

DHAKA AHSANIA MISSION

ANNUAL REPORT 2017 - 18

DAM Publication # 502

December 2018

ISBN

978-984-34-5642-7

Editorial Adviser

Dr. M. Ehsanur Rahman

The Team

Kazi Ali Reza

Chinmoy Mutsuddi

Md. Saiful Islam

Samiya Tasmeen

Anisul Kabir Jasir

Graphics Design

Md. Aminul Hoq

Printing

Ahsania Press and Publications

@ Dhaka Ahsania Mission

ANNUAL REPORT

2017 - 18

Dhaka Ahsania Mission

DHAKA AHSANIA MISSION

Table of contents

Founder

3

Foreword

5

Abbreviations

6

Executive Summery

7

Highlights of the year

8

DAM At a Glance

10

Activity Areas in Bangladesh

13

Awards

14

Membership in national and international forums

15

Seminar on SDG and DAM Founder's Philosophy

16

Programmes

19

Institutions

39

Organogram

75

Finance

77

KHAN BAHADUR AHSANULLAH (R)

DAM Founder

(1873-1965)

Great people are born in all ages and all climes; and passes away from this mortal world like all others. But they are unlikely to be buried in the mists of memories soon for their works and deeds. Khan Bahadur Ahsanullah was such a great humanist who served the distressed humanity for the whole of his long life.

Having had his M.A. in Philosophy from the University of Calcutta in 1896, he took up teaching as his mission; and excelled in it to be conferred Khan Bahadur title in 1911, only 15 years into his profession. He was the first Indian Official to become a member of Indian Education Service; and also the first Muslim Senate and Syndicate Member of Calcutta University. As a Member of Calcutta University Commission 1917-1919 he played significant role in setting up of the University of Dhaka in 1921. He is the author of more than 70 publications.

An author, educationist, philosopher, saint and social reformer Khan Bahadur Ahsanullah established Dhaka Ahsania Mission (DAM) – one of the largest NGOs in Bangladesh – in 1958 with the motto of Divine and Humanitarian Service. Earlier, on his retirement, he set up Nalta Central Ahsania Mission in 1935.

মাতৃভাষার প্রতি অনুরাগ

“ভাই সকল! হিন্দু-মুসলমানী দ্বন্দ্ব আজ হইতে ভুলিয়া যাও, ‘হিন্দু বাঙ্গলা’ ‘মুসলমানী বাঙ্গলা’ এই পার্থক্যবোধক শব্দগুলি অভিধান হইতে উঠাইয়া দাও, উভয়ের সাহায্যে বঙ্গভাষার আরও বৃদ্ধি কর এবং ভাষার উত্তরোত্তর উন্নতি দ্বারা দেশের প্রাণ সাধন কর।” – খানবাহাদুর আহ্ছানউল্লা (র.) - ১৯১৮

তঁার সম্পর্কে গুণীজনের উক্তি

তিনি ছিলেন নিবেদিত প্রাণ ধার্মিক কিন্তু গৌড়া ছিলেন না কোনো অর্থেই – প্রফেসর আবুল ফজল

বাঙালী মুসলমান সমাজে আহ্ছানউল্লা আর এক বিদ্যাসাগর – ড. মুস্তাফা নূরউল ইসলাম

সমাজ শিক্ষক-আহ্ছানউল্লা ধর্মপ্রাণ ছিলেন,

কিন্তু সাম্প্রদায়িক সংকীর্ণতা থেকে আশ্চর্যরূপে মুক্ত ছিলেন – ড. সুনীল মুখোপাধ্যায়

বাংলা প্রবন্ধের ইতিহাসে, ধর্মব্যাক্যাতা, সমাজতাত্ত্বিক ভাবুক হিসেবে বাঙালি মুসলমান সমাজের

শিক্ষানৈতিক ও সামাজিক অগ্রগতির এক বিশিষ্ট পথপ্রদর্শক হিসেবে আহ্ছানউল্লা

ভূমিকা গুরুত্বপূর্ণ – ড. ক্ষেত্র গুপ্ত (রবীন্দ্রভারতী)

DHAKA AHSANIA MISSION

EXECUTIVE COMMITTEE 2017-2019

Sl.	Name	Designation
1.	Al-Haj Kazi Rafiqul Alam	President
2.	Professor M.H. Khan	Vice President
3.	Al-Haj Zahir Ahmed	Vice President
4.	Prof. Dr. Abu Tweb Abu Ahmed	Vice President
5.	Al-Haj Dr. S M Khalilur Rahman	General Secretary
6.	Dr. Muhammad Abdul Mazid	Treasurer
7.	Al-Haj Kazi Iqbal Hossain	Joint Secretary
8.	Al-Haj Md. Kutub Uddin	Joint Secretary
9.	Barrister Rafique-ul Huq	Member
10.	Prof. Dr. M. Shamser Ali	Member
11.	Al-Haj Prof. Dr. Golam Rahman	Member
12.	Al-Haj. Prof. Ashraf Ali	Member
13.	Dr. Kazi Ali Azam	Member
14.	Dr. Kazi Shariful Alam	Member
15.	Mr. A.F.M. Gholam Sarfuddin	Member
16.	Professor Muhammad Abdus Sobhan	Member
17.	Al-Haj Md. Abdul Qayyum	Member
18.	Al-Haj Md. Habibullah	Member
Nominated Members:		
19.	Mr. Hafiz Ahmed Mazumder	Member
20.	Mr. Khondkar Ibrahim Khaled	Member
21.	Eng. S.M. Al-Husainy	Member

FOREWORD

Dhaka Ahsania Mission (DAM) marks its 60th Anniversary this year pursuing the motto - Divine and Humanitarian Service - of its founder Khan Bahadur Ahsanullah (R.A.). Beginning with the humble goal of social and spiritual development and services for the humankind, it has gradually grown bigger and stronger; and spread its wings in many different fields of social and economic development; prioritizing the issues of health, education, employment generation and poverty alleviation.

DAM firmly believes that human resource development is a primary pre-requisite for national development. That was why, from the onset of its long journey, it was engaged to educate people, train youths, provide health care services; and launched anti-smoking and anti-drug campaigns. Thus it contributed significantly towards the government's success of achieving most of the eight Millennium Development Goals. Keeping the 7th 5-Year Plan of the government and having adopted its 10-year Strategy Plan 2015-2025, DAM has now embarked on aligning its programmes and projects on the line of Sustainable Development Goals.

During the reporting period DAM has won two prestigious awards – national and international – for its outstanding achievements in the fields of drug addiction management and non-formal primary education. It is committed to ameliorate the sufferings of the poor, vulnerable and distressed humanity through its numerous institutions,

projects/programmes. In observance of its 60th founding Anniversary, DAM has also organized a series of seminars/symposia on both the social and spiritual values of the Mission - enshrined in the constitution by its founder.

DAM expresses its heartfelt thanks and deep gratitude to all its stakeholders – persons, institutions and organizations – who have extended their kind support in accomplishing successfully the noble and noteworthy works of the Mission. DAM sincerely hopes all quarters – public and private – will extend their strong and continuous support, as before, to further strengthen its endeavours to achieve an inclusive development for the nation. DAM will continue to offer the services so that no one nowhere in the society remains out-of-reach.

Kazi Rafiqul Alam
President
Dhaka Ahsania Mission

ABBREVIATIONS

ADF	Adolescent Development Forum
AESA	Agricultural Extension Support Activity
AIRP	Arsenic Iron Removal Plant
AMCGH	Ahsania Mission Cancer and General Hospital
AMIC	Addiction Management and Integrated Care
AUST	Ahsanullah University of Science and Technology
BCTIP	Bangladesh Counter Trafficking in Action Program
BTEB	Bangladesh Technical Education Board
CBO	Community Based Organization
CCA	Climate Change Adaptation
CINED	Centre for International Education and Development
CLTS	Community Led Total Sanitation
CRA	Community Risk Assessment
CRHCC	Comprehensive Reproductive Health Care Center
DAM	Dhaka Ahsania Mission
DDM	Department of Disaster Management
DFED	DAM Foundation for Economic Development
DRR	Disaster Risk Reduction
ECD	Early Child Development
EPI	Expanded Program on Immunisation
FDTC	Female Drug Treatment Center
FLE	Family Life Education
FSCD	Fire Service and Civil Defense
HH	Household
IEC	Information, Education and Communication
IRSOP	Improvement of the Real Situation of Overcrowding in Prisons in Bangladesh
JCCI	Jamalpur Chamber of Commerce and Industries
JSE	Junior Secondary Education
KACACDW	KNH-Ahsania Center for Abandoned Children Destitute Women
LGI	Local Government Institute
LRC	Learning Resource Centre
MFP	Micro-Finance Programme
MGTLA	Multi-grade Teaching Learning Approach
MVDSC	Most Vulnerable & Disadvantaged Street Children
NGO	Non-Government Organization
NID	National Identity
PACE	Promoting Agricultural Commercialization and Enterprises
PHCC	Primary Health Care Center
PRISM	Poverty Reduction through Inclusive and Sustainable Market
PRSP	Poverty Reduction Strategy Plan
RO	Reverse Osmosis
RTI	Reproductive Tract Infection
SBK	Shishu Bikash Kendra
SDG	Sustainable Development Goal
SHAMERTO	Sustainable Skill and Employment in Small Scale Agro-Food Processing
SHOUHARDO III	Strengthening Household Ability to Respond to Development Opportunitites
SMC	School Management Committee
SMCE	Small Mircro and Cottage Enterprises
STI	Sexual Tract Infection
TVET	Technical Vocational Education & Training
UCLC	Urban Community Learning Centre
VGF	Vulnerable Group Feeding
WA	Women in Agriculture
WASH	Water, Sanitation and Hygiene
WEA	Woman Empowerment Activity

EXECUTIVE SUMMARY

As stipulated in its Strategy Plan 2015-2025, DAM has aligned its activities through numerous projects/institutions/interventions which are broadly divided into two major clusters – programmes and institutions. DAM implemented 64 projects under its eight programme clusters. It works in eight Divisions spread over in 43 districts.

DAM's early childhood development (ECD) is an initiative meant for pre-primary/under-5/children level poor students. A total of 564 shishu bikash kendras (SBK) set-up by the ECD were in operation during the reporting year, where 7,423 children received services; of whom 51 percent were girls. Another 2,342 children got mainstreamed in the pre-primary level. DAM's formal and non-formal quality primary education follows a child-centric learning approach. While in the pre-primary level a total of 55,099 learners below the age of 6 years entered into mainstream schools, the number of children in primary level was 4,00,221.

