52	75,000	HRP of UNDP
Total (Actual):		--	18	40	*288	*3217	400,000 (F-345,500)	--

- Including 150 Wards of 11 Municipalities

National Development Programme-NDP Programme/Project/Unit-wise Staff Strength, December 2018

Sl. No.	Programme/Project/Unit	Regular Staff		Project Staff		Other Staff		All Categories Staff		
		Male	Fem	Male	Fem	Male	Fem	Male	Fem	Total
01	Micro-finance Programme	349	57	00	00	00	52	349	109	458
02	Training Programme	00	02	00	00	00	00	00	02	02
03	Disaster Management Project	00	00	00	00	00	00	00	00	00
04	Disability and Development Project	00	00	01	02	00	00	01	02	03
05	Health Services Programme (Moslem)	03	11	00	00	00	00	03	11	14
06	Education support Programme	00	00	00	01	00	40	00	41	41
07	M4C Project	00	00	06	00	00	01	06	01	07
08	ENRICH/Samriddhi Programme	00	00	07	03	00	00	07	03	10
09	Ujjibito Project	01	00	14	03	00	00	15	03	18
10	Agriculture unit	02	00	00	00	00	00	02	00	02
11	Fisheries and livestock unit	01	00	00	00	00	00	01	00	01
12	Kuwait Goodwill Fund (KGF) Project	01	00	00	00	00	00	01	00	01
13	Energy and Environment Project	00	00	09	01	00	00	09	01	10
14	ESL Project	00	00	07	02	00	01	07	03	10
	EES	00	00	06	00	00	00	06	00	06

15	Legal aid Support Programme	00	00	00	01	00	00	00	01	01
16	VGD Program	00	00	01	06	00	00	01	06	07
17	Women Friendly Hospital Project	00	00	00	01	00	00	00	01	01
18	SHOUHARDO3 Project	00	00	42	19	04	00	46	19	65
19	Probeen Kalyan Karmosuchi	00	00	00	01	00	01	00	02	02
20	Combating Gender Based Violence (CGBV)	00	00	00	06	01	00	01	06	07
21	Dairy Value Chain Project	00	00	31	01	00	00	31	01	32
22	Improve the life standard of old aged people	00	00	01	00	00	00	01	00	01
23	Cultural and Sports	00	00	01	00	00	00	01	00	01
24	ELNHA project	00	00	00	01	00	00	00	01	01
25	Low income community housing project	01	00	00	00	00	00	01	00	01
26	Alokito Gram	01	00	00	00	00	00	01	00	01
27	Ensure Quality Agro Inputs	00	00	03	00	00	00	03	00	03
28	Reaching all Children in Education-RACE (Avijatra)	00	00	02	00	00	00	02	00	02
29	Investment Component of VGD (ICVGD)	00	00	08	00	00	00	08	00	08
30	Improved Maternity and Lactating Mother Allowance (IMLMA) Programme	00	00	07	21	00	00	07	21	28
31	Community Empowerment in Combating Violence Against Women (CEC-VAW) in Char Area of Sirajganj District	00	00	00	02	00	00	00	02	02
32	Training Center	02	00	01	00	07	03	10	04	14
33	Finance & Accounts Unit	05	02	00	00	00	00	05	02	07
34	Audit Unit	07	00	00	00	00	00	07	00	07
35	Monitoring Unit	03	00	00	00	00	00	03	00	03
36	R & D Unit	01	00	00	00	00	00	01	00	01
37	A C & F R Unit	00	01	00	00	00	00	00	01	01
38	Management /HR/ Admin & others (H/Q)	05	03	01	00	07	02	13	05	18
Total:		438	64	144	60	19	100	601	224	825

ORGANOGRAM

PMR&E= Planning monitoring Research & Evaluation, **AD**= Assistant Director, **F&A**= Finance & Accounts, **R&D**=Research & Documentation, **PM/PC**= Programme/Project Manager/Coordinator, **ZM**= Zonal Manager, **AM**=Area Manager, **DM**= Deputy Manager, **AM**= Assistant Manager, **BM**= Branch Manager,

ABM= Assistant Branch Manager, **PROC**= Procurement Officer, **HR**= Human Resource, **ITO**= Information & Technology Officer, **TCM**=Training Center Manager, **ATCM**= Assistant Training Center Manager, **AO**= Administrative Officer, **AAO**= Assistant Administrative Officer, **SCO**= Senior Credit Officer, **CO**= Credit Officer, **SI**= Security In Charge, **CDO**= Community Development Officer and **FF**= Field Facilitator.

NATIONAL DEVELOPMENT PROGRAMME-NDP

LIST OF DEVELOPMENT PARTNERS/DONORS

Sl. No.	Name of Development Partners	Status (GOB or NGO)	Assignment Duration	Major Tasks
1	BSRM	Social Corporate Business Company	2015-Continuing	Fund Support, Training and Technical Support in capacity building
2	Campaign for Popular Education (CAMPE)	INGO (Non-governmental)	2013-Continuing	Fund Support, Training, Monitoring and Technical Support in capacity building
3	CARE-Bangladesh	INGO (Non-governmental)	2000-Continuing	Fund Support, Training, Monitoring and Technical Support in capacity building
4	Center for Disability in Develop. (CDD)	National NGO (Non-governmental)	2006-Continuing	Fund Support, Training, Monitoring and Technical Support in capacity building
5	Department of Women Affairs DWA (GOB)	Governmental	2009-Continuing	Fund Support, Training and Monitoring
6	DFID-CLP	INGO (Non-governmental)	2005-Continuing	Fund Support, Training, Monitoring and Technical Support in capacity building
7	DFID-Light House	National NGO (Non-governmental)	2013-Continuing	Fund Support, Training, Monitoring and Technical Support in capacity building
9	Election Working Group (EWG)- The Asia Foundation (TAF)	INGO (Non-governmental)	2006-Continuing	Fund Support, Training and Technical Support in capacity building
10	Faruk Fertilizer	Social Corporate Business Company	2015-Continuing	Fund Support, Training and Technical Support in capacity building
11	Heifer International (HI)	INGO (Non-governmental)	2014-Continuing	Fund Support, Training, Monitoring and Technical Support in capacity building
12	IDCOL (Infrastructure Development Company Limited)	INGO (Non-governmental)	2014-Continuing	Fund Support, Training, Monitoring and Technical Support in capacity building
13	INAFI-Oxfam Novib	Governmental	2012-Continuing	Fund Support, Training, Monitoring and Technical Support in capacity building
14	Manuser Jonno Foundation (MJF)	National NGO (Non-governmental)	2013-Continuing	Fund Support, Training, Monitoring and Technical Support in capacity building
15	M4C-Swisscontact	INGO (Non-governmental)	2012-Continuing	Fund Support, Training, Monitoring and Technical Support in capacity building
16	Nari Pokkho	National NGO (Non-governmental)	2015-Continuing	Fund Support, Training and Technical Support in capacity building
17	NGO-Forum for Public Health	National NGO (Non-governmental)	1996-Continuing	Fund Support, Training and Technical Support in capacity building
18	Palli Karmo-Sahayak Foundation (PKSF)	National NGO (Governmental)	2005-Continuing	Fund Support, Training, Monitoring and Technical Support in capacity building
19	UNDP	INGO (Non-governmental)	2004-Continuing	Fund Support, Training and Monitoring
20	UNICEF	INGO (Non-governmental)	2002-Continuing	Fund Support, Training and Monitoring
21	WFP	INGO (Non-governmental)	1998-Continuing	Fund Support, Training, Monitoring and Technical Support in capacity building
22	Petrochem Bangladesh Limited	Business Company	2017-Continuing	Capacity Building, Awareness, Sales of Agriculture Quality Inputs, Monitoring.

National Development Programme-NDP

Membership with Network or Professional Bodies

Sl. No.	Name of the Organization	Status (GOB or NGO)	Type of Membership	Description of activities with the professional bodies
1	Association of Land Reform in Bangladesh (ALRD)	NGO	Member	Training and information sharing
2	Bangladesh Fund Raising Group (BFRG)	NGO	Member	Training and information sharing
3	Bangladesh Disaster Preparedness Center (BDPC)	NGO	Member	Training, development material support and information sharing
4	Campaign for Popular Education (CAMPE)	NGO	Member	Training, development material support and information sharing
5	Child Sights Network (CSN)	NGO	Member	Development material support and information sharing
6	Community Managed Disaster Risk Reduction (CMDRR) Network- Rajshahi Division	NGO	Member	Capacity building, exposure visit and information sharing
7	Credit and Development Forum (CDF)	NGO	Member	Training, fund linkage and information sharing
8	Election Working Group (EWG)	NGO	Member	Training, development material support and fund linkage
9	Fair Election Monitoring Alliance (FEMA)	NGO	Member	Training, development material support and information sharing
10	INAFI (International Network of Alternative Financial Institutions)	NGO	Member	Training, development material support, fund linkage and information sharing
11	National Forum for the Organization Working with Disability (NFOWD)	NGO	Member	Development material support and information sharing
12	Network of Information, Response and Preparedness Activities on Disaster (NIRAPAD)	NGO	Member	Training, development material support and information sharing
13	Voluntary Health Services Society (VHSS)	NGO	Member	Training, development material support and information sharing
14	SUPRA (Su Shasaner Jannya Prochar Avijan)	NGO	Member	Training and information sharing
15	Financial Inclusion Bangladesh	NGO	Member	Financing for all.
16	Start Fund Bangladesh	NGO	Member	Emergency Response
17	NAHAB	NGO	Member	Information Sharing

National Development Programme-NDP

Membership with Local Level Committees

Sl. No.	Name of Local Level Committees	Remarks
01	District Anti Narcotic Committee	
02	District Anti-Child & Women Trafficking Committee	
03	District Child Rights Forum	
04	District Disability Welfare Committee	
05	District Disaster Management Committee	
06	District Forestry Committee	
07	District Legal Aid Committee	Observatory Member

08	District NGO Coordination Committee	
09	District Wat-San Committee	

National Development Programme-NDP

List of Fixed Assets and Resources

Sl. No.	Description	Quantity	Remarks
1	Head Office Building	1 no.	3-storied; 5,000 square feet in each floor (3 rd floor is under construction)
2	Training Center Building	1 no.	1,300 square feet with 2 hall rooms, 1 conference room, 2 dining rooms and dormitory facilities
3	Branch Office Building	2 nos.	2,600 square feet
4	Semi Pakka Building	4 nos.	20 rooms for Branch/Project Office
5	Computer with Printer	95 nos.	
6	Laptop	25 nos.	
7	Digital Camera	20 nos.	
8	Video Camera	2 nos.	
9	Engine Boat	3 nos.	1 located at Kazipur upazila of Sirajganj district and 2 at Bhuapur upazila of Tangail district
10	Generator	10 nos.	1 big with 35 Kilo-watt capacity
11	Land	3.38 Acres	Head Office, Training Center and Branch Office
12	Micro bus	3 nos.	8-seated each
13	Jeep	1 no.	4-seated
14	Pick-up Van	1 no.	2 tones capacity
15	Motor Cycles	145 nos.	
16	Multi Media Projector	3 sets	
17	OHP	2 sets	
18	PABX Telephone	24 set	
19	Photocopier Machine	4 nos.	
20	Television (colored)	35 nos.	
21	Warehouse	1 no.	