The three distinct components of junior secondary education (JSC) – formal, non-formal and community managed – have provided an alternative approach which combines education with life skills. The UCLCs, which deals with out-of-school children's education and job, arranged employment for 1,673 such children. Another 12 projects of DAM's education sector and microfinance are implementing Maa literacy campaigns where 30,114 illiterates have got literacy skills.

DAM's healthcare services included maternal healthcare for 6280 post-natal and 1,795 safe deliveries, neonatal and child healthcare for 28,673 children, adolescent healthcare for 14,316 youths, and reproductive healthcare for 4513 patients, diagnostic services for 52,227 patients and provided life skills training and rehabilitation inside prisons for 15,623 prisoners.

A total of 18,750 women benefited from women's empowerment activities in the southern districts. Improved technical services were given to 2,00,000 households under Shomosti project. Shamerto under its Prism strengthened the skills, employability and income of workers and entrepreneurs in agro-food processing. The AESA project served a total of 1,10,166 households. Another 1,000 people were the beneficiaries of the women-in-agriculture project.

DAM Foundation for Economic Development (DFED) is implementing its projects in 53 Upazilas covering 1,189 villages serving 1,04,891 members. It disbursed Tk. 2,463 million as microcredit among 76,847 MFP members for agricultural development. 15,720 got credit for microenterprise development. It also ran development projects for increasing capacities of poor households, farmers, creating opportunities for the beggars and increasing access to hygiene and sanitation.

As a mission for change, DAM's disaster risk management and climate change adaption initiatives are being undertaken to formulate generic policy, data base and climate resilient activities. Awareness building, training, mitigation measures, bio-diversity conservation, emergency response and health services with the spirit of localisation are the prime constituents of DAM's efforts. Under climate change project, emergency response and health services were given to 29,760 and 1,77,960 Rohingyas respectively in Cox's Bazar.

DAM runs around two dozens of institutions. Some of the flagship institutions of DAM include the Ahsanullah University of Science and Technology which is regarded as the best technical university in the private sector; Ahsania Mission Cancer and General Hospital – runs on no-profit-no-loss basis - that provides health services at an affordable cost to the poor and the distressed sections of the society; and the Children City at Panchagarh which provides free housing, food, education and livelihood training to the street children numbering around 300. Addiction Management and Integrated Care (AMIC) runs two drug treatment and rehabilitation Centres for male and one for female. In its Gazipur Centre it provided treatment to 222 clients and counseled 1486 individuals; at Jessore - 132 clients, 534 individuals. The female Centre in Dhaka provided treatment and counseling to many clients. While CINED brought innovation in virtual education methods to provide technical and capacity building support to educational entities, the vocational training centres were contributing in promoting life skills and employment generation.

In observance of its 60th Anniversary, DAM has launched a series of monthly events – both spiritual and developmental. It remains committed to ensure that no one is left out of national development framework.

HIGHLIGHTS OF THE YEAR

DAM creates example through serving people since 1958. 2018 was the hall mark year as the organization passed 60 years of its activities. DAM president Kazi Rafiqul Alam and other associates of this organization are seen releasing balloons at the inaugural programme of the 60th Anniversary celebrations.

In recognition of his outstanding contribution in education and economic sector, Prof. Rehman Sobhan was awarded Khanbahadur Ahsanullah Gold Medal-2017 at a ceremony at AUST auditorium. National Prof. Anisuzzaman is handing over the crest to the winner.

In memory of late Chand Sultana - senior materials developer and literacy expert - DAM launched 'Chand Sultana Award' in 2001 to recognize significant contribution in different fields of development. Prof. Shafiu Alam, was given the Chand Sultana Award for the year 2017.

As part of celebrating the 60th founding anniversary of DAM, an initiative of holding 12 seminars on SDGs was undertaken. In the 1st half of the year 5 such seminars was held. A noted speaker is seen delivering his speech at the first seminar of the series.

Realizing the need for Ethics Education as a time befitting issue, DAM set up the Center for Ethics Education (CEE) in 2018. Noted social and human rights activist Advocate Sultana Kamal is seen inaugurating the CEE as chief guest at AUST.

DAM AT A GLANCE

Founder: Khan Bahadur Ahsanullah (R.)
Date of Establishment: 9 February, 1958

FOUNDING MOTTO

Divine & Humanitarian service

FOUNDING AIMS

- To develop the social and spiritual life of the entire human community
- To annihilate the distinction between human beings
- To cultivate unity and brotherhood and inspire divine love
- To teach one one's insignificance and shun one's pride
- To enable one to recognize and realize the relation between the Creator and the Creation
- To enable one to realize the duty of man to his Creator and his fellow beings
- To render all possible help to the suffering humanity at large

DAM distinctiveness

- Founding divinity values that combine service to humanity and service to the Creator
- Humanitarian services through both field based and institutional interventions
- Works for unlocking human potential
- Unique 4-stroke Programme strategy
- Unity in Diversity

Institutional standing

Legal status

Department of Social Welfare registration number: 316/1963

Registered under the Societies Act: Registration no. S5682 (799)/06

Registered with the NGO Affairs Bureau: Registration no. 246 09/12/1987

Affiliations

Consultative Status with UN ECOSOC

Consultative Status with UNESCO

National Affiliate: HelpAge International

DAM visualizes a society that fosters humanity, spirituality, humility, equality and caring the nature; thereby realizing the duty of mankind to his Creator and his fellow beings.

DAM provides high quality services towards unity, peace and development of social and spiritual life for the human community in general, and for the disadvantaged and suffering humanity, in particular.

Humanity, Spirituality, Humility, Equality and equity, Caring nature, Honesty and morality.

Operating Principles

Excellence and quality, Research and Innovation, Transparency and accountability, Sustainability

PROGRAMMATIC SECTOR FOCUS

Core sectors

- Education
- Health
- Economic development.

Complementary sectors

- TVET
- WASH
- Agriculture

Cross-cutting sectors

- Rights and Governance
- Climate change and DRR

INTERNATIONAL SETTINGS CONTACT PERSONS/REPRESENTATIVES

Dhaka Ahsania Mission, USA Inc.

USA

Mr. Muhammad A. Kabir (Jasir)
Secretary, Dhaka Ahsania Mission,
USA Inc.
Email: makjasir@yahoo.com

MS. NAYEEMA KHAN
President, Dhaka Ahsania Mission,
USA Inc.
58, 3 Ave
New Hyde Park
New York 110 40
Phone: 718-938-9451
Email: nayeemakhankt@gmail.com

UK

Dhaka Ahsania Mission UK

MR. MATTHEW LAKE
Country Representative
8, Churchill Close
Hereford,
HR1 1DH.
Telephone: 07854 081466
Email: mlake@damuk.org

MRS. ZINA FEAR
Fund Raising Coordinator
Dhaka Ahsania Mission UK
12, Camplin, Clevedon
Somerset, BS21 5EY, U.K.
Mobile: + 44 (0) 7908857637
Phone: + 44 (0) 1275265608
Email: ZFear@damuk.org

Canada

**Representative
in Canada**

MS. ZOHRA FERDOUSY
Email: zohra.ferdousy@gmail.com

DR. M. AYAZ CHOWDHURY
8, Bracken Fell Close
Castle Hill, New South Wales
NSW 2154, Australia
Phone: 61-298069591
Mobile: 61-414372485
Email: ayaz.chowdhury@hotmail.com

Aus.

Representative in Australia

HUMAN RESOURCE INFORMATION OF DAM (AS ON JUNE 2018)

Total regular Staff Member of Dhaka Ahsania Mission is 3,642 of which 1,079 (30%) are female and 2,563 (70%) are male. Beside 2,869 Part time Front line workforce supports as Volunteer, Tutor, Community Worker etc.

POPULATION COVERAGE

TOTAL PROGRAMME PARTICIPANTS (FY 2017-18)

Sub Sectors	Women	Men	Girls	Boys	Total
Education	387,179	346,442	516,875	517,283	1,767,779
Health (AMIC)	414,380	669,319	31,235	39,060	1,153,994
Economic Development	362,084	228,235	78,300	93,187	761,807
TVET	3,936	3,704	-	-	7,640
WASH	181,724	164,997	66,109	66,393	479,223
Agriculture	151,867	140,964	62,655	62,593	418,079
Rights and Governance	4,757	2,982	7,032	7,298	22,069
Climate Change & DRR	9,346	12,556	2,417	2,968	27,287
Total	1,515,273 (33%)	1,569,199 (34%)	764,623 (16%)	788,782 (17%)	4,637,878

DEVELOPMENT PARTNERS (2017-18)

ADB	European Union	Plan International
Al Khair Foundation	German Development Cooperation	Reach Out To Asia
ALOKON Trust	GFATM	Save the Children
Arannyk Foudation	Gueldenpfennig	START Network
Bank Asia	HELVETAS Swiss Intercooperation	Swiss Agency for Development and Cooperation
BRAC	HSBC	Swiss Contact
BSRM	Human Appeal	UKAID
Campaign For Tobacco Free Kids	Kindernothilfe / (KNH- Germany)	UNICEF
CARE	LGED	United Nations Office on Drugs and Crime
Christian Aid	Manusher Jonno Foundation	University Research Committee
Colombo Plan-ICCE	Marico-Bangladesh Limited	USAID
DAM-UK Charity	Max Foundation	WaterAid
DFID-UNOPS	OUTDOOR CAP Ins. USA	Winkrock International
DPE/GOV & WFP	OXFAM GB	World Bank
Educate A Child/Education Above All Foundation	PKSF	

DHAKA AHSANIA MISSION

ACTIVITY AREAS IN BANGLADESH

Total District Coverage - 43

Financial Year 2017 - 18

1. Commonwealth Education and Good Practice Award - 2018
2. Energy Globe Award - 2017
3. Honorable commendation on Wenhui Award for Educational Innovation (UNESCO-APEID) - 2016
4. AGFUND International Prize on TVET (Arab Gulf) - 2015
5. Global Prize on Education for Sustainable Development- (ESD) Okayama Award - 2015
6. UNESCO International Literacy Prize (Confucius) - 2013
7. ISESCO Prize for Literacy - 2012
8. AGFUND International Prize on Environment - 2004
9. UNESCO International Literacy Prize - 2003
10. Global Development Network Award - 2003
11. ACCU Grand Prize for innovative material - 1996
12. ACCU Honorable Mention for motivational video on literacy - 1995
13. UN ESCAP HRD Award - 1994
14. ACCU Prize for environment video - 1994
15. ACCU Hon'ble Mention for poster on women's rights - 1992

1. Tobacco Control Award by National Tobacco Control Platform - 2018
2. 13th Citi Microentrepreneurship Award in the category of "Best Microentrepreneur of the Year in Agriculture" - 2018
3. 1st Prize for Drug Treatment & Rehabilitation by Department of Narcotics Control, Ministry of Home Affairs - 2016
4. 1st Prize for Drug Treatment & Rehabilitation by Department Narcotics Control, Ministry of Home Affairs - 2015
5. 1st Prize on Tobacco Control by Ministry of Health and Family Welfare - 2015
6. 2nd Prize for Drug Treatment & Rehabilitation by Department Narcotics Control, Ministry of Home - 2014
7. ICMAB Best Corporate Award - 2014
8. Bangladesh Anti Tobacco Alliance award (1st Prize for Research on Drug by Department Narcotics Control, Ministry of Home Affairs) - 2013
9. Department of Narcotics Control Prize (Drug Treatment & Rehabilitation award by partment of Narcotics Control) - 2012
10. 7th National Club Campuri award - 2011
11. Kazi Azjar Ali Gold Medal - 2010
12. Respectful Felicitation of Education Watch - 2009
13. Peace Prize by Tomuddun Majlish - 2008
14. Bankers Forum Award - 2007
15. Dr. Ibrahim Memorial Gold Medal - 2006
16. National Book Centre Award (2004 & 2006) - 2006
17. Bangladesh Anti-Tobacco Award - 2005
18. Dhaka Nagar Padak - 2004
19. Anjumane Mufidul Islam Award - 2004
20. National Anti-Drug Award - 2003
21. Independence Award (Highest State Award in Bangladesh) - 2002
22. Bangladesh Anti-Tobacco Alliance Award - 2002
23. National Literacy Award - 1998
24. Prize for innovative literacy follow-up material - 1997
25. National Prize for newsletter and wall magazine publication - 1995
26. First Prize from National Academy for Primary Education - 1991
27. Shahid Altaf Mahmud Award - 1987

MEMBERSHIP IN NATIONAL AND INTERNATIONAL FORUMS

NATIONAL

Network Name	Position
Action against Trafficking and Sexual Exploitation of Children (ATSEC) Bangladesh Chapter	Member
Bangladesh Breast Feeding Foundation (BBF)	Executive Committee Member
Bangladesh ECD Network	Executive Committee Member & Secretariat, Dhaka Region
Bangladesh Network for NCD Control and Prevention	Executive Committee Member
Bangladesh Shishu Adhikar Forum (BSAF)	Member
Campaign for Popular Education (CAMPE)	Chairperson
Coalition for Urban Poor (CUP)	
Credit & Development Forum (CDF)	Member
Disadvantaged Adolescents Working NGOs (DAWN) Forum Member	
Disaster Forum	
Education Cluster	
Monitoring Cell (Home Ministry)	National Task Force Member
National Alliance of Humanitarian Actors, Bangladesh (NAHAB)	Chairperson
National Girl Child Advocacy Forum	Executive Committee Member
National Sanitation Taskforce	Member
National STD/AIDS Alliance	
National Taskforce Committee for Tobacco Control, Ministry of Health and Family Welfare	
NETWORK FOR INFORMATION, RESPONSE AND PREPAREDNESS ACTIVITIES ON DISASTER (NIRAPAD)	
Rescue, Recovery, Repatriation & Integration (RRRI) (By Home Ministry)	National Task Force Member
SANJOG- Network for Drug Treatment Centers in Bangladesh	Secretariat
Steering Committee for Adolescents Policy	Member
Street Children Activist Network	
Tobacco Free Platform Bangladesh	
Victim Support Centre (Home Ministry & UNDP)	National Task Force Member
WASH Cluster	Member & District Focal Agency for Patuakhali District
Water Supply and Sanitation Collaboration Council Bangladesh (WSSCC-B)	Member
Working Group on Protecting & Stopping Sexual Harassment against Children and Adolescents	

INTERNATIONAL

Network Name	Position
ACCU Literacy Resource Centre Network	Member
Adult Learning Documentation and Information Network (ALADIN)	
Asia South Pacific Association for Basic and Adult Education (ASPBAE)	Executive council member
Framework Convention Alliance (FCA)	Member
Fresh Water Action Network, South Asia	Secretariat Member
HelpAge International (HAI)	Member
International Council for Adult Education (ICAE)	
International Literacy Association	Secretariat (Bangladesh Chapter)
South Asia Conference on Sanitation (SACOSAN)	Member
UNESCO Appeal Resource & Training Consortium (ARTC)	
UNISDR/Prevention Web and Stockholm Environment Institute	
Vienna NGO Committee on Narcotic drugs, Vienna, Austria	
World Federation Against Drugs, Stockholm, Sweden	

SEMINARS ON SDGS AND DAM FOUNDER'S PHILOSOPHY

DAM has launched two series of Seminars – SDGs and DAM; and Philosophy of DAM Founder – to mark its 60th Anniversary

SDGS AND DAM

To address the urgent global challenges the world community pledged in 2016 to transform the planet Earth into a place of economic, social and environmental development through implementing the agenda of the 17 Sustainable Development Goals (SDGs). These are expected to be achieved on the gains of the MDGs where the stake of Bangladesh was remarkable.

As a Non-Governmental organization, established 60 years ago, Dhaka Ahsania Mission (DAM) has directed all its activities towards economic and humanitarian services. DAM has launched two series of Seminars – SDGs and DAM; and Philosophy of DAM Founder – to mark its 60th Anniversary. It has so far arranged five seminars each on the subjects.

Goal 3 aims to ensure health and well-being for all by improving reproductive health, maternal and child health; ending major communicable diseases and achieving universal health coverage. Among its 13 targets, target 3.5 emphasizes on the reduction of the demand of drugs and its abuse together with the treatment of the addicts.

Bangladesh is a transit country for drug dealers where more than 3000 people are involved in this business. The number of drug addicts is around 7 million; and they spend a huge amount of money to buy different types of drugs including Yaba. The cost is increasing every day. To combat the malice DAM started its anti-drug activities in 1990. In 2004 it established its drug-addicts treatment centre in Gazipur and in 2010 in Jessore for the male users. Another centre in Dhaka is devoted to the treatment of the female addicts.

Empowering Women and Girls -**Goal 5**- to reach their full potential requires that they have equal opportunities to those of boys and girls. This means eliminating all forms of discrimination and violence against them, including violence by intimate partners, sexual violence and harmful practices – such as child marriage, female genital mutilation (FGM). Sustainable development requires that women have equal access to paid employment, reproductive health and decision-making power.

In Bangladesh, average life expectancy of man and woman is 70.6 and 73.5 years respectively. Women's participation in politics is 20 percent; in labour market women's share is 43.1 percent. The

unpaid work of a woman and a man per day is 7.7 hrs and 2.5 hrs. Women's share in government jobs is 3.25 percent; and in non-government, it is 8.25 percent. 66 percent of the girls get married before the age of 18.82 percent married women are victims of violence, mostly in their homes. 92 percent of them do not get any justice for their sufferings. DAM has constituted a Gender Cell and framed a Gender Policy to achieve the SDG Goal 5. The anti-Harassment Policy and Zero-tolerance policies are in practice in DAM. In its Strategy Planning, Gender issues are a cross-cutting issue which is meant to main-stream it through a Gender Road Map. A Gender Action Plan has been constituted in 2018-2019.

Access to affordable, reliable, sustainable and modern energy for all - **Goal 7** is an essential precondition to achieve SDGs. Energy access, however, varies widely across countries and the current rate of progress falls short of what will be required to achieve the above goal. Bangladesh produces 11.62 MW of electricity against its capacity to produce 20.43 MW. The number of electricity consumers in Bangladesh is now 30.18 million. 91 percent of the rural people have access to electrify in the country.

Vision 2021 of the current government has set its goal to reach electricity to all the people of the country at an affordable cost. By 2020 the renewable energy will meet 20 percent of the total energy demand. DAM has designed some of its projects to contribute to the achievement of this goal of the SDGs.

Climate Change presents the significant threat to development; and its unprecedented effects disproportionately burden the poorest and vulnerable. **Goal 13** calls for urgent action not only to combat climate change and its impacts, but also to build resilience in responding to climate-related hazards and natural disasters.

Climate change leads to frequent natural disasters like flood, drought, cyclone, tidal bore and tornado. They have negative impact on food production, drinking water and life and livelihood of common people. Add to these are the problems of river erosion, water logging and salinity. Unplanned rapid growth of cities also adds to the misery of poor people.

Impacts of climate change are highly visible in Bangladesh. If the current rate of climate change

goes on unabated, 134 million poor people living on the southern coastal belt of Bangladesh will lose 14.4 percent of its GDP by the year 2050; the cost of which will be around US\$ 171 billion - says a World Bank report. The most vulnerable 10 districts are: Cox's Bazar, Bandorban, Chittgong, Rangamati, Noakhali, Feni, Borgona, Bagerha and Satkhira. Pursuing its Strategy Plan 2015-2025, DAM has been implementing CCDDR as a cross-cutting Sector to contribute to the achievement of SDGs and the 7th 5-Year Plan of the Government of Bangladesh.

Promotion of peaceful and inclusive societies based on respect for human rights, the rule of law and transparent and accountable institutions are the central need and focus of the **Goal 16**. But many countries face protracted violence and armed conflicts and a lot of people lack access to justice, information and other fundamental freedoms. Peace does not mean merely the absence of war. The world is now confronted with formidable challenges that have potentials to destabilize the society - poverty, environmental degradation, racial intolerance, drugs, HIV/AIDS and terrorism.

In order to promote sustainable development, which leads to peace, it is necessary to improve human capability in terms of education, training, health, access to governance and resources; and expand human choices and opportunity for the poor and the deprived. NGOs are the links between the government and the people. They work as the early warning system for any crises that emerge in the national horizon. DAM in its motto of divine and humanitarian service aligned all its activities towards the issues that contribute eliminating the malice of social, economic and humanitarian nature.