			65,000 cubic feet
--	--	--	-------------------

National Development Programme-NDP

Office Address with Contact Person

Head Office : NDP Bhaban Bagbari, Shahid Nagar Kamarkhanda, Sirajganj-6703 Md. Alauddin Khan, Executive Director Cell: 01713-383100	Dhaka Office: Vertex Prominent Flat 6B (6th Floor), House GA 16/1 Mohakhali, Dhaka-1212 Rulia Parveen, Manager (AC&FR) Cell: 01705-434100	Training Centre : NDP's Training Center Bagbari, Shahid Nagar Kamarkhanda, Sirajganj-6703 Md. Faridul Islam, TCM Cell: 01713-383106
Zonal Offices : 2 (MFP)		
Zonal Office-1 (Sirajganj) Darga road, Sirajganj K.M Shahidul Islam, ZM Cell: 01713-383113	Zonal Office-2 (Ullahpara) Sreekhola More, P.O. Ullapara Uz: Ullapara, Dist: Sirajganj Md. Saiful Islam, ZM (AD) Cell: 01713-383114	
AREA OFFICES: 10 (MFP)		
Sirajganj Area Office Kazi Matiar Rahman Road (South) Masumpur, Sirajganj-6700 Md. Omar Faruk, AM Cell: 01713-383117	Kamarkhanda Area Office Vill: Konabari, PO : Shahid Nagar Uz : Kamarkhanda, Dist: Sirajganj Md. Aminul Islam, AM Cell: 01713-383116	Belkuchi Area Office Chala (Adalat Para), P.O. Belkuchi Uz: Belkuchi, Dist: Sirajganj Md. Abdul Momin, AM Cell: 01713-383119
Raiganj Area Office Khorda Daulatpur, P.O : Chandaikona Uz : Raiganj, Dist : Sirajganj Md. Azhar Ali, AM Cell : 01713-383151	Bogra Area Office Noi Mile Bazar, P.O : Aria Bazar Uz : Shahjahanpur, Dist : Bogra Md. Jahangir Alom, AM Cell: 01713-383135	Ullahpara Area Office Vill: Dobirganj Bazar, P.O. Dobirganj Uz: Ullapara, Dist: Sirajganj Md. Kamrul Hasan, AM Cell: 01713-383150
Shahajadpur Area Office Upazila Road, Shahajadpur P.O. & Uz: Shahajadpur, Dist: Sirajganj Md. Mohsin Ali, AM Cell: 01713-383138	Bera Area Office Vill: Rupbati P.O: Baghabari Uz: Shahajadpur, Dist: Sirajganj Md Shamsul Alom, AM Cell: 01714-660320	Natore Area Office Mohonpur (near TV Center), P.O. & Uz: Natore, Dist: Natore S.M Siraju;I Islam, AM Cell: 01713-383118
Bonpara Area Office Vill : Bonpara Bazar Uz : Boraigram, Dist : Natore Md. Golam Mostafa, AM Cell : 01713-383170		
BRANCH OFFICE: 52 (MFP)		
1. Sirajganj Area (Branch Offices-07):		
Shahar Branch Office Dorga Road, Sirajganj Md. Rezaul Karim, BM Cell: 01713-383154	Masumpur Branch Office Kazi Matiar Rahman Road Masumpur, Sirajganj-6700 Md. Mahfuzar Rahman, BM Cell: 01730-072844	Fulkocha Branch Office Vill: Fulkocha, PO: Fulkocha Bazar Uz. Sirajganj, Dist: Sirajganj Md. Shahidul Islam, BM Cell: 01730-025454
Mesra Branch Office Vill: Teghori, P.O: Rupsha, Uz: Sirajganj, Dist : Sirajganj Md. Ikmal Hossain, BM Cell : 01730-025455	Natuarpara Branch Office Vill: panagari, P.O: Natuarpara Uz: Kazipur, Dist: Sirajganj Md. Golam Hossain, BM Cell: 01720-428254	Maiz bari Branch Office Vill:+ P.O: Salavora, Uz: Kazipur, Dist: Sirajganj Md. Forhad Fossain, BM Cell: 01722-300647
Monsurnagar Branch Office Vill:+P.O: Kumaria Bari Uz: Kazipur, Dist: Sirajganj Md. Ibrahim Hossain, BM Cell: 01728-029169		
2. Kamarkhanda Area (Branch Offices- 05):		
Bagbari Branch Office Vill: Konabari, P.O: Shahid Nagar, Uz: Kamarkhanda, Dist: Sirajganj Md. Anarul Islam, BM Cell: 01713-383121	Saydabad Branch Office P.O: saydabad, Uz: Sirajganj, Dist: Sirajganj Md: Robiul Korim, BM Cell: 01713-491066	Jamtoil Branch Office P.O: Boddi Jamtoil, Uz: Kamarkhanda, Dist: Sirajganj Md. Baharul Islam, BM Cell: 01730-072842
Sialkole Branch Office	Katakhali Branch Office	

P.O: Sealkole, Uz: Sirajgang, Dist: Sirajganj Md. Shahinur Islam, BM Cell: 01713-383137	Vill+ P.o: Mujbalai, Uz: kamarkhanda ,Dist: Sirajganj Md: Abdul Halim,BM Cell:01713-491091	
3. Belkuchi Area (Branch Offices-05):		
Belkuchi Branch Office Chala (Adalat Para), P.O : Belkuchi Uz: Belkuchi, Dist: Sirajganj Md. Golam Faruque, BM Cell: 01713-383123	Enayetpur Branch Office Hospital Road, P.O: Enayetpur, Uz: Chowhali, Dist: Sirajganj Md. Mizanur Rahman, BM Cell: 01730-072846	Tamai Branch Office Vill:+ P.O: Tamai, Uz: Belkuchi, Dist: Sirajganj Md. Barat Ali, BM Cell: 01730-072841
Daulatpur Branch Office Vill:+ P.O: Daulatpur, Uz: Belkuchi, Dist: Sirajganj Md. Helal Uddin, BM Cell: 01730-025452	Belkuchi Char Branch Office Vill: Shahpur, P.O: Rajapur Uz: Belkuchi, Dist: Sirajganj Md. Feroz Alom ,BM Cell: 01734-479983	
4. Raiganj Area (Branch Offices-05)		
Chandaikona Branch Office Vill: Khorda Daulatpur, P.O: Chandaikona, Uz: Raiganj, Dist: Sirajganj Md: Saidul Islam, BM Cell: 01730-072843	Pangashi Branch Office Vill+ P.O: Pangashi hat Uz: Raiganj, Dist: Sirajganj Md. Rabiul Islam, BM Cell: 01713-383122	Nimgashi Branch Office Vill.+ P.O: Nimgashi Uz: Tarash ,Dist: Sirajganj Md. Shofiqul Islam, BM Cell: 01713-491094
Bagbati Branch Office Vill: & P.O: Pipulbaria Uz: Sirajganj,Dist: Sirajgang Md. Rashidul Islam,BM Cell: 01713-491080	Mathurapur Branch Office Vill: Mathurapur, P.O : Pirhati, Uz: Danut, Dist: Bogra Md. Razaul Karim, BM Cell: 01713-383157	
5. Bogra Area (Branch Offices-05)		
Mirzapur Branch Office P.O: Mirzapur Bazar, Uz: Sherpur Dist: Bogra Md. Zakirul Islam, BM Cell: 01713-247179	Noimile Branch Office Noi Mile Bazar, P.O: Aria Bazar Uz: Shahajanpur, Dist: Bogra Md. Shah Alom, BM Cell: 01730-025466	Madla Branch Office Chapaitara P.O: Madla, Uz: Shajahanpur, Dist: Bogra Md. Abdul Hannan, BM Cell: 01713-4991076
Lathiganj Branch Office Vill-Sharotia, P.o: Moriya, Uz: Gabtoli, Dist: Bogra Md. Zobbar Ali ,BM Cell:01788-523615	Ranirhat Branch Office Vill+P.O: Ranirhat, Uz: Shajahanpur, Dist: Bogra Md. Rafiqul Islam, BM Cell: 01713-383163	
6. Ullahpara Area (Branch Offices-05):		
Hatikumrul Branch Office Vill: Charsika, P.O: Hatikumrul, Uz: Ullapara, Dist: Sirajganj Md. Abdul Latif, BM Cell: 01713-383169	Ghurka Branch Office P.O: Ghurka Bazar Uz: Raiganj, Dist: Sirajganj Md. Faruk Ahmed, BM Cell:01713-491084	Kachikata Branch Office Vill:& P.O: Moshinda Bazar Uz: Gurudaspur, Dist: Natore Md. Hafizur Rahman, BM Cell: 01713-491075
Mohisluti Branch Office Vill: Mohisluti,P.O: Naoga Bazar ,Uz: Tarash, Dist: Sirajganj Md. Shohel Rana, BM Cell: 01713-383136	Dobirganj Branch Office Vill: Dobirganj Bazar, P.O: Dobirganj, Uz: Ullapara, Dist: Sirajganj Mr Sabuj Kumar Pall, BM Cell: 01754-182700	
7. Shahajadpur Area (Branch Offices-05):		
Shahajadpur Branch Office Upazila Road, P.O: Shahajadpur, Uz: Shahajadpur, Dist: Sirajganj Md. Zakir Hossain, BM Cell: 01730-025453	Ullapara Branch Office Sreekhola More, P.O Ullapara Uz: Ullapara, Dist: Sirajganj Md. Nasir Uddin, BM Cell: 01713-383127	Talgachi Branch Office P.O: Talgachi Bazar, Uz: Shahajadpur, Dist: Sirajganj Md.Iqbal Hossain, BM (A) Cell: 01730-072845
Krishakgang Branch Office Vill: Krishakgang, P.O: Salop, Uz: Ullapara, Dist: Sirajganj Md. Rashedul Hasan, BM Cell: 01713-705287	Porzona Branch Office Vill:& P.O: Porzona Bazar Uz: Shahajadpur, Dist: Sirajganj Md: Aminul Islam, BM Cell: 01713-383128	
8. Bera Area (Branch Offices-05)		
Bera Branch Office P.O: Bera Bazar, Uz: Bera, Dist: Pabna Md. Ahsan Habib,BM Cell: 01713-383126	Baghabari Branch Office Vill: Rupbati, P.O: Baghabari, Uz: Shahajadpur, Dist: Sirajganj Md. Fozlul Haque, BM Cell: 01713-383153	Faridpur Branch Office Vill: Gopalnagar, P.O: Banowarinagar, Uz: Faridpur, Dist: Pabna Md: Zamirul Islam, BM Cell: 01713-383152
Chakla Branch Office P.O: Koitola Bazar, Uz: Bera, Dist: Pabna	Bhangura Branch Office Bhangura Bazar,P.O: Bhangura, Uz: Bhangura, Dist: Pabna	