SEMINARS ON FOUNDER'S SPIRITUAL VISION

To mark DAM's golden jubilee, the Institute of Sufism, a research centre on spiritual vision of the Founder Khan Bahadur Ahsanullah, launched a series of monthly seminars and organized five of them, where distinguished Islamic scholars took part.

The central themes of the seminars were: Thoughts on Divine and Humanitarian services; the form and format of humanitarian services; women's education and role in the family; importance of publications; thoughts on Global brotherhood; institutional framework of social service. Six more such seminars on different spiritual themes are planned during the next six months of the year.

DAM in its motto of divine and humanitarian service aligned all its activities towards the issues that contribute eliminating the malice of social, economic and humanitarian nature

PROGRAMMES

EDUCATION

HEALTH

ECONOMIC DEVELOPMENT

RIGHTS AND GOVERNANCE

CLIMATE CHANGE AND DISASTER RISK REDUCTION

EDUCATION

EARLY CHILDHOOD DEVELOPMENT

DAM has been implementing Early Childhood Development (ECD) programme since 1980s. DAM's strategy for implementation of ECD intervention is more of community-driven and partly donor driven. It involves local communities, civil society organizations, local government institutions, local education departments and other duty bearers of the area, and ensures the active participation and necessary supports. The community philanthropists and Local Government Institutions were mobilized and they came forward and undertook the responsibility of operating ECD in the respective areas with their own initiatives along with the community contributions.

During this reporting year 304 SBKs were in operation by the community and 5 LGI support. BDT 22,32,440 was spent for tutor remuneration which came from community and parents/guardians.

“
A total of 7,423 children are having ECD interventions there; of which 3,769 (51%) are girls.
”

Under the education sector a total of 564 SBKs were operated during the reporting period; out of which 304 SBKs were community supported and 260 by the donor. A total of 7,423 children are having ECD interventions there; of which 3,769 (51%) are girls.

During the year, 2,342 children completed one-year cycle and mainstreamed in the Pre-primary level. As a consequence of the programme, school attendance and education performance improved. 278 ECD centres prepared flower garden in front of their centre premises and five play corners were also made involving the children. 100 percent school dress and birth registration of the children were completed as motivational work output. As an additional activity, Reading for Children concept was established so that children became habituated to listen and eager to read.

Tk. 22,32,440
was spent for tutor remuneration which came from community and parents/guardians.

JSC PUBLIC EXAMINATION FROM 2013 TO 2017, UCLCS LEARNER PASSING STATUS ARE GIVEN BELOW

Total passed in 2013		Total passed in 2014		Total passed in 2015		Total passed in 2016		Total passed in 2017	
Attended	Passed	Attended	Passed	Attended	Passed	Attended	Passed	Attended	Passed
153	153	178	145	162	157	145	145	122	122

PRIMARY EDUCATION

DAM's formal and non-formal quality primary education covers 70 Upazila of 21 districts in Bangladesh. Targeting SDG goals 4.1 and 4.2 the access of all girls and boys to quality early childhood development, care and pre-primary education, it followed a child centric learning approaches specially Multi-Grade Teaching Learning Approach (MGTLA) or MGTL with Five Steps Principles, which facilitated children's joyful learning for ensuring quality primary education. The major output of the reporting period was as follows:

PRE-PRIMARY

A total of 55,099 learners (below the age of 6 years) were enrolled in 1,324 schools or centres under different projects; of which 100 percent learners completed their one-year cycle and enrolled in nearby primary schools. As part of sustainability plans, five centres were running with community support.

PRIMARY EDUCATION

DAM provides primary education through 14 projects covering 402,221 learners. There are 193 learning Resources Centres (LRC); and 123,339 community people used these LRCs. 95 Children Learning Centres were in operation with community support. 52,091 students have passed PEC Examination in 2017; success rate of which was 98 percent; whereas national pass rate was 95.18 percent. Multi-Grade teaching learning model of DAM achieved Commonwealth Education Good Practice Award 2018. During the reporting period DAM was awarded two projects for the emergency education services for the forcibly driven Rohingya Children from Myanmar at Ukhiya, Cox's Bazar.

These education projects were funded by UNICEF and Save The Children International, Bangladesh.

6,525 parents were provided with linkage support through government's safety net programme, micro credit support, children stipend and vocational training programme. 1,373 community people received sustainability training, where the participants learnt about how to mobilize the community, stakeholders and the LGs to take over the responsibility and continue the schools/centres after phase-out of the projects.

JUNIOR SECONDARY EDUCATION (JSE)

DAM in its Education sector has three distinct components of junior secondary education (JSE); a. formal b. non-formal and c. community managed. It has provided an alternative approach which combines education with life skills and vocational training. Course modules on Life Skills & Career Counseling were developed for the JSC students.

“

A total of 55,099 learners were enrolled in 1324 schools or centres under different projects, of which 100 percent learners completed their one-year cycle and enrolled in primary schools.

”

non-formal quality
primary education
covers

70

upazila of 21
districts

government's safety
net programme, micro
credit support goes to

6,525

parents with linkage facility

JSC component was implementing through Urban Community Learning Centres (UCLC). It is a community managed institution outside the formal education system. 1,673 out-of-school & dropped-out boys and girls who lived in slum areas and sometimes on the streets, engaged in employment or income generating work. UCLC followed mono-grade teaching learning system where grade VI-VIII children were engaged.

After completion of JSE level, children were mainstreamed into formal schools. Out of 760 graduate children, 722 children passed and were mainstreamed in class. UCLC provided a vital link between the students, parents, Adolescent Development Forum (ADF), Centre Management Committee (CMC) and other related networking bodies at the forefront of social action.

ADULT LITERACY AND CONTINUING EDUCATION

DAM initiates workplace literacy project allowing people to become literate in their own working environments during their working hours. DAM and Young An Hat (BD) Ltd garment company set-up a literacy centre in Chittagong EPZ where

150 female garment workers got basic literacy skill. Further, 12 projects of education sector and micro-finance groups are implementing 'Maa literacy Campaign' programmes in 72 Upazilas of 26 districts in Bangladesh. 30,114 illiterate mothers so far have been given literacy skill through Maa Literacy Campaign.

Family Life Education (FLE) is another dimension of literacy programmes that was implemented through UNIQUE II project where 20 FLE centres were established in Mymansingh Sadar, Netrakona Sadar Jamalpur Sadar and Kishorganj Sadar Upazila. A total of 1,200 mothers received literacy & life skills orientation on childcare, health, hygiene education, income, literacy and community-based nutrition. On the other hand, to retain the literacy skills neo-literate adults, DAM developed 1,169 Ganokendras, 42 Community Resource Centres (CRC) and 47 Learning Resource Centres (LRC) in 33 Upazilas of 10 districts. These centres also provided life skill & life-long education support to adolescent, youth & adults. In this financial year 309 adolescent & youths got training on basic computer, garments sewing, poultry & cattle farming, home based vegetable etc. and 1,033 adolescent girls got life skills development training on health & hygiene, family planning, adolescent rights, rights to government services and disaster risk reduction, etc.

DAM Education Sector was given priorities in its strategic direction plan. Mobile phone based adult literacy initiatives were being explored to develop a learning society and lifelong learning as well as expansion of literacy programme at all levels.

“
Out of 760 graduate children
722 children passed and were
mainstreamed in class.
”

**Maa literacy
Campaign
programmes cover**

72

Upazilas of 26 districts
in Bangladesh.

1,169
Ganokendras

42

Community Resource
Centres

AKHI'S JOURNEY BACK TO SCHOOL

Akhi Aktar, 8 years old, became displaced when her house was demolished by river erosion. Then she got a place to stay in a Cluster village in Mithamoin Sadar Union of Mithamoin Upazila. She attended school until her house was washed away. In the new residence area, most of the children did not go to school. The village is surrounded by water and there were no school in the cluster village. The nearest school was in another village very far away. Her father Nurul Haque is a boatman in a fishing group. He starts work early in the morning. Her mother Khodeja Begum is busy with daily household works. She had no scope of education which made Akhi very sad.

A few months back, some people came to Akhi's village. They asked her name, about her education and wrote it down. Akhi's mother told her, there will be a new

school for the children in the village. A few days later, Akhi saw some people and the villagers preparing a house. And she was informed, this house was the new school. Akhi was enrolled and her journey to education restarted.

Mithamoin Upazila Administration developed a cluster village in Mithamoin Sadar Union for the people who are displaced by river erosion. Around 220 households and more than 1000 people live there tightly like the slum areas. The village is surrounding by water of river and haor. There is no primary school or education institute. The JOYFUL project has selected this area to set-up Children Learning Centre. ROTA, Qatar provides financial support to Dhaka Ahsania Mission (DAM), Bangladesh for the education of drop-out and outof school children in such areas. Akhi Aktar attended a base assessment test and was admitted in grade two. Akhi is now very confident. She attends school regularly. Akhi hopes that through the project she will find a new meaning of life.

TECHNICAL AND VOCATIONAL EDUCATION AND TRAINING (TVET)

TVET institutions are furnished with modern tools and equipment to provide standard technical and vocational training.

Dhaka Ahsania Mission (DAM) Technical and Vocational Education and Training (TVET) was established in 1985. It offers a number of livelihood skill development training courses through vocational institutes and community based outreach centres both at urban and rural areas. TVET provides national level basic training — short courses as well as need-based courses in formal and informal sectors. There are six institutions throughout the country.

PROGRAMME OBJECTIVES

- Improve work skills
- Increase employment opportunities
- Provide international standard skill training courses

INSTITUTIONS TARGET GROUP

- Unemployed and underemployed youths, Unskilled labor, Retrenched workers from industries, Small & medium entrepreneurs, members of microfinance and other programmes, School drop-outs and children engaged in hazardous works (14+ age group).

INFRASTRUCTURES AND TRAINING FACILITIES

- Vocational Training Institute (VTI) for certificate level courses
- Class-based training schemes
- Workplace-based training schemes
- Ahsanullah Institute of Technical & Vocational Education & Training (AITVET)

COURSES OFFERED

- Electrical house wiring
- Mobile phone servicing
- Dress making and tailoring
- General electronics
- Certification in beautification
- Industrial sewing machine operation
- Sweater knitting machine operation and maintenance
- Sweater linking machine operation
- Mobile Phone servicing
- Plumbing and pipe fitting

ACCOMPLISHMENT

As on June 2018 TVET has provided vocational training to 2,816 people. Out of them, 2,700

graduated (nearly 83%) have been placed in viable and decent jobs. Other graduates have preferred self employment.