Cell: 01713-383165	Md. Anisur Rahman, BM Cell: 01713-383142	
9. Natore Area (Branch Offices-05)		
Natore Branch Office Mohonpur (Near TV Center) P.O.& Uz: Natore, Dist: Natore Md. Shahin khondokar, BM Cell: 01713-383125	Ahmedpur Branch Office P.O: Ahmedpur Bazar, Uz: Boraigram, Dist: Natore Md. Masud Ar Rahman, BM Cell: 01713-383155	Nazirpur Branch Office P.O: Nazirpur Bazar Uz: Gurudaspur, Dist: Natore Md. Mostafizur Rahman, BM Cell: 01713-383140
Kafuia Branch Office Vill: Tokia Bazar, P.o: Dastanabad Uz: Natore Sadar, Dist: Natore Md. Ariful Islam, BM Cell: 01713-383152	Hatiandah Branch Office Vill:& P.O: Hatiandah Bazar Uz: Singra, Dist: Natore Md. Nur Amin, BM Cell: 01729-663333	
10. Bonpara area (Branch Offices-05)		
Banpara Branch Office Vill: Bonpara Bazar Uz: Boraigram, Dist: Natore Md. Jahangir Alam, BM Cell: 01714-460890	Laxmikole Branch Office P.O: Laxmikole Bazar Uz: Boraigram, Dist: Natore Md.Yousuf Ali, BM Cell: 01713-491097	Walia Branch Office P.O: Walia Bazar, Uz: Lalpur, Dist: Natore Md. Sanowar Hossain, BM Cell: 01713-796441
Muladuli Branch Office Near Muladuli Stn. P.O: Muladuli, Uz: Ishwardi, Dist: Pabna Md. Alam Khan, BM Cell: 01713-491083	Ishwardi Branch Office P.O: Ishwadi ,Uz: Ishwardi, Dist: Pabna Md. Abdul Momin, BM Cell: 01713-383115	
Health Services Programme (HSP) Offices-18:		
Head Office-HSP Center Vill: Bagbari,P.O: Shaid Nagar Uz: Kamarkhanda, Dist: Sirajganj Swapna Mondal, Paramedic Mobile: 01713-383156	Bagbari Branch HSP Center Vill: Konabari, P.O: Shaid Nagar Uz: Kamarkhanda, Dist: Sirajganj Mst. Shova Pervin, Paramedic Mobile: 01755-574107	Katakhal Branch HSP Center Vill: Katakhal, P.O: Mugbalai Uz: Kamarkhanda, Dist: Sirajganj Ms. Shamima Khatun, Paramedic Mobile: 01714-924896
Fulkocha Branch HSP Center Vill: Fulkocha, P.O:Fulkocha Bazar Uz: Sirajganj sadar, Dist: Sirajganj Ms. Ruma Khatun, Paramedic Mobile: 01724-623076	Bagbati Branch HSP Center Vill: Bagbati, P.O: Pipulbaria Bazar Uz: Sirajganj sadar, Dist: Sirajganj Ms. Tajnin Jahan, Paramedic Mobile: 01755-265110	Mesra Branch HSP Center Vill: Teghori, P.O: Rupsa Bazar Uz: Sirajganj sadar, Dist: Sirajganj Md. Abdul Momin, Paramedic Mobile: 01722-446619
Belkuchichar Br. HSP Center Vill: & PO: Shohagpur Bazar Upazila- Belkuchi, Dist: Sirajganj Mr. Debasish Karmokar, Paramedic Mobile: 01755-344252	Mohishluti Branch HSP Center Vill: Mohishluti, P.O: Naogaon Bazar Uz: Tarash, Dist: Sirajganj Ms. Jakia Sultana, Paramedic Mobile: 01707-578733	Nimgachi Branch HSP Center Vill: & P.O: Nimgachi Bazar Uz: Raiganj, Dist: Sirajganj Ms. Rahima Begum, Paramedic Mobile: 01748-123260
Ghurka Branch HSP Center Vill: & P.O: Ghurka Bazar Uz: Raiganj, Dist: Sirajganj Ms. Arifa Akter, Paramedic Mobile: 01750-403438	Pangashi Branch HSP Center Vill: & P.O: Pangashi Bazar Uz: Raiganj, Dist: Sirajganj Ms. Maksuda Parvin, Paramedic Mobile: 01765-709587	Porjona Branch HSP Center Vill: & P.O: Porjona Bazar Uz: Shahajadpur, Dist: Sirajganj Ms. Rashida Khatun, Paramedic Mobile: 01760-750367
Natuarpara Branch HSP Center Vill: & P.O: Panagari Bazar Uz: Kazipur, Dist: Sirajganj Md. Fazlur Rahman, Paramedic Mobile: 01751-25476	Daulatpur Branch HSP Center Vill:+ P.O: Daulatpur, Uz: Belkuchi, Dist: Sirajganj Ms. Ummay Habiba, Paramedic Mobile: 01732-411114	Noimile Branch HSP Center Noi Mile Bazar, P.O: Aria Bazar Uz: Shahajanpur, Dist: Bogra Ms. Rajia Sultna, Paramedic Mobile: 01766-192006
Saydabad Branch HSP Center P.O: saydabad, Uz: Sirajganj, Dist: Sirajganj Mst. Shova Pervin, Paramedic Mobile: 01755-574107	Mirzapur Branch HSP Center P.O: Mirzapur Bazar, Uz: Sherpur Dist: Bogra Ms. Rajia Sultna, Paramedic Mobile: 01766-192006	Krishakgang Branch HSP Center Vill: Krishakgang, P.O: Salop, Uz: Ullapara, Dist: Sirajganj, Paramedic Mobile:
Project Offices :		
Probeen Kallyan Karmosuchi Thana More, Sirajganj Sirajganj sadar, Sirajganj-6700 Md. Hasem Ali, PC Cell Phone : 01718-720710	Combating Gender Base Violence- CGBV Project Office NDP Bhaban, Bagbari, Shahidnagar, Kamarkhanda, Sirajganj. Md. Abdul Halim, PC Cell Phone : 01713-383171	M4C Project Office NDP Bhaban, Bagbari, Shahidnagar, Kamarkhanda, Sirajganj. Md. Shamsul Alam, IS Cell Phone : 01713-930375
M4C Field Office Natuarpara Bazar P.O: & Uz: Kazipur, Dist: Sirajganj Md. Rahmat Ali, DM Cell Phone : 01721-903758	Ujjibito Project Office NDP Bhaban, Bagbari, Shahidnagar, Kamarkhanda, Sirajganj. Md. Abdul Halim, PC Cell Phone : 01713-383115	ENRICH/Samriddhi Project Office (Chakla Union) Vill: & P.O: Koitola Bazar Uz: Bera, Dist: Pabna Chinmay Roy, PC Cell: 01716-825379