Enrollment			Graduate			Job Placement		
Boy	Girl	Total	Boy	Girl	Total	Boy	Girl	Total
1130	1686	2816	1026	1674	2700	824	1428	2252

ACHIEVEMENTS

Average job placement rate is 83 percent in 2017-2018, Households income raised, Migration of unskilled labour for livelihood reduced, Socio-economic conditions of trained people improved

FACILITIES

A new campus has been established in Ashulia Model Town. Annual capacity for training services is 2,830 in various trades. TVET institutions are furnished with modern tools and equipment to provide standard technical and vocational training.

ASSESSMENT AND CERTIFICATION

Dhaka Ahsania Mission provides certificates from Bangladesh Technical Education Board (For BTEB affiliated courses) to the trainees after successful completion of courses.

EXPANSION OF TVET ACTIVITIES

VTI operation has started at new campus of Ashulia and another outreach centre at Board Bazar, Gazipur.

DEVELOPMENT PARTNERS IN TVET SECTORS

World Bank DTE, Swiss Agency for Development and Cooperation, SOC, PKSF, ADB/LGED and World Vision.

HEALTH

As a core sector of Dhaka Ahsania Mission (DAM), Health sector is conducting multifaceted activities with constantly growing magnitude. This sector has been providing primary healthcare services, drug addiction treatment and rehabilitation services, implementing tobacco control programme, preventing communicable and non-communicable diseases and mental healthcare services through projects and institutions. DAM has also earned the best award recognized by the Government of Bangladesh for its contribution in drug addiction treatment and rehabilitation. It also has a glowing international reputation.

URBAN PRIMARY HEALTHCARE SERVICE DELIVERY PROJECT (UPHCSDP), UTTARA

Provided maternal healthcare services through static and satellite points, conducted 10,909 antenatal checkups, managed 1,291 safe deliveries and provided 6,838 post natal care.

It also provided neonatal healthcare services to 6,310 and general healthcare services to

21,913 under-five children. Moreover adolescent healthcare and school/college based adolescent health programmes were held under the project.

Population and Family Planning Services were provided to a total of 49,105 eligible couples in the project area who received family planning service including 74 permanent methods; 1,245 long acting methods; 7,207 patients received Reproductive Tract Infection (RTI)/ Sexual Tract Infection (STI) services Management.

NUTRITIONAL SERVICES

73,439

children were fed
Vitamin A+ capsules

89,667

children were given
Albandazole tablets.

“
Urban Primary Healthcare conducted 10,909 antenatal checkups, managed 1,291 safe deliveries and provided 6,838 post natal care.
”

NUTRITIONAL SERVICES

During the reporting year, 73,439 children were fed Vitamin A+ capsules and 89,667 children were given Albendazole tablets.

IMMUNIZATION PROGRAMMES

The project conducted 3,173 immunization sessions and gave 59,007 EPI vaccines to under-2 children. 6,19,615 NIDs were provided to 6-59 months old children.

Moreover, support to autistic and orphan children, limited curative care, diagnostic service, and raising awareness and social services were also provided.

URBAN PRIMARY HEALTHCARE SERVICE DELIVERY PROJECT (UPHCSDP II), COMILLA

Conducted 17,077 antenatal checkups, 521 MRs, 1,795 safe deliveries in which 1,285 were Normal Vaginal Delivery and 510 were Caesarian section. It provided 6,280 post-natal care and 23 post-abortion care.

PHCCs, CRHCCs and satellite clinics provided services to 28,673 children of 1-59 months and to 1,795 other children. It also provided adolescent health services to 14,316 youths during the reporting year.

The project provided reproductive healthcare to 4,513 patients in the area.

PHCCs and CRHCCs provided diagnostic services through pathological laboratories to 52,227 patients. Free investigation services were provided to 25,006 people.

Under the provision of issuing Red Card among poor, 30 percent of the poor households get free services and medicines. In the reporting period, 163,892 received free services.

Female healthcare providers are given priority among the 134 staffs. The project ensures services to 348,705 recipients.

STRENGTHENING OF THE EXISTING HEALTH SUPPORT TO ROHINGYA AND BANGLADESHI DISADVANTAGED PEOPLE IN UKHIA UPAZILA

Served Forcefully Displaced Myanmar Nationals and Bangladeshi disadvantaged individuals living in Ukhia Upazila, Cox's Bazar.

The project provided services through establishment of health camp. The target population received the following general and other health services:

Service	Total	Male	Female
General health service	8,555	3,697	4,858
HIV testing	413	307	206
HIV pre & post test counseling	515	222	293
Hepatitis B testing	387	172	215
Family planning services	437	-	437
Pregnancy test	103	-	103
Respiratory tract infection	5,438	2,791	2,647
ANC	233	-	233
PNC	16	-	16
Neonatal care	4	-	4
Child nutrition	260	120	140
Maternal nutrition	2	-	2
First aid for minor injury	97	61	36
Skin disease management	1,184	590	594
Eye infection management	255	143	112
Diabetes Mellitus management	7	4	3
Other services	576	267	309

WASH

During the reporting year, Dhaka Ahsania Mission has implemented 8 projects in seven sub-districts and in one municipality

DAM WASH sector has been contributing to ensure safe drinking water, safe sanitation and hygiene behavior change among the disadvantaged poor communities as well as school, coastal belt, haor, barind and semi-urban areas. It has been working to promote the availability, accessibility, and utilization of water and sanitation services and facilities providing both software and hardware.

During the reporting year, Dhaka Ahsania Mission has implemented 8 projects in seven sub-districts and in one municipality, with the financial and technical support of development partners. In total DAM WASH has so far reached to 222,949 disadvantaged people through their work. It also conducted various capacity building interventions for LGI, community leadership, volunteers, TBA, caretakers of hardware, and local entrepreneurs.

Max Foundation Netherlands, PennyAppeal, Human Appeal International, Bangladesh UK Environmental Foundation, GIZ, DAM-UK, and WaterAid Bangladesh are the development partners of WASH.

SOFTWARE ACTIVITIES

PROMOTIONAL

The activities in this section mostly were conducted to increase awareness level of the targeted

people. Examples of promotional activities are courtyard meetings, community meetings, CBO meetings, classroom hygiene session for school students, Menstrual Hygiene Management session for adolescent and women, coordination meetings with LGIs, learning sharing meetings with government officials. Through the software activities, DAM WASH reached 222,949 people.

587 hand washing demonstrations have been conducted at community and school level during the reporting period. Through the promotional activities, WASH sector field level staff has mobilized the community people to practice hygiene behavior. In total 4,339 hand washing devices were installed through mobilization of the community themselves.

CAPACITY BUILDING

During this period various training courses were organized for capacity development of field staff, community leaders, natural leaders, caretakers, school teachers, SMC, girls' catalysts, health workers, local entrepreneurs, LGI members and government officials. Total participants involved in the capacity development were 13,699.

Handbooks, training manuals and IEC materials attached their focus on water supply, improved

sanitation, and hygienic behavior interventions. In the reporting year, the activities of Community Led Total Sanitation (CLTS) and Community Managed Approaches were practiced in 15 unions and one municipality under Satkhira, Patuakhali and Sunamganj districts. Also, WASH sector worked in Jamtoli and Hakimpurrohingya camp under Ukhiya, Cox's Bazar and arranged various software activities like water safety plan, hygiene campaign, and handwashing demonstration.

HARDWARE ACTIVITIES

In the reporting year, a significant achievement of DAM WASH through its different projects was to reducing open defecation, increased use of improved hygienic latrine, safe MHM practices, hand washing and safe disposal of solid waste in the working areas.

The project supported to build 81 household latrines, 14 deep tub-wells, and 15 women bathing corners, 508 HHs water container distribution, desludging of 26 community latrines for displaced Myanmar citizens. In the coastal belt, especially in Satkhira, DAM WASH installed two Reverse Osmosis (RO) plants, one SIDKO Plant, 24 Arsenic, Iron Removal Plant (AIRP) at the community level and five AIRP at the School level. On the other hand, it mobilized 1,675 families to build their improved latrines with their own initiatives.

DAM innovations on safer water supplies:

Mini Clustered Piped Water Supply added a new dimension in the water business in Chiknikandi and Dakua union. DAM WASH sector played

The plant is being operated in a business model where connected households were paying Tk. 200 per month as water tariff

the role of an entrepreneur. In the scheme, 74 households were getting safe water through the pipeline and added more 50 HHs connections in the reporting period. This had brought a radical change in the lifestyle of the community people. The plant is being operated in a business model where connected households were paying Tk. 200 per month as water tariff. In Kolaroa, DAM could collect 100 percent tariff from 58 community AIRPs and two SIDKO plants. Those were running on a sustainable basis by the communities with their own tariff.

ECONOMIC DEVELOPMENT

These programmes and projects continue to enhance the entitlement of the poor and their empowerment and awareness building

As one of the most important sector of Dhaka Ahsania Mission Economic Development sector of DAM has been implementing a number of programmes and projects. These programmes and projects continue to enhance the entitlement of the poor and their empowerment and awareness building. The interventions of the sector focuses primarily on poverty reduction, increased food security, capacity enhancement of vulnerable groups, institutional development and scaling up informal economy, employment creation etc. During the reporting period economic development sector has finalized its strategic paper; has setup development goals, objectives, sectoral priorities and milestones and targets in line with DAM Strategy Plan adapted with SDGs and the Bangladesh 6th and 7th Five Year Plan.

The goal of economic development sector is to materialize DAM's vision of the society which is elaborated in the following: "DAM envisions a society free from poverty and exploitation with expanded opportunities for improved livelihood of disadvantaged people as per their preference and capacity" through the key sectoral components: Financing, Empowerment and Market Development.