ENRICH/Samridhhi Project Office (Moshinda Union) Vill: Kachikata P.O: Moshinda Bazar Uz: Gurudashpur, Dist: Natore Md. Kasim Uddin, PC Cell: 01710-873683	Probeen Kallyan Karmosuchi Office (Moshinda Union) Vill: Kachikata P.O: Moshinda Bazar Uz: Gurudashpur, Dist: Natore Suresh Chandra Paul, PC Cell: 01790-523119	Cultural and Sports Programme NDP Bhaban, Bagbari, Shahidnagar, Kamarkhanda, Sirajganj. Md. Hasem Ali, PO Cell Phone : 01718-720710
Ensuring Sustainable Livelihood-ESL Project Office Walia, Ialpur, Natore Md. Abu Anesh Yousufe, PC Cell Phone : 01718-355133	VGD Project Office Chala (Adalat Para), P.O : Belkuchi Uz: Belkuchi, Dist: Sirajganj Md. Fazal Karim, PA Cell: 01718-170692	Energy & Environment Project Project Office P.O: saydabad, Uz: Sirajganj, Dist: Sirajganj Md: Ismail Hossain, TC Cell: 01710-503932
SHOUHARDO-III Project Office Chala (Adalat Para), P.O: Belkuchi Uz: Belkuchi, Dist: Sirajganj Md. Abdus Salam, PM Cell Phone : 01709175121	SHOUHARDO-III Shahazadpur Upazila Office House of Bijon Kr. Saha, Monirampur P.O:&Uz:Shahazadpur,Dist:Sirajganj Md. Hamidul Islam,FS Cell Phone : 01712-830036	SHOUHARDO-III Chowhali Upazila Office Chowhali, P.O: Chowhali Uz: Chowhali, Dist:Sirajganj Md. Ashrafal Anwar, FS Cell Phone : 01717-253703
SHOUHARDO-III Belkuchi Upazila Office Chala Bus Stand, Jhidhuri (Adalatpara), Belkuchi Uz: Belkuchi, Dist: Sirajganj Md. Raihan Ali, FS Cell Phone : 01741-530243	Improve Livelihoods of the Farmers Through Promotion of Quality Agro Inputs Project (PCL) Office : NDP Bhaban, Bagbari, Shahidnagar, Kamarkhanda, Sirajganj. Molla Abdullah Al mehed Cell Phone : 01711-036550	Improved Maternity and Lactating Mother Allowance (IMLMA) Programme Rajshahi Office Holding No. 412/2, Ward No.15 Kadirganj, Darikhorbona, Upashahar, Rajshahi Md. Hasem Ali, Upazila Coordinator Cell Phone # +8801718720710; +8801987104959
Improved Maternity and Lactating Mother Allowance (IMLMA) Programme Rangpur Office House No. 42, Road No. 02 Islambag, RK Road, Rangpur Md. Rafiqul Islam, UC Cell Phone # +8801725185459; +8801917910154		
N.B. The Project Offices of M4C Project, CGBV Project and VGD Program Programs are based in the NDP's Head Office Campus.		

National Development Programme-NDP

Ongoing Programmes/Projects in Brief, December 2018

Programme/Project	Duration	Budget (BDT)	Source of Fund/Donors	Geographical Coverage	Major Activities
Micro-Finance Programme (MFP)	01.01.1994 - On going	5,214,164,786 (2017-2018)	PKSF and NDP's own fund	Dist: Sirajganj Uz: 9 nos. Union: 60 nos. PS: 5 nos. Dist: Bogra Uz: 5 nos. Union: 20 nos. PS: 2 nos. Dist: Natore Uz: 5 nos. Union: 25 nos. PS: 3 nos. Dist: Pabna Uz: 5 nos. Union: 22 nos. PS: 3 nos.	<ul style="list-style-type: none"> • Conduct baseline survey • Facilitate in organizing group (somittee) • Awareness raising on social, health, hygiene, nutrition, FP and right-based issues • Training on group dynamics, leadership dev and IGA skills • Encourage in savings building • Financial supports in IGA operation • Monitoring and door-step supervision • Marketing assistance
Training Programme	01.01.2000 - On going	2,5 97,000 (2017-2018)	PKSF and NDP's own fund	Dist: Sirajganj Uz: 9 nos. Union: 45 nos. PS: 5 nos. Dist: Bogra Uz: 3 nos. Union: 12 nos. PS: 2 nos. Dist: Natore Uz: 3 nos. Union: 15 nos. PS: 3 nos. Dist: Pabna Uz: 5 nos. Union: 10 nos. PS: 3 nos.	<ul style="list-style-type: none"> • Need assessment • Curriculum, materials and module design • Conduction of training (social, health, right based issues and skill development) • Training evaluation
Disaster Management Project (DMP)	01.01.2005 - On going	27,548,300 (2017-2018)	CARE-BD, UNDP, UNICEF, WFP, BNM and IR-B	Dist: Sirajganj Uz: 6 nos. (Sirajganj (s), Kazipur, Raigonj, Kamarkhanda, Belkuchi, and Shahjadpur) Union: 38 nos.	<ul style="list-style-type: none"> • Community awareness raising on disaster • Training on disaster management • Contingency plan development • Undertaking rescue operation, emergency response and rehabilitation
Disability and Development Project	01.01.2000 On going	967,800 (2017-2018)	NDP's own fund	Dist: Sirajganj Uz: 4nos. (Sirajganj(s), Kamarkhanda, Belkuchi and Chowhali) Union: 8 nos.	<ul style="list-style-type: none"> • Community awareness raising on disability issue • Meeting/seminar/workshops • PRT and referral service • Device and IGA supports • Social rehabilitation
Health Services Programme (HSP)	01.01.2009 - On going	4,408,600 (2017-2018)	NDP's own fund	Dist: Sirajganj Uz: 4 nos. (Sirajganj (s),Kamarkhanda, Belkuchi and Tarash) Union: 8 nos.	<ul style="list-style-type: none"> • Health sessions at the community • Sessions with adolescent girls &pregnant women • Operating outdoor services • Pre & anti natal care services • Minor pathological testing • Cut-injury dressing
Education Supports Programme	01.03.2010 - On going	2,099,000 (2017-2018)	NDP's own fund	Dist: Sirajganj Uz: 4 nos. (Sirajganj (s), Kamarkhanda, Chowhali and Shahjadpur) Union: 8 nos. Dist: Pabna Uz: Bera Union: Haturia	<ul style="list-style-type: none"> • Operation of 8 ECCD centerswith 320 children • Operation of 24 sikkha charcha Kendra with 960 learners • School promotion test • CMC & parents meetings • Distribution of scholarship
	01.10.2012 - 30.09.2015	4,034,412 (2017-2018)	M4C-Swisscontact	Dist: Sirajganj Uz: 4nos.(Sirajganj (s), Kazipur, Belkuchi and Chowhali). Union: 17 nos.	<ul style="list-style-type: none"> • Formation of producer (potential farmers) groups • Farmers' capacity development-training, workshops and seminars • Participatory market system

M4C (Making Markets for Chars) Project				Dist: Jamalpur Uz: 4 nos. Islampur, Sharisabari, Dwangonj and Bokshigonj. Union: 10 nos. Dist: Tangail Uz: Bhuapur Union: 2 nos. Dist: Kurigram Uz: 2 nos.(Razibpur and Romari) Union: 9 nos.	analysis <ul style="list-style-type: none"> Establish sales and service centers and collection points Value chain analysis Development of linkage between char producers and market actors Marketing supports
Enhancing Capacity and Governance in Wat-san Project	01.05.2013 - 31.12.2016	400,500 (2017-2018)	NGO Forum for Public Health	Dist: Sirajganj Uz: Shahjadpur Union: 2 nos. (KhukniJalalpur)	<ul style="list-style-type: none"> Awareness campaign on watsan Meetings with upazila and union wat-san committees Need-based wat-san supports for the poor households
ENRICH/ Samridhi Project	01.08.2013 - 30.06.2018	6,786,050 (2017-2018)	PKSF and NDP's own fund	Dist: Pabna Uz: Bera Union: Chakla Dist: Natore Uz: Gurudaspur Union: Musinda	<ul style="list-style-type: none"> Assist in making HHS development plan IGA supports and special savings programme Agricultural promotion Outdoor clinical service Operation of 60education center with 1,800 learners
Strengthenin g Civil Society and Public Institution to Adress Combatting Gender Based Violence- CGBV	01.07.2017 - 30.06.2020	4,313,112 (2017-2018)	Manusher Janno Foundation (MJF)	Dist: Sirajganj Uz: Tarash Union: 2 nos. (Tarash (s) and Madhainagar)	<ul style="list-style-type: none"> Development of database Community awareness raising Organize NNP and youth groups Monthly sessions with NNP and school sessions Organize school debate competition Meetings/workshops with local administration/thana/hospital Community counseling
Ujjibito Project	01.01.2014 - 30.04.2019	6,041,790 (2017-2018)	EU-PKSF	Dist: Sirajganj Uz: 7 nos. Union: 73 nos. Dist: Pabna Uz: 3 nos. (Bera, Faridpur and Ishwardi) Union: 22 nos. Dist: Natore Uz: 3 nos. (Natore sadar, Gurudaspur and Boraigram) Union: 20 nos.	<ul style="list-style-type: none"> Social and right base awareness development Health, hygiene, nutrition &family planning education Skill training on farm, non -farm sectors management Vocational trainings to eligible members of beneficiary HHs Agricultural and non-agricultural input supports Organize community events (early marriage prevention/ marriage registration etc.) Self-initiated savings programme
Agriculture unit and Livestock unit Project	01.07.2013 - on going	3,948,210 (2017-2018)	PKSF	Dist: Sirajganj Uz: 2 nos. (Sirajganj (s), Kamarkhanda)	<ul style="list-style-type: none"> Skills training Inputs supports Introduce appropriate/new technologies IGA promotion
Energy & Environment Project	01.07.2014 - 30.06.2016	13,937,100 (2017-2018)	Infrastructur e Developmen t Company Limited (IDCOL)	Dist: Sirajganj Uz: 5 nos. (Sirajganj (s), Kamarkhanda, Belkuchi, Ullahpara and Shahjadpur) Union: 24 nos.	<ul style="list-style-type: none"> Awareness raising on climate change adaptation Sensitizing meeting on the benefit of biogas plant and solar energy Financial assistance for construction /installation of bio-gas plant/solar energy Marketing retained heat cooker Door-step technical follow-up
Gender and Rights Programme	August 01, 2014 to Continue.	332,600 (2017-2018)	NDP's own fund	Dist: Sirajganj Uz: Kamarkhanda Union: 04 nos.	<ul style="list-style-type: none"> Meetings/workshops with local UP and community leaders. Family counseling Llocal mitigation Referral and legal support to the poor women victims

Kuwait Goodwill Fund (KGF) Project	01.07.2014 - Ongoing	384,800 (2017-2018)	Palli Karmo Sahayak Foundation (PKSF)	Dist: Sirajganj Uz: 2 nos. Sirajganj (s) and Kamarkhanda Union: 8 nos.	<ul style="list-style-type: none"> • Identification of farmer's needs & potentialities • Skills training • Demonstration on new technologies in agriculture and livestock farming • Micro-finance supports • Door step technical follow-up and marketing supports
Enhancing Sustainable Livelihoods (ESL) Project	01.08.2014 - 30.06.2018	4,843,620 (2017-2018)	Heifer International (HI)	Dist: Natore Uz: Lalpur Union: Walia	<ul style="list-style-type: none"> • Skill development in IGA and savings management • Small livestock (goat) and agricultural input supports • Initiate pass on gifts practice • Credit support for dairy value chain and beef fattening • Develop livestock vaccinator • Develop group cooperatives
Vulnerable Group Development Programme (VGD)	01.01.2015 - 30.10.2016	898,497 (2017-2018)	DWA (GOB)	Dist: Sirajganj Uz: 2 nos. (Belkuchi and Kamarkhanda) Union: 10 nos.	<ul style="list-style-type: none"> • Training on life skills- IGA management, mother and child health care, STD/AIDS • Savings accumulation
Women Friendly Hospital Programme	05.06.2015 - On going	180,000 (2017-2018)	Naripokkho-UNICEF	Dist: Sirajganj Uz: Sirajganj (s) P.S: Sirajganj	<ul style="list-style-type: none"> • Collective action plan for improve hospital services • Seminar/workshops • Identifying/ensure hospital resources for the patients • Hospital service monitoring
SHOUHARD OIII(Strengthening Households Ability to Respond to Development Opportunities) Project	01.01.2016 - 30.06.2020	141,591,414 (2017-2018)	USAID-CARE Bangladesh	Dist: Sirajganj Upazila: 3 nos. (Belkuchi, Chowhali and Shahjadpur) Union: 16 nos.	<ul style="list-style-type: none"> • Census survey and development of beneficiary database • Facilitate in organizing VDC/EKATA/Mothers/Adolescent girls and boys groups • Capacity development • Skills training • Agricultural and non-agricultural input supports • Organizing meetings, seminar, workshops • Day observance • Assist in developing linkage with service providers • Small infrastructural supports.
Increasing Income of the Entrepreneurs through Dairy Cluster development and extension-VCD under PACE	01.07.2017 - 30.06.2019	17,849,750 (2017-2018)	PKSF	Dist: Sirajganj Upazila: 06 nos Union: 38 nos.	<ul style="list-style-type: none"> • Conduct base line survey. • Training on LSP (livestock service provider) • Fodder demonstration. • De-worming and vaccination campaign. • Linkage with service providers. • Build small entrepreneur. • Market linkage with milk collector and processor. • Develop IEC materials.
Probeen Kalyan Karmosuchi	01.01.2016 - On going	2,429,350 (2017-2018)	Organization's own fund	Dist: Sirajganj Uz: Sirajganj (s) P.S: Sirajganj	<ul style="list-style-type: none"> • Baseline survey and development of database • Recreation and refreshment • Counseling • Health services • Skills trainings • Micro-financing supports.
ELNHA	19.08.2017 - 31.12.2017	972,280 (2017-2018)	Oxfam-Bangladesh and SKS Foundation	Dist: Sirajganj Uz: Kajipur Unions : 02	<ul style="list-style-type: none"> • Awareness • Training
Low Income Community Housing	01.04.2017 Ongoing	12,000,000	World Bank and PKSF	Dist: Sirajganj Uz: Sirajganj Sadar P.S : Sirajganj	<ul style="list-style-type: none"> • survey • beneficiaries selection • need assessment

Project-LICHP					<ul style="list-style-type: none"> • loan distribution • provide technical support to build house • monitoring and supervision and evaluation
Cultural and Sports Programme	01.07.2017 to ongoing	1,341,090 (2017-2018)	PKSF and NDP Own fund	Dist: Sirajganj Uz: 2 nos. (Sirajganj sadar & Kamarkhanda) Union: 05 nos.	<ul style="list-style-type: none"> • Organize cultural and sports activities at rural level. • Organize fair/exhibition. • provide honorarium certificate to the people for their contribution on education, social, culture and sport activities at village level
Improve Livelihoods of the Farmers through Promotion of quality Agro-Inputs	01.11.2017 - Ongoing	10,080,000 (2017-2018)	Petrochem (Bangladesh) Limited	Dist: Sirajganj Uz: 2 nos. (Sirajganj sadar & Kamarkhanda) Union: 03 nos.	<ul style="list-style-type: none"> • Improve the livelihoods of group members/farmers. • Ensure quality agro inputs • Ensure quality services to the group members/farmers.
Reaching All Children in Education (RACE) Avijatra	01.05.18 to 31.10.18	813,526.00	Gono Shawkhrota Avijan/CAM PE	District-02 Upazilla-02 Union-02 (Jhaoil & Chakla)	<ul style="list-style-type: none"> • Formation of education improvement committee • Orientation/training • Education Fair • Prevention of dropout from education
Investment Component of VGD (ICVGD)	01.09.2018 to 31.08.2019	18,568,780	UN-World Food Programme	Division-02 District-16 Upazila-16 Unions-159	<ul style="list-style-type: none"> • Training/orientation • Provide technical support and ToT. • Capacity building • Develop value chain • Market Linkage • Entrepreneurship Development • Business Promotion • Child Care Facilities • Behavior Change Communication
Improved Maternity and Lactating Mother Alliance (IMLMA) Programme	01.09.2018 to 31.08.2019	20,154,520	UN-World Food Programme	Division-02, Rajshahi & Rangpur District-02, Rajshahi & Rangpur Upazila-02, Godagari & Gongachora Unions-19	<ul style="list-style-type: none"> • Training Orientation • Formation of resource Pool • Campaign • Day observation of Nutrition and Prevention of early marriage. • Coat yard meeting
Community Empowerment in Combating Violence Against Women (CEC-VAW) in Char Area of Sirajganj District	01.10.2018 to 31.03.2019	400,500	UNDP	District-Sirajganj Upazilla-Sadar Union-Kaokhola and Mesra	<ul style="list-style-type: none"> • Leadership development • Formation of adolescent brigade • Capacity building • Formation of couple group • Day observation • Training • Debate competition
Urban Management of Internal Migration due to Climate Change	01.10.18-31.12.19		GIZ	District: Sirajganj Upazila-Sirajganj Union-Sadar Pauroshova	<ul style="list-style-type: none"> • Beneficiaries Selection • Skills development • Support to purchase cattle • support to produce grass • IGA Generation

National Development Programme-NDP

Past Experience In Brief Since 1994

Programme/Project	Duration	Budget (BDT)	Source of Fund/Donors	Geographical Coverage	Major Outputs/Results Achieved
Kuwait Goodwill Fund (KGF)	01.07.2014 – 30.06.2018	25,18,600	PKSF and NDP	District: Sirajganj Upazila: Sirajganj Sadar, Kamarkhanda	<ul style="list-style-type: none"> • Skills development • demonstration plot of agri crops • microfinance support • vermi compost
Reaching All Children in Education (RACE) Avijatra	01.05.2018-31.10.2018	7,47,713	Gonosakhwaro ta Avijan and PKSF	District: Pabna and Sirajganj Upazila: Bera and Kamarkhanda, Union: Chakla and Jhaoil Accordingly	<ul style="list-style-type: none"> • Baseline Survey • Skill development • committee development • Meeting/seminar
Protection of Rights and Entitlement of PWDs through Social Inclusion (PREPSI)	01.10.2017-30.09.2018	13,41,600	UNDP	District: Sirajganj Upazila: Sirajganj Sadar, Kamarkhanda, Tarash	<ul style="list-style-type: none"> • Community awareness • Sensitization workshop • Enhance accountability • Assistance device distribution
Ensuring Sustainable Livelihoods (ESL)	01.08.2014 – 30.06.2018	1,92,86,418	Heifer International	District: Natore Upazila: Lalpur	<ul style="list-style-type: none"> • Training • savings management • cattle rearing • Vaccination • Input support
Civic Engagement in Sustainable Management of Social Safetynet Programm (SSNP)	01.04.2014-30.06.2017	1,96,93,465	MJF	District: Sirajganj Upazila: Kazipur	<ul style="list-style-type: none"> • Social safetynet forum form • Skill development of forum members • Workshop on SSNP • SSNP fair • Citizen charter prepare
Improved Justice And Legal Aid Services (IJLAS)- CLS Project	01.03.2013-31.03.2017	2,494,556 (2014-2015)	Light House-DFID	Dist: Sirajganj Uz: 2 nos. (Belkuchi and Kazipur) Union: 12 nos.	<ul style="list-style-type: none"> • Community awareness raising • Arrange legal services fair, school debate, etc. • Meeting and workshops with administration, police thana, community policing forums • Arrange legal aid clinic • Alternative dispute resolution • Supports poor female victims
Investment Component for Vulnerable Group Development-ICVGD	01.04.2015-30.06.2017	4,79,48,000	UKAid, ChinaAid and Gov,BD	Dist : Sirajganj Uzs: 2 (Belkuchi & Chouhali)	<ul style="list-style-type: none"> • Provide training to 14,306 beneficiaries. • 3,743 IGA • 2,000 beneficiaries received donation & invest in IGA. • Average investment 1st cycle BDT 18,000, 2nd cycle BDT 32,000 and 3rd cycle BDT 42,000 • 6 ICVGD members received national prize from Upazilla level for being self dependant. • Formation of 90 self-help groups. • 2 self-help groups out of 90 received registration from women affairs dept. • Established linkage with different service providing institution at Upazila level
Chars Livelihoods Programme (CLP 2.6)	30.06.2014-31. 03. 2016	78,512,354	DFID-CLP	Dist: Tangail Uz: Bhuapur Union: Arjuna	<ul style="list-style-type: none"> • 1,835 asset grant (18,500/-) recipient households have diversified IGA • 1,835 HH received MSA and