THE MAJOR ONGOING ECONOMIC DEVELOPMENT SECTORAL PROGRAMME AND PROJECTS ARE

FEED THE FUTURE BANGLADESH WOMEN'S EMPOWERMENT ACTIVITY (WEA) PROJECT

The Project began in May 2015 at field level with the support of Winrock International at Jessore, Khulna, Barishal, Patuakhali and Barguna district. A total of 18750 project participants were directly benefited from it. Women's Empowerment Activity (WEA), is an innovative three-year programme based on market-driven, community led interventions. Grounded in an enabling environment that engaged men, families and communities, WEA enhanced women's leadership, income generation, assets generation, and decision making. The overall objective of the project was to increase empowerment of women and gender parity in targeted areas. During reporting period, all project participants completed their seven-month long ELTE classes, two days long agriculture technical training through the said intervention that enhanced their skills in literacy, numeracy and entrepreneurship, including improved technology knowledge on agricultural, business, market

development and linkage with different service providers. The WEA project ended in April 2018.

SHOMOSTI

The project is funded by SDC and implemented in collaboration with CARE Bangladesh at Jessore, Satkhira and Khulna District. Overall objectives of the project is rural households, particularly the poor and disadvantaged, benefit from greater wellbeing due to higher incomes, better nutrition, improved health and better education. This improved wellbeing includes increased capacities to sustain and further improve the gains in income and social aspects. A total of 2,00,000 rural household will use improved technical services, resulting in higher yields, better prices and increased income. The project is working to enhance organizational capacity building of producer groups and facilitating support to private and public service providers for developing pro-poor service in agriculture, agribusiness and home and cottage based activities. Major components of the project are (i) Beef fattening (ii) Vegetable (iii) Crab fattening (iv) Handicraft (v) Dairy and (vi) Jute. The project started its activities on 1 October 2016 and will continue up to November 2019. Major activities done during last couple of months are: Foundation Training & Rapid Market Assessment training to staff; 125 Project beneficiaries received training on Quality vegetable seed practices through LAL TEER Company representative and demonstrated on Bitter melon and Long yard bean.

SUSTAINABLE SKILL AND EMPLOYMENT IN SMALL SCALE AGRO-FOOD PROCESSING (SHAMERTO) PROJECT

SHAMERTO is a three-year long (2017 to 2020) project designed by a consortium composed of HELVETAS Swiss Intercooperation, Traidcraft Exchange, Dhaka Ahshania Mission, Bangladesh Agro Processors' Association (BAPA) and Jamalpur Chamber of Commerce and Industries (JCCI). SHAMERTO is co-funded by the European Union under its Poverty Reduction through Inclusive and Sustainable Markets (PRISM) portfolio. The overall goal of the project is to strengthen the skills, employability and income of workers and entrepreneurs in agro-food processing Small, Micro and Cottage Enterprises (SMCE) with focus on scaling-up value addition and increasing the competitiveness of these enterprises in wheat, rice, groundnut, lentil, mung bean, spice and mustard value chains. Specifically, the project aims to increase gainful employment of workers and job

seekers, who will be counseled, trained and skill-tested, and receive satisfactory job placement. Simultaneously the competitiveness and capacity for employment of the targeted SMCE will be enhanced through better integration in the selected sub-sector value chains and improvements in the business environment. The focus will be on scaling-up value addition and increasing competitiveness of SMCE in the selected value chains. The project is working in seven districts in Bangladesh (Barisal, Shariatpur, Gaibandha, Kurigram, Sherpur, Mymensingh and Jamalpur)

since February 2017. During reporting period staff received foundation training, conducted seven district launching workshops, upazila mobilization seminars (19), beneficiaries selection, Identification of interested SMCEs (4,473) on seven value chain of Rice, Wheat, Mustard, Groundnut, Lentil, Mung bean and Spices, Identification of TESP (32) and BIOs (32) etc.

AGRICULTURE

Agriculture, a complementary sector of Economic Development Sector of DAM, aims at improving and sustaining the food and nutrition security of the farmers. It facilitates access to marketing services and promotes value chain production and marketing both at public and private sectors.

It distributed supplementary rations among 5,269 pregnant and lactating women; 35,925 pregnant and lactating women received counseling

Agriculture Extension Support Activity Project (AESAP) is a five-year long project, financially supported by USAID and implemented by DAM, was working in technical partnership with CARE Bangladesh and mPower.

The project was implemented in 231 unions of 26 upazilas of 12 districts in central and south west Bangladesh (Jessore, Magura, Faridpur, Rajbari, Khulna, Satkhira, Nariál, Barisal, Bhola, Pirojpur, Burguna, & Patuakhali). Total household under this project was 1,10,166 which ended on 30 April 2018.

SHOUHARDO III (Strengthening Household Ability to Respond to Development Opportunities) is a financial USAID supported programme with technical support from CARE Bangladesh that aims to transform the lives of the poor and extreme poor households of Char and Haor areas.

The programme is being implemented in Taherpur and Doarabazar of Sunamgonj district and Baniachong and Azmirigonj of Hobigonj district, in 21 unions and 134 villages covering 18,837 households. .

IN 2017-18

- Established Farmers Field and Business School (FFBS)- 406
- Conducted different training such as Field Crops- 846
- Comprehensive Homestead development-2357
- IGA on farm- 4620
- Fish culture and capture-508
- Vocational training for IGA off farm- 233
- distributed input support among beneficiaries (Comprehensive Homestead Development -1687
- Field crops- 556
- IGA on farm- 4620
- Fish culture and capture - 104

It distributed supplementary rations among 5,269 pregnant and lactating women; 35,925 pregnant and lactating women received counseling.

WOMEN IN AGRICULTURE: ENHANCING FOOD SECURITY IN JAMALPUR, BANGLADESH (WA) PROJECT

DAM is implementing a year long project - Women in Agriculture - with financial assistance from Guernsey Overseas Aid Commission in Jamalpur district since June 2017 with the aim of enhancing food security for vulnerable smallholder women farmers and sustainable livelihood to reduce poverty. Two unions (Kendua and Mesta) of Jamalpur Sador of Jamalpur district covering a 1,000 beneficiaries were its target.

MUNGBEAN VALUE CHAIN DEVELOPMENT PROJECT

PKSF launched **Promoting Agricultural Commercialization and Enterprises (PACE)** project in January 2015. The project is jointly financed by PKSF and International Fund for Agricultural Development.

SERVICES OFFERED

- 1,400 household selected,
- developed plans to rehabilitate agricultural production activities
- Transferred Cash grant support to households (vegetables / Native chicken /non farm) through bkaash and hand cash-(1,400)
- knowledge transferred to 1,400 households through technical session by Local Service Provider (LSP)

The project goal is to enhance livelihoods (higher income from self-employment, business profit and wage employment, and food security) of the moderate and extreme poor (men and women) in a sustainable manner. The development objectives were to increase sales and incomes from existing and new microenterprises and to create new wage employment opportunities for extreme and moderate poor people.

Dam Foundation for Economic Development (DFED) has been implementing the PACE project in southern Barguna sadar, Borguna districts of Bangladesh on two agricultural sub- sectors – Vegetable and Mungbean since 1 November 2016.

During the reporting period the three-year project successfully implected group formation, Capacity development of muster trainer (102), capacity building of beneficiaries etc.

EARLY RECOVERY OF EXTREME POOR FLOOD VICTIMS PROJECT

Dhaka Ahsania Mission is implementing Early Recovery of Extreme Poor Flood Victims Project funded by Swiss Solidarity, in Jamalpur district since January 2018 under the leadership of HELVETAS Swiss Intercooperation with a view to generate some income of the severely affected farmers and to recover from the shock through the project activities. The project was implemented in Madergonj, Sharishabari and Dewangonj upazilas of Jamalpur district including six unions and covering 1,400 households.

RIGHTS AND GOVERNANCE

Rights and Governance sector of DAM is playing role as a cross-cutting sector under the Strategy Plan 2015-2025 of DAM in line with SDGs, National laws and policies. DAM has a gender cell consisting of 15 members from various divisions, institutions, sectors, units, projects and programmes. It has developed a gender roadmap and meet quarterly for implementation of gender mainstreaming within the organization. As a cross cutting sector, it contributes to the improvement of education, health, livelihood, economic empowerment, rights and entitlements and capacity building of the poor, marginalized, disadvantaged and vulnerable men, women and children at individual as well as institutional level. The targeted beneficiaries are capacitated with skills training, entrepreneurship training, basic literacy and livelihood support and placed in job. Under this sector, the victims of trafficking, sexual abuse, labor trafficking, domestic

violence, victims of child marriage receive support, services, training and job placement through THIKANA - a home of DAM in Jessore, Vocational training centre, Gonokendra and Community Resource Centre as well as different programmes and projects. Through this sector, DAM has regularly been reporting to the Ministry of Home Affairs, Bangladesh, about intervention for combating trafficking in the Bangladesh Country Report since 2007 onwards. DAM has given inputs in the proposed Day Care Act, 2017.

PROJECTS REPORTED UNDER THIS SECTOR ARE

1. Bangladesh Counter Trafficking In Action programme (BCTIP), supported by Winrock International (WI) and USAID, Bangladesh.
2. Shelter home support for protection, rehabilitation and development of the victims/

“
Total number of beneficiaries covered under this sector is 15,000 including male, female and children in the districts of Jessore and Khulna.
”

survivors of Human Trafficking and labor migration supported jointly by UNODC and DAM

Total number of beneficiaries covered under this sector is 15,000 including male, female and children in the districts of Jessore and Khulna.

ACHIEVEMENTS UNDER SECTORAL PRIORITIES

Improved governance and increased community engagement in monitoring of inclusive public services to the poor and disadvantaged population:

Advocacy with the government service providing institutions at union to district level increased the access to the targeted beneficiaries in information, shelter, training, loan and safety net support. CBOs were also capacitated to identify trafficked victim and unsafe labour migration to facilitate them to get access to public services available at local level through referral. As for example, the trafficked survivors developed a group named ANIRBAN facilitated awareness session in the community and reintegrated 28 trafficked survivors in their families. They received membership at District Counter Trafficking Committee in Jessore. Five ANIRBAN members received membership in Union Counter Trafficking Committees in Jessore and Satkhira. One ANIRBAN member received Joyeeta Award handed over by Upazila Administration, Sharsha, Jessore.

40 Counter trafficking Committee members from union and upazila received capacity building training for providing support and services to the trafficked survivors according to the Nation Plan of Action to Combat Human Trafficking 2015-2017 and CTC committees ToR. Five Survivors referred by Upazila Women Affairs Office, Sharsha, Jessore and three survivors were referred by UP, CTC for enrollment at Thikana, DAM.