					<ul style="list-style-type: none"> livelihoods support • Homestead gardening and livestock promotional activities practiced in beneficiary HH • Improved health, hygiene & nutrition practice at HH level • Disaster vulnerability reduced to 1,717 raised plinth HH • 535 beneficiary HHs have access to safe drinking water • Savings practice running in 110 village savings loan (VSL) groups in 6 villages
GALS Project	01.07.2014-31.12.2015	96,000	INAFI-Oxfam Novib	Dist: Sirajganj Uz: Kamarkhanda Union: Jhaoil	<ul style="list-style-type: none"> • Capacity developed to 72 trained beneficiaries (women) of 6 groups • Trained beneficiaries run IGA more efficiently • Beneficiaries practice gender equality at households level
Biodiversity Conservation Project	01.06.2014-31.03.2015	780,220	Keidanren Nature Conservation Fund	Dist: Sirajganj Uz: Sirajganj (s) Union: Khokshabari	<ul style="list-style-type: none"> • Community awareness raised on biodiversity conservation • Endanger and distinct species of saplings has grown up in the project areas
Maternity Allowance Programme	01.01.2014-31.12.2014	132,000	Department of Women Affairs (GoB)	Dist: Sirajganj Uz: 2 nos. (Belkuchi and Raigonj) Union: 15 nos.	<ul style="list-style-type: none"> • Developed health and FP awareness to 735 trained ultra poor beneficiaries • Reduced mortality rate of mothers and children • Developed linkage with GoB/NGO service providers
Strengthening Households Ability to Respond to Development Opportunities (SHOUHARDO) II Program	01.03.2011-28.02.2015	180,289,252	CARE-Bangladesh-USAID	Dist: Pabna Uz: 2 nos. (Bera and Bhangura) Union: 12 nos.	<ul style="list-style-type: none"> • Project covered 21,129 PEP HHs • 125 VDC organized • 34 EKATA group formed, each with 20 women and 15 adolescent girls • 20,903 COG beneficiaries received input supports • 35 ECCD centers established, each with 30 SBK and 30 pre-school learners • 2,059MT ration distributed to 12,493 PLW women (20 FDP) • Construct 4 CRC, renovate 12 schools and 85 homestead plinth raised • Developed 127 CAV, 134 CHV and 35 EKATA volunteers
Food Security for Ultra Poor-Nutrition (FSUP-N) Project	01.10.2011-31.09.2014	76,617,983	WFP-European Union	Dist: Sirajganj Uz: Sirajganj (s) Union: 5 nos. (Soyedabad, Khokshabari, Chongacha, Bagbati and Ratankandi).	<ul style="list-style-type: none"> • 1084.767 MT WSB+ (wheat soya blend) distributed to the eligible beneficiaries (3.08 kg/ fortnightly) • Promoted health & nutrition practices at HH level • Nutrition status improved to 43,022 recipient beneficiaries • Vegetable garden established at 32,250 targeted households
Developing Inclusive Insurance Sector Project (DIISP)	01.01.2014-31.12.2014	432,000	PKSF	Dist: Sirajganj Uz: Sirajganj (s) Union: 4 nos. (Bagbati, Khokshabari, Ratankandi and Songacha)	<ul style="list-style-type: none"> • Community awareness developed on insurance services • Community interest grown on cattle insurance • Community mobilized towards health & FP and services • Popularized hospital cash benefit scheme
Disaster Management (DM) Plan Project	01.07.2013-30.09.2014	1,800,000	CDMP	Dist: Jamalpur Uz: 2 nos. (Melendah and Islampur)	<ul style="list-style-type: none"> • 3-steps (inception, planning and data validation) workshop held at upazila

				Union: 23 nos.	<ul style="list-style-type: none"> Disaster management plan developed at upazila level
Chars Livelihoods Programme (CLP 2.4)	01.09.2011-30.06.2014	97,552,499	DFID-CLP	Dist: Pabna Uz: Bera Union: 5 nos. (Dhalarchar, Kalyanpur, Haturianakalia Puranbharenga and Ruppur).	<ul style="list-style-type: none"> 1,920 asset grant (17,000/-) recipient households in 35 villages have diversified IGA 1,920 HH received MSA and livelihoods support Homestead gardening and livestock promotional activities practiced in beneficiary HH Improved health, hygiene & nutrition practice at HH level Disaster vulnerability reduced to 1,520 raised plinth HH Beneficiary HHs have access to safe drinking water Savings practice running in 135 village savings loan (VSL) groups
Empowerment Adolescents Girls and Boys organizing them in Club Project	01.01.2012-30.06.2014	2,376,000	Department of Women Affairs (GoB)	Dist: Sirajganj Uz: 2 nos. (Shahajadpur and Raigonj) Union: 22 nos.	<ul style="list-style-type: none"> 440 adolescents girls and 220 boys organized in 22 Clubs Adolescents are empowered Developed right-base awareness Reduced discrimination
COFRA-Rehab Project	01.07.2013-31.03.2014	3,377,000	ACF	Dist: Sirajganj Uz: Sirajganj (s) Union: 5 nos. (Soyedabad, Kaliharipur, Khokshabari, Songacha and Ratankandi)	<ul style="list-style-type: none"> 1,522 input recipient beneficiaries have IGA (500 in livestock (2 goats for each) and 1,022 in poultry rearing (10 birds for each) Created 18,000 MD for 600 beneficiaries under CFW
ASHA Project	01.03.2013-28.02.2014	235,200	Albert Einstein College of Medicine	Dist: Sirajganj Uz: 2 nos. (Sirajganj (s) and Kamarkhanda) Union: 2 nos. (Jhaoil and Soyedabad)	<ul style="list-style-type: none"> 24 potential women beneficiaries are well organized Beneficiaries involved in small scale IGAs and practice savings Developed inter personal attitude and mental health
CBR Project for the Persons with Disability	01.01.2011-31.12.2013	19,084,515	Sight Savers	Dist: Sirajganj Uz: 6 nos. (Sirajganj (s), Raigonj, Tarash, Kamarkhanda, Belkuchi and Ullahpara) Union: 50 nos. PS: 4 nos.	<ul style="list-style-type: none"> Developed skill to the ADL and O&M trained PWD thus improved livelihoods Increased PWD's accessibility to entitlements, opportunities and rights 905 PWDs in 47 self-help group/CBOs are well organized and self-guided
GALS Project	15.11.2011-31.12.2013	102,000	INAFI-Oxfam Novib	Dist: Sirajganj Uz: Kamarkhanda Union: Jhaoil	<ul style="list-style-type: none"> Capacity developed to 79 women beneficiaries of 6 groups Trained beneficiaries run IGA more efficiently Beneficiaries practice gender equality at households level
Rural Training and Production Center (RTPC) Project	01.01.2013-31.12.2013	4,100,000	M4C-Swisscontact	Dist: Sirajganj Uz: Kazipur Union: 2 nos. (Natuarpara and Char Girish)	<ul style="list-style-type: none"> Data-base developed with 400 learners (producers) Developed 400 hand crochet women skill producers 400 skill producers are self employed with regular income
Aqua-sure (Ensuring Safe Water) during Emergency	01.07.2013-31.12.2013	917,495	ACF	Dist: Sirajganj Uz: Sirajganj (s) Union: 5 nos. (Soyedabad, Kaliharipur, Khokshabari, Songacha and Ratankandi)	<ul style="list-style-type: none"> 5 UDMC are capacitated for ensuring water supply during disaster UDMC are capable to handle water purification kits
Housing Project	01.07.2002-30.06.2013	10,700,000	Bangladesh Bank	Dist: Sirajganj Uz: 2 nos. (Sirajganj (s) and	<ul style="list-style-type: none"> 535 beneficiaries received housing loan supports 535 loan supports recipient