Promoting active citizenship in reduction of violence against women and children and increased access to public information:

The potential migrants, students and community people received information through courtyard meeting, school session and orientation session on prevention of child marriage, child labour, domestic violence, dowry, trafficking and promotion of safe migration in six unions of five upazila in Jessore and four unions of two upazilas in Satkhira. Through networking and advocacy with the government institutions, District and Upazila Manpower and Employment Office, UP

members, UNO, DC delivered information of Citizen Charter, safety net support, loan support, training etc in the community session, school session and Day observance programmes and increased access to the vulnerable targeted group to public information. The project also disseminated information through leaflet, poster, sticker, documentary, video clips, Online Talk show in Bangladesh Betar and Community Radio etc. Around 10,000 beneficiaries received information through different information channels.

COMMUNITY AND INSTITUTION BASED SERVICE

Gonokendra, Community Resource Centre, local club, shelter home, Safe home provided information services, shelter, counseling, food, treatment, life skills, skill training, legal support and Job placement etc. Services were immediate and short term. The services were mostly demand driven and provided through following right-based approach. During the reporting period, 238 survivors received direct services from 'Thikana' shelter Home, DAM, reintegrated in the family and community with dignity and improved livelihoods. Besides that 104 survivors received support like treatment, counseling, safety net and emergency food support, livelihood support through referral to other government, non-government and private agencies living with sustainable livelihoods. 34 Survivors of trafficking received entrepreneurship training with facilitation of Department of Youth Development, Chowgasa, Jessore. 25 Survivors received vocational training, entrepreneurship training and business support from Upazila Women Affairs office, Upazila Livestock Office and Upazila Administration, Sharsha through referral. 22 survivors received VGF from UP through referral.

The project also disseminated information through leaflet, poster, sticker, documentary, video clips, Online Talk show in Bangladesh Betar & Community Radio etc

CLIMATE CHANGE AND DISASTER RISK REDUCTION

Bangladesh is one of the most climate vulnerable countries in the world and will become even more so as a result of climate change. Floods, tropical cyclones, storm surges and draughts are likely to become more frequent and severe in the coming years. Considering the adverse impact of Climate Change, DAM has prioritized issues of long term climate risks and uncertainties as an integral part of organizational development planning. DAM is mainstreaming CCA and DRR in all its work and design. DAM's CC and DRR sector focuses its intervention to "Envision an enabling disaster resilience community with pro-active measures for reducing risk and vulnerabilities and strengthen the coping capacity to survive, adapt towards climate change affect."

CLIMATE CHANGE ADAPTATION AND DISASTER PREPAREDNESS

Support to Bangladesh Fire Service and Civil Defence (FSCD) for upgradation of national volunteers data base

DAM's disaster risk management and climate change adaptation approach was included in the broader development agenda at the organizational level action planning, mainstreaming and advocacy work in the national level.

- Develop strategy papers on CC and DRR Sector
- Develop city profile of Faridpur Municipality for the intervention of Urban Resilient Community
- Support to 6,400 HH for Climate Resilient Adaptation Schemes
- Support to Bangladesh Fire Service and Civil Defence (FSCD) for upgradation of national volunteers data base; Support to FSCD for revise the training manual
- Support to Department of Disaster Management (DDM) for database development on National Level Information Sharing Platform for CRA and URA (GIS Based)
- Lead NAHAB for promoting localization and organize two power cafe
- Organize eight divisional workshop for promoting localization issues and humanitarian actors mapping in Bangladesh
- Participate in the National conference on Disaster Risk Management
- Inclusiveness in the organizational strategy and working with specialized organization ADD, CDD and Help Age

RESTORATION AND CONSERVATION OF BIODIVERSITY AND ECO-SYSTEM

Greater efforts of DAM have geared up towards (a) forestation and reforestation activities as well as, biodiversity conservation in Banshkhali Upazila of Chattogram District and Shyamnagar Upazila

STRENGTHENING MITIGATION MEASURES

DAM's intervention on mitigation focuses to enhance the factor endowment of the vulnerable people.

- Provided education, and awareness-raising support (community & school led) to the 4500 Learners and 2300 HH
- Capacity development training on Mitigation measures to 125 Disaster management committees and 250 professionals from different organizations
- Implement 97 mitigation schemes from Risk Reduction Action Plan's (RRAP's)
- Productive forest coverage/plantation: 30 schemes
- Reduce vulnerability of the communities through social safety nets programmes- 440 HH
- Provide training to 280 volunteers
- Provide Humanitarian essential training to 201 practitioners from different organization at Cox's Bazar

of Sathkhira District. The following activities have been carried out in this reporting period:

- Provided livelihood training and financial support to **1,024** poor woman for restoration and conservation of biodiversity
- 80 HHs have been involved as sales agent of the briquettes
- Setting up of two Briquette Factory to reduce anthropogenic pressure on the Hill Forest
- Distribution of climate friendly oven to 800 HHs
- Formation of 54 community groups, 40 student forums and 15 senior citizen groups
- Provide training to 150 communities

EMERGENCY RESPONSE AND RECOVERY

Dhaka Ahsania Mission is committed and experienced to make every effort to ensure that people affected by disasters have access to at least the minimum requirements. DAM has developed the humanitarian strategy paper for setting

the standard operating principles. The major interventions are:

EDUCATION SERVICE TO ROHINGYA DISPLACED CHILDREN

- Non-formal education support to 29,760 forcibly Displaced Myanmar Nationals children of age 4-14 years
- Established 273 children learning centre with WASH facilities
- Provided Joyful Early Learning and Non-Formal Basic Education that is mostly focusing on early grade learning, basic literacy, numeracy, life-saving information, psychosocial support and life skills for the children

HEALTH SERVICE

- Provided Health and Psycho-social Support to 177,960 Rohingya displaced patients with 1st Aid, Neonatal and Child Health Care, Reproductive Health Care, Mental Health Care Services

WASH SUPPORT TO 5,338 ROHINGYA HH

- 14 deep tubewells instalation
- 81 latrines instalation
- construction of 15 bathing chambers for female and adolosent girls
- Awareness campaign programme - 345
- Hygiene package distribution to 900 HH of Mirpur Fire Insident at Iliyas Mollah Slum
- Nine Awareness campaign programme in Mirpur

MULTIPURPOSE CASH GRANT SUPPORT

- BDT 4,500 to each flood affected 700 HHs in Dewangong and Melandaha Upazila of Jamalpur District
- BDT 4,500 support to each 900 HHs of Mirpur Fire Incident at Iliyas Mollah Slum

Non-food items distribution to 11,000 Rohingya HHs (items : blankets, mosquito net and reduced carbon ovens Briquettes)

- Mosquito net distribution to 900 HHs of Mirpur Fire Insident at Iliyas Mollah Slum

POST DISASTER RECOVERY SUPPORT

- Livelihood Support to eight victims of Rana Plaza Tragedy with BDT 80,000 for each

Provided livelihood training and financial support to 1024 poor woman for restoration and conservation of biodiversity

INSTITUTIONS

ADDICTION MANAGEMENT AND INTEGRATED CARE (AMIC)
AHSANIA E SOLUTIONS LTD (AES)
AHSANIA HAJJ MISSION (AHM)
AHSANIA MISSION BOOK DISTRIBUTION HOUSE (AMBDH)
AHSANIA MISSION CANCER & GENERAL HOSPITAL (AMCGH)
AHSANIA MISSION CHILDREN CITY (AMCC)
AHSANIA MISSION COLLEGE (AMC)
AHSANIA MISSION INSTITUTE OF MEDICAL TECHNOLOGY (AMIMT)
AHSANIA INSTITUTE OF SUFISM (AIS)
AHSANIA PRESS & PUBLICATIONS (APP)
AHSANULLAH INSTITUTE OF INFORMATION AND COMMUNICATION TECHNOLOGY (AIICT)
AHSANULLAH INSTITUTE OF TECHNICAL AND VOCATIONAL EDUCATION AND TRAINING (AITVET)
AHSANULLAH UNIVERSITY OF SCIENCE AND TECHNOLOGY (AUST)
CENTER FOR ETHICS EDUCATION (CEE)
CENTRE FOR INTERNATIONAL EDUCATION AND DEVELOPMENT (CINED)
DAM FOUNDATION FOR ECONOMIC DEVELOPMENT (DFED)
HAJJ FINANCE COMPANY LIMITED (HFCL)
HENA AHMED HOSPITAL, MUNSHIGONJ
KHAN BAHADUR AHSANULLAH TEACHERS' TRAINING COLLEGE (KATTC)
KNH-AHSANIA CENTRE FOR ABANDONED CHILDREN & DESTITUTE WOMEN (KACACDW)
NOGORDOLA

ADDICTION MANAGEMENT AND INTEGRATED CARE (AMIC)

As part of carrying out humanitarian service in pectoral and outwardly, Addiction Management and Integrated Care (AMIC) has been conducting intervention on awareness and healing of drug addiction since 1990. It now runs two drug treatment and rehabilitation centre for male, one for female and some other programmes. Now it has been emerged as the pioneer institution in this sector.

AHSANIA MISSION DRUG TREATMENT & REHABILITATION CENTRE, GAZIPUR

With a view to providing treatment and rehabilitation services to 16-50 years old male

having substance abuse disorder, DAM has founded Ahsania Mission Drug Treatment & Rehabilitation Centre, Gazipur in 2004.

The centre also provided skill development training and observed various national and international Days relating to health. To keep its staffers spontaneous, it took differential arrangement including Pahela Boishakh observation.

FEMALE DRUG TREATMENT CENTRE

Female Drug Treatment and Rehabilitation Centre (FDTC) in Dhaka was established in 2014. The number of female drug dependents is increasing day by day. A comprehensive centre that provides scientific services to fight the dependence and addiction has become an important demand.

The Centre offered three-month long residential treatment programme for 40 clients. Combination of TC approach and other scientific techniques are followed here, which ensures consistence attendance in group and individual sessions.

During the reporting period 93 clients received services. 72 clients and 2 girl children from the DAM Drop-in-Centre participated in three-month long programme. 2 clients from the IRSOP received treatment for one month.

OTHERS

FDTC observed the International Day against Drug Abuse and Illicit Trafficking, International Women's Day, World Mental Health Day, World No-Tobacco Day, World AIDS Day, religious festivals like Eid-ul-Fitr, Eid-ul-Adha, traditional events like Bengali New Year, and seasonal pitha festival were also organized at the centre.