				Kamarkhanda) Union: 8 nos.	beneficiaries build houses thus secured shelter
Water & Sanitation Project	01.07.1996-30.06.2013	1,519,750	NGO-Forum and NDP's own fund	Dist: Sirajganj Uz: 3 nos. (Sirajganj (s), Raigonj and Kamarkhanda) Union: 22 nos.	<ul style="list-style-type: none"> Community awareness raised on safe water, hygiene & sanitation Improved health, hygiene & sanitation practices among the community Created demand for sani-mart
Conduction of CRA (community risk assessment) and developing CRRAP Project	01.10.2012-30.04.2013	5,740,000	Comprehensive Disaster Management Project (CDMP)	Dist: Jamalpur Uz: 4 nos. (Dewangonj, Madargonj, Melendah and Islampur) Union: 14 nos.	<ul style="list-style-type: none"> Developed CRRAP in 14 unions and 4 upazilas Documented and submitted the CRA/RRAP for incorporation into the local development planning process
Community Empowerment in Disaster Risk Reduction Project (CEDRRP)	01.08.2010-31.01.2013	14,189,760	European Union (EU)	Dist: Sirajganj Uz: 5 nos. (Sirajganj (s), Kazipur, Belkuchi, Shahjadpur and Chowhali) Union: 48 nos. PS: 4 nos.	<ul style="list-style-type: none"> Community awareness raised on climate change and DRR 48 UDMC and 4 PS DMC are reorganized Capacity developed to DMC/CBO members and community Early warning system established in 12 unions
Food Security for Ultra Poor (FSUP) Project	01.09.2009-31.01.2013	214,120,025	WFP-European Union	Dist: Sirajganj Uz: 3 nos. (Sirajganj (s), Belkuchi and Shahjadpur) Union: 18 nos.	<ul style="list-style-type: none"> 11,916 beneficiaries organized in 480 self-help knowledge management groups (SHKMG) 18 Union and 3 Apex Committee are self guided 11,916 asset grant recipient beneficiaries have multiple IGA
Maternity Allowance Programme	01.07.2012-31.12.2012	18,000	Department of Women Affairs (GoB)	Dist: Sirajganj Uz: Belkuchi Union: 6 nos.	<ul style="list-style-type: none"> Developed health and FP awareness to 120 trained ultra poor beneficiaries Reduced maternal and child mortality rate in beneficiary HH Developed linkage with GoB/NGO service providers
Improve Nutrient Intakes through Crop Varieties and Supplement Project	01.09.2009-31.09.2012	34,473,119	SHIREE-DFID	Dist: Bogra Uz: Dhunat Union: 3 nos. (Chikasi, Gosaibari and Bhanderbari)	<ul style="list-style-type: none"> Vegetable production increased to 1,055 targeted households Grown-up diversified food consumption habits Beneficiaries are using micro-nutrient supplements (sprinkle), anti-helminthes tablet, flip-flops Improved nutritional status and livelihoods
Sanitation Hygiene Education and Water Supply in Bangladesh (GOB-UNICEF) Project	01.02.2007-31.12.2011	17,442,729	DPHE-UNICEF	Dist: Sirajganj Uz: Kamarkhanda Union: 4 nos.	<ul style="list-style-type: none"> Increased peoples access to safe water and improve better hygiene practice 100% households in the project area use sanitary latrine Reduced water-borne diseases
Fisheries Project	01.07.1994-30.06.2012	1,457,000	WFP-IFADEP SP-2 NDP's own fund	Dist: Sirajganj Uz: 3 nos. (Sirajganj (s), Raigonj and Kamarkhanda) Union: 5 nos.	<ul style="list-style-type: none"> Increased utilization of barren water bodies for fish production Increased fish production and fish protein intake Created job employment and increased income
Vulnerable Group Development Programme	01.05.2010-31.12.2011	737,434	Department of Women Affairs (GoB)	Dist: Sirajganj Uz: Raigonj Union: 9 nos.	<ul style="list-style-type: none"> 2,170 trained skill ultra poor women beneficiaries are involved in IGA Beneficiaries practice savings
Election Monitoring and Observation Project	01.04.2011-30.06.2011	344,916	EWG-The Asia Foundation (TAF)	Dist: Sirajganj Uz: 8 nos. (Sirajganj (s), Kazipur, Raigonj, Tarash, Belkuchi, Ullahpara, Shahjadpur and	<ul style="list-style-type: none"> Developed community awareness on electoral process Increased voter attendance, especially the women voters in electoral process Increased new voter enrollment

				Chowhali) Union: 29 nos.	
Maternity Allowance Programme	19.02.2011-30.06.2011	25,000	Department of Women Affairs (GoB)	Dist: Sirajganj Uz: Belkuchi Union: 6 nos.	<ul style="list-style-type: none"> Developed health and FP awareness to 180 trained ultra poor beneficiaries Reduced maternal and child mortality rate in beneficiary HH Developed linkage with GoB/NGO service providers
Main Streaming Empowerment of People with Disabilities Project	01.04.2006-31.03.2011	1,403,788	Center for Disability in Development and Leonard Cheshire Disability	Dist: Sirajganj Uz: 2 nos. (Sirajganj (s) and Kamarkhanda) Union: 5 nos.	<ul style="list-style-type: none"> 396 PWD in 22 self-help group are self-guided Physical condition improved to 525 PRT services recipients 271 PWD children get access to inclusive education 46 IGA grants recipient PWD operating small business
CBR Project for the Visually Impaired People in Sirajganj district	01.04.2004-31.12.2010	21,439,543	Sight Savers - SS	Dist: Sirajganj Uz: 6 nos. (Sirajganj (s), Kazipur, Raigonj, Kamarkhanda, Belkuchi and Chowhali) Union: 54 nos.	<ul style="list-style-type: none"> 750 VI people/LV in 40 self-help groups are self-guided 12,000 cataract patients revived vision through surgical operations 8,000 ADL/O&M trained VI people are leading better life 5,000 VI people/LV are using assistive device properly
Chars Livelihoods Programme (CLP)	01.07.2005-31.12.2010	333,238,222	DFID-CLP and GoB	Dist: Sirajganj Uz: Sirajganj (s) Union: 3 nos. (Soyedabad, Mesra and Kawoakhola) Uz: Belkuchi Union: 4 nos. (Belkuchi, Rajpur, Borodhul and Daulatpur) Uz: Shahjadpur Union: Sonatoni	<ul style="list-style-type: none"> 4,586 asset grant (14,000/-) recipient households have IGA Promoted homestead gardening and livestock rearing activities Improved health and nutrition status at family level Reduced disaster vulnerability to 5,171 raised homestead HH 4,577 sanitary latrine owners practiced better hygiene CLP beneficiaries have access to safe drinking water 50 village savings loan groups in sustainable savings practice
Maternity Allowance Programme	01.07.2010-31.12.2010	43,350	Department of Women Affairs (GOB)	Dist: Sirajganj Uz: 3 nos. (Kamarkhanda, Belkuchi and Chowhali) Union: 17 nos.	<ul style="list-style-type: none"> Developed health and FP awareness to 289 trained ultra poor beneficiaries Reduced maternal and child mortality rate in beneficiary HH
LEAF & Smridhhi Project	01.07.2009-31.08.2010	3,600,000	SDC-IC-Samridhhi	Dist: Sirajganj Uz: 3 nos. (Sirajganj (s), Raigonj and Kamarkhanda) Union: 7 nos.	<ul style="list-style-type: none"> Capacity developed to 260 CBO and 84 clusters 216 LSP actively functioning 300 handicrafts producers have regular employment 2,453 CBO/cluster members engaged in sustainable IGA Developed disaster resilience among the community people
Agricultural Extension Project	01.04.1998-30.06.2010	2,250,000	MCC and NDP's own fund	Dist: Sirajganj Uz: 5 nos. (Sirajganj (s), Raigonj, Belkuchi, Kamarkhanda and Ullahpara) Union: 30 nos.	<ul style="list-style-type: none"> 10,000 beneficiaries practice appropriate technologies in vegetable cultivation Increased vegetable production and consumption at community Enhanced nutritional status at beneficiary households level
Voter & Civic Education Project	01.01.2006-31.03.2010	6,139,100	EWG-TAF (The Asia Foundation)	Dist: Sirajganj Uz: 6 nos. (Sirajganj (s), Kamarkhanda, Kazipur, Belkuchi, Ullahpara and Chowhali) Dist: Natore Uz: 3 nos.	<ul style="list-style-type: none"> Increased voter registration and the number of individuals with national ID cards Increased voter participation, especially women voter in the 9th national parliamentary election, upazila and union elections

				(Gurudaspur, Boraigram and Singra) Dist: Tangail Uz: 3 nos. (Bhuapur, Kalihati and Gopalpur)	<ul style="list-style-type: none"> Increased new voter enrollment
Strengthening Households Ability to Responds to Development Opportunities (SHOUHARDO) Program	01.01.2006-28.02.2010	54,852,557	USAID-CARE Bangladesh	Dist: Sirajganj Uz: Sirajganj (s) PS: Sirajgonj Uz: Kazipur Union: 7 nos. Natuarpara, Chargirish, Khasrajbari, Nischintapur, Tekani, Monsurnagar and Gandhail)	<ul style="list-style-type: none"> 35 EKATA groups actively working for empowerment 846 CHD input recipient households have vegetable gardening or livestock rearing 4,033 IGA supports recipient beneficiary operating business Improved nutritional status and reduced food insecurity to 3,339 commodity (769,556 MT) recipient beneficiary HHS Flood vulnerability reduced to 385 raised homestead owners 314 tube-wells with RCC platform recipient HHs have access to safe drinking water 4 CRC/IGA centers are properly used by the communities
Agriculture and Nutrition Education Project	01.04.2009-31.12.2009	225,000	NDP's own fund	Dist: Tangail Uz: Bhuapur Union: Gobindasi	<ul style="list-style-type: none"> Vegetable gardening promoted by 300 trained and seed packages recipient households Increased vegetable production and consumption Enhanced nutritional status at beneficiary households level
LEAF & SAAKTI Project	01.07.2004-30.06.2009	24,010,000	SDC-IC-LEAF	Dist: Sirajganj Uz: 3 nos. (Sirajganj (s), Raigonj and Kamarkhanda) Union: 7 nos.	<ul style="list-style-type: none"> Capacity developed to 260 CBO and 84 clusters 216 LSP actively functioning 300 handicrafts producers have regular employment 2,453 CBO/cluster members engaged in sustainable IGA Developed disaster resilience among the community people
Local Disaster Risk Reduction Project (LDRRP)	01.04.2009-30.06.2009	247,950	CDMP-UNDP	Dist: Sirajganj Uz: 4 nos. (Sirajganj (s), Kazipur, Ullahpara and Raigonj) Union: 33 nos.	<ul style="list-style-type: none"> constructed/ installed 6 killa, 27 community latrines and 12 TW Reduced flood vulnerability to 60 raised homestead households Livelihoods changing to 40 supports recipient households
Disaster Risk Reduction Project (DRRP)	01.09.2006-31.12.2008	9,055,043	CDMP-UNDP	Dist: Sirajganj Uz: Kazipur Union: 12 nos.	<ul style="list-style-type: none"> CRRAP developed are incorporated in the UDMC 30 community latrines, 8 killa and 80 TW construct/installed Reduced flood vulnerability to 100 raised homestead HH Livelihoods changing to 20 supports recipient households
Enterprise Recovery Initiative Project	01.06.2008-31.07.2008	5,934,904	UNDP	Dist: Sirajganj Uz: Belkuchi Union: 3 nos. (Belkuchi sadar, Rajapur and Bhangabari)	<ul style="list-style-type: none"> 660 equipments and cash money recipient (Tk.3,500/ loom) loom owners well running their business 3 loom-homestead plinth raised are safe from flood
Flood Recovery Programme (Community Restoration Work and Family Shelter Construction)	03.04.2008-11.06.2008	20,457,170	UNDP	Dist: Sirajganj Uz: 7 nos. (Sirajgonj (s), Kazipur, Raigonj, Kamarkhanda, Belkuchi, Ullahpara and Shahazadpur) Union: 18 nos.	<ul style="list-style-type: none"> Re-constructed roads (8,827MD), raised community places (9,914MD) and raised educational institution grounds (6,398MD) are properly used Reduced flood vulnerability to the raised homestead HH owners (13,411MD) Ensured safe shelter facilities to