AHSANIA MISSION DRUG TREATMENT & REHABILITATION CENTRE, JESSORE

Ahsania Mission Addiction Management and Integrated Care (AMIC)-Jessore, situated at the Vakutia village of Jessore, started its journey in 2010.

OBSERVANCES

AMIC-Jessore observed important national and international Days such as International Anti-Drug Day, Anti-tobacco Day, Eid-ul-Azha,

Eid-ul-Fitr, International Mother Language Day, Pohela Baishakh, New Year's Eve, New Year's Day, Independence Day and Victory Day with due respect and festivities.

IMPROVEMENT OF THE REAL SITUATION OF OVERCROWDING IN PRISONS IN BANGLADESH (IRSOP)

The current phase of the project has a working area consisting of Dhaka (Keranigonj) and Kashimpur Central Jail-1, 2 and 3; among 15,623 prisoners (680 female, 14,943 male).

LIFE SKILL TRAINING

Life skills training was conducted two hours daily for five days where 1,603 prisoners participated.

Training sessions on technical, practical, marketable and beneficial trades were arranged under the project. There is a production unit inside prison called "Dofa" to produce different products.

Prison	Established Dofa (Production unit of prison)
Dhaka Central Jail	Men's salon
Kashimpur Central jail I	Furniture making (cane) & handicraft (jute)
Kashimpur Central jail II	Furniture making (cane, partex & plywood) & handicraft (jute)
Kashimpur Female Central jail	Handicraft (jute), block-batik

CASE STUDY

SELF-RELIANT RAZU

The youthful, excited, honest and fearless Razu (pseudo name) was leading a happy life with his family. He went to the recruiting interview of Bangladesh Rifles to become a soldier, where he was selected. He started working in Akhaliya, Sylhet. Razu came to the BDR Headquarters to join the BDR week in 2009, when unfortunately he was charged and dismissed with the accusation of the Pilkhana Rebellion. The court convicted him and sentenced for 4 years' prison. He received electrical and house wiring training and he was certified through the IRSOP project. Prison authority was impressed by him and assigned him in all electrical works inside prison. He got a job in a textile mill and earned Tk. 10,000 per month after being freed from the prison. Razu was offered another job as Electrician in Charge and started earning Tk. 15,000 per month. He has been working in that company for a salary of Tk. 18,000 per month. He has a permit license on electrical works from the Ministry of Power and Energy. Razu is going forward in life with new spirit. His plans are to establish electrical equipment shop in his village. He is thankful to the prison authority, DAM and IRSOP project for helping him in walking on the new lightened path of life.

AHSANIA E SOLUTIONS LTD (AES)

Ahsania E Solutions Ltd. (AES) is a specialized IT institution of Dhaka Ahsania Mission established in 2010 to deliver highest quality IT solutions targeting local and overseas market specially outsourcing IT industries. AES believes in professionalism. It is well known for its high quality work and guaranteed timely delivery of products.

AES's mission is to be a renowned and valued IT company in Bangladesh through one stop services in Graphic design, Website design, Web development, outsourcing and other ITES services.

SERVICES

OUTSOURCING DIGITAL IMAGE PROCESSING

At this moment AES is providing graphics outsourcing services to companies located in

“

Services include Clipping, Masking, Neck joint, Retouch, Color correction, Shadow Making, Manipulation, Blending etc.

the United States, Canada and many European countries. Apart from earning remittance, AES is making an important contribution in generating job opportunities for youths having basic ICT knowledge. Students trained by AES are given preference in the outsourcing services section. AES has secured high-speed fiber optic Internet connection with Server. It ensures complete reliability and security in terms of back up; production facility with FTP support provides round the clock services in three shifts.

SERVICES INCLUDE

Clipping, Masking, Neck joint, Retouch, Color correction, Shadow Making, Manipulation, Blending etc.

”

SOME OF OUR VALUED CLIENTS

NO	Name of Company	Website link
1.	Wunderbaar, Germany.	www.wunderbaar.com
2.	Pimpjedeurl, Netherlands	http://www.pimpjedeurl.nl
3.	Alokito Bangladesh	http://alokitobangladesh.com/
4.	Ahsania Mission Cancer & General Hospital	http://amcghbd.org/
5.	Addiction Management and Integrated Care (AMIC)	http://www.amic.org.bd/
6.	Hajj Finance Ltd	http://hajjfinance.net/demo/
7.	Ahsania Mission Drug Treatment and Rehabilitation Centre (AMDTC)	http://amdtc.org.bd/
8.	DAM Foundation for Economic Development	http://dfed.org.bd/
9.	Khan Bhadur Ahsanullah Teachers' Training College	http://www.kattc.edu.bd/
10.	Parashuram Municipality	http://parashuram-municipality.org/
11.	Voluntary Association for Family Welfare and Social Development (VAFWSD)	http://www.vafwsd.org/
12.	HOTEL MRIGOYA	http://www.hotelmrigoyadnj.com
13.	The Foundation for Research on Educational Planning and Development (FREPD)	http://frepd.net/
14.	Premier Leasing & Finance Limited	http://premierleasing.com.bd/
15.	Ahsania Polytechnic Institute, Rajshahi	http://dampolytech.org/
16.	Ahsania Mission Children City	http://www.ahsaniachildrencity.org/

WEBSITE DESIGNING AND DEVELOPMENT

Ahsania e-Solutions has the knowledge and expertise to design and develop websites using popular and modern tools. AES has designed, developed and maintained substantial number of websites. At the same time AES also had strong footsteps in media services based on ITES.

SERVICES ARE

Website Design, Web Development, Website Redesign, Website Maintenance, Domain Registration and Web Hosting.

NEWS MEDIA AND SOCIAL MEDIA CONTENT MANAGEMENT

AES is providing international standard News and Social Content Management Services strictly maintaining quality and schedule. These true online services require highest standard of quality, on-time delivery and structural accuracy, which AES has maintained with professional standard.

SERVICES INCLUDE

Daily Newspaper Content Management, Search Engine Optimization, E-Commerce Solutions and Social Media Marketing.

SOFTWARE DEVELOPMENT AND CUSTOMIZATIONS

AES empowers its customer with highly professional team that helps innovate and build great software products. AES's mission is to deliver software at **faster, better and at lower cost.**

ACHIEVEMENTS

- AES turned to be a profitable organization;
- Well organized management system;
- Developing ERP system with own resources;
- Delivered 18+ new websites;
- Organized meeting and visits with two new European buyers;
- Started initial outsourcing services with a new buyer and negotiation with another one is under progress.

AHSANIA HAJJ MISSION (AHM)

Ahsania Hajj Mission is a specialized mission providing services to the Hujjaj both in Makkah and Madina during Hajj and Umrah. The Mission renders orientation and training sessions regarding the rules of Hajj so that Hujjaj can perform Hajj properly.

Ahsania Hajj Mission was established in 2004 in collaboration with Global Hajj and Umrah International Corporation, Malaysia. The objective is to help and assist solvent Bangladeshi citizens to

Ahsania Hajj Mission also distributes free Hajj Guide Book among the participants which help the Hujjaj to perform Hajj accurately.

In 2017, Ahsania Hajj Mission sent 196 persons to perform Hajj. Bangladeshi Hujjaj suffered for transportation, housing and food this year, however, our Hujjaj did not face any problem as we rented most modern air-conditioned buses to travel from Makkah, Mina to Arafat to Muzdalifah to Jamara to Makkah.

Hajj Mission offered three types of packages this year, e.g. VIP package, package 'A' and Package 'B'. Accommodations for hujjaj were very nearer to Haram Sharif. The VIP Hujjajs were in 5 star Mövenpick Hotel, situated at Zam Zam Tower. It is within '0' meter from the Haram Sharif. The Hujjaj of package 'A' stayed in Hotel 3 star Baity-5, which is 100 meter from TheHaram Sharif. And the Hujjaj of 'B' package stayed in Hotel Basme Ezam, a well decorated air-conditioned hotel on Misfalah road, Makkah, which is only 500 meter distance from the Haram Shareef.

In Madina, VIP Hujjaj were in Hotel Sufra Al- Hada which is a 4 star Hotel situated at '0' meter from the southern side of Haram Sharif, Hujjaj of package 'A' stayed in Hotel Diyar Al Habib, 3 star Hotel situated at 100 meter distance from the southern side of Haram Shareef and Hujjaj of package 'B' accommodated in Hotel Lulut Al Bustan, a well decorated air conditioned hotel situated at 500 meter distance from the northern side of Haram Shareef.

Ahsania Hajj Mission always carries their Hujjaj via Saudi Arabian Airlines which is a hassle free air vessel.

perform Hajj at least once in their life time and also to perform Umrah. It also aims at promoting Islamic investors and financial institutions to invest for overall development. Hajj Mission helps to ensure financial benefits of the investors including safety and security and to assist them to perform Hajj and Umrah with such savings.

Since beginning, around 2000 Hujjaj performed Hajj under the banner of Ahsania Hajj Mission.

Every year Ahsania Hajj Mission arranges free Hajj training by the renowned Olamas and Hajj experts to let them know the Islamic rules on how to perform Hajj.

AHSANIA MISSION BOOK DISTRIBUTION HOUSE (AMBDH)

Ahsania Mission Book Distribution House (AMBDH) procures foreign books from abroad in the fastest possible time and supplies them to major libraries and institutions all over Bangladesh. AMBDH has earned the trust of customers as being one of the fastest and affordable wholesale suppliers of foreign books. AMBDH is associated with almost all the reputed international publishers including Taylor & Francis Group, Springer Nature, Cambridge University Press, Oxford University Press, Sage Publications, Atlantic Publishers & Distributors, CBS Publisher & Distributors etc.

SOME OF ITS RENOWNED PURCHASERS

BUET, SUST, DUET, Dhaka University, Bangabandhu Sheikh Mujibur Rahman Maritime University & Bangabandhu Sheikh Mujibur Rahman Agricultural University.

AMBDH also sells books at their own retail outlet known as Boi Bazaar. Currently Boibazaar has three outlets situated in Dhanmondi, Ahsanullah University of Science and Technology (AUST) campus in Tejgaon and Ahsania Mission College Premises in Mirpur, Dhaka. From these outlets students can purchase books and stationeries at an

affordable price. More outlets will be opened soon for providing educational services.

During 2017-18, AMBDH has supplied a good volume of foreign books to Bangabandhu Sheikh Mujibur