					574 private shelter recipient
Supplementary Feeding Programme (SFP)	01.11.2004-31.03.2006	5,824,042	WFP and UNICEF	Dist: Sirajgonj Uz: 9 nos. (Sirajganj (s), Kazipur, Raigonj, Kamarkhanda, Ullahpara, Shahjadpur, Belkuchi, Tarash and Chowhali) Union: 82 nos. PS: 4 nos.	<ul style="list-style-type: none"> Increased nutritional status to 64,500 beneficiaries (6-23 month aged children- 55% and breast feeding mothers 45%) received supplementary feeding supports Health awareness raised to the mothers and women attended in health and nutrition sessions (7,740) conducted
Environmental Sanitation Hygiene and Water Supply in Rural Areas (GoB-UNICEF) Project	01.07.2002-31.12.2006	8,090,232	DPHE-UNICEF	Dist: Sirajganj Uz: Belkuchi Union: 6 nos.	<ul style="list-style-type: none"> Increased peoples access to safe water and improve better hygiene practice 100% households in the project area use sanitary latrine Reduced water-borne diseases
Flood Recovery Programme (Cash for Work and Family Shelter Construction)	01.10.2004-31.12.2005	51,000,000	UNDP and Bangladesh Nazarene Mission (BNM)	Dist: Sirajganj Uz: 5 nos. (Sirajgonj (s), Kazipur, Raigonj Belkuchi and Ullahpara) Union: 22 nos.	<ul style="list-style-type: none"> Re-constructed roads (72km) contributed towards reducing local flood vulnerability 274 family shelter recipients are safe and secured Raised community grounds (79) are properly used 22 Hat-bazars developed are used by the community Reduced flood vulnerability to 1,788 raised homestead plinth owners (13,411MD)
Routine Maintenance Project (RMP)	01.07.2002-31.12.2004	1,550,000	LGED (GoB)	Dist: Sirajganj Uz: 4 nos. (Sirajganj (s), Belkuchi, Raigonj and Ullahpara) Union: 12 nos.	<ul style="list-style-type: none"> 147 trained vulnerable women are involved in IGA Created 1250 MM employment days Rural earthen roads are well maintained
Sirajganj Local Governance Development Project	01.01.2000-31.12.2004	200,000	SLGDP	Dist: Sirajganj Uz: 2 nos. (Sirajganj (s), Kamarkhanda) Union: 4 nos.	<ul style="list-style-type: none"> 4 trained UP are activated and practicing good governance, rights ensuring better services Communities are benefited from the UP services
Disaster Management Project (DMP)	01.04.2000-30.09.2004	39,984,997	USAID-CARE Bangladesh	Dist: Sirajganj Uz: 7 nos. (Sirajgonj (s), Kazipur Raigonj, Belkuchi, Ullahpara, Shahjadpur and Chowhali) Union: 69 nos.	<ul style="list-style-type: none"> Disaster management capacity developed d to 2,280 trained members of 69 DMC and 3,000 community people 1,242 disaster volunteers (female-50%) developed at ward level working for the community R&R map developed are used at local planning by 69 UDMC
Flood Proofing Project (FPP)	01.07.2002-30.09.2004	22,630,849	USAID- CARE Bangladesh	Dist: Sirajganj Uz: Sirajganj (s) Union: 5 nos. (Soyedabad, Khokshabari, Songacha, Mesra and Kawakhola)	<ul style="list-style-type: none"> 278 trained LPS members are working for the community 900 trained mothers practice health, hygiene and nutrition 5 CBOs are self-guided and working for the community 333 raised homestead are free of flood vulnerability 205 latrines, 14 urinals, 5 flood shelters and 20 community institutions constructed are properly used
Bangladesh Urban Disaster Mitigation Project (BUDMP)	01.03.2003-31.12.2003	453,000	USAID- CARE Bangladesh	Dist: Sirajganj Uz: Shahjadpur PS: Shahjadpur	<ul style="list-style-type: none"> 30 trained volunteers actively working for the community R&R map developed are used in local planning by 46 PDMC 5 flood free model houses are free of flood vulnerability 100 slab latrines owners have

					<p>access to better sanitation</p> <ul style="list-style-type: none"> • 10 ring culverts constructed reduced water lodging
Non-Formal Education Project (NFEP)	15.09.1994-31.10.2003	66,709,755	DNFE/BNFE	<p>Dist: Sirajganj Uz: 4 nos. (Sirajganj (s), Tarash, Kamarkhanda and Shahjadpur) Dist: Bogra Uz: 2 nos. (Dhunat, Sherpur) Dist: Natore Uz: 2 nos. (Boraigram and Chatmohar)</p>	<ul style="list-style-type: none"> • 615 PLCE centers established are now running as continuing education centers • About 90% of 36,000 learners enrolled gained literacy knowledge • 450 learners gained skill and owned sewing machine are now operating their business • Enhanced literacy rate in the operating areas
Good Governance Project	01.07.2002-30.06.2003	75,000	SAP Bangladesh	<p>Dist: Sirajganj Uz: 2 nos. (Sirajganj (s) and Kamarkhanda) Union: 6 nos.</p>	<ul style="list-style-type: none"> • Increased good governance practices by the UP personnel • 180 trained group leaders actively working for establishing rights of the vulnerable poor peoples
Embankment Management Group Project (EMG)	01.07.2000-30.06.2003	1,362,324	Water Development Board Sirajganj	<p>Dist: Sirajganj Uz: 2 nos. (Sirajganj (s) and Belkuchi) Union: 8 nos.</p>	<ul style="list-style-type: none"> • 350 vulnerable poor women trained and linked with IGAs • 32km roads are well maintained • Created 1620 MM employment days for the poor women
Awareness Raising on Disability and Development Project	01.06.2001-31.05.2002	1,600,000	World Bank Dhaka Office	<p>Dist: Sirajganj Uz: 5 nos. (Sirajganj (s), Kamarkhanda, Raigonj, Tarash and Belkuchi) Union: 42 nos.</p>	<ul style="list-style-type: none"> • Developed peoples awareness and social responsibilities on disability issues • 3,000 posters, 5,000 leaflet and 1,000 news letters distributed has contributed developing peoples awareness and interest on disability issues
Strengthening of Local Government Project	01.07.1999-30.06.2001	76,880	Village and Resource Center (VERC)	<p>Dist: Sirajganj Uz: Sirajganj (s) Union: Songacha</p>	<ul style="list-style-type: none"> • UP manual practiced by the trained UP personnel • Increased good governance practices by the UP personnel • Peoples are benefited from the services of trained UP • 300 trained community leaders actively working for the community
Social Forestry Project	01.07.1994-30.06.2001	25,479,180	WFP	<p>Dist: Sirajganj Uz: 6 nos. (Sirajganj (s), Raigonj, Tarash, Ullahpara, Belkuchi and Kamarkhanda) Union: 30 nos.</p>	<ul style="list-style-type: none"> • 210,000 saplings planted has developed as resources for the poor female caretakers • 210 km. roadside plantation impact positively towards restoring environment • 10,080 MM employment days created for 420 women
Secondary Town Infrastructure Dev. Project (STIDP)	01.01.1999-30.06.2000	2,200,000	LGED (GoB)	<p>Dist: Sirajganj Uz: Sirajganj PS: Sirajganj</p>	<ul style="list-style-type: none"> • Spontaneous peoples participation in 35 community mobilization events for eradicating open latrine • Better hygiene and sanitation practices ensured for 1,000 single/two-pits latrine owners
Village Farm and Forestry Project (VFFP)	01.07.1994-30.06.2000	6,400,000	SDC-IC-VFFP	<p>Dist: Sirajganj Uz: 4 nos. (Sirajganj (s), Kamarkhanda, Raigonj and Belkuchi) Union: 10 nos.</p>	<ul style="list-style-type: none"> • 48 Nursery Malik Somittee are well organized and working for nursery development • 1,200 trained tree nursery-men well managed their nurseries • 500,000 saplings planted grown up as resources for the farmers • Plantation impact positively towards restoring environment
Women's Self-help Group	01.04.1998-31.03.2000	575,000	Save the Children Fund-	<p>Dist: Sirajganj Uz: Sirajganj (s)</p>	<ul style="list-style-type: none"> • 60 poor women beneficiaries organized in 4 Self-help groups

Development Project			UK	Union: 2 nos. (Mesra and Kawoakhola)	<ul style="list-style-type: none"> • Self-help groups are working for their development • 60 trained ultra poor women are properly operating group IGAs`
Protyasha (Education) Project	01.10.2013-31.12.2017	1,955,950	Campaign for Popular Education (CAMPE)	Dist: Sirajganj Uz: 2 nos. (Kamarkhanda and Raigonj) Union: 4 nos. (Bhadraghat, Jhaoil, Pangashi and Dhangara)	<ul style="list-style-type: none"> • Development of database • Community education watch group formation • Community counseling • Students mothers gathering • Organize education fair • Prize giving ceremony • Meetings/workshops

The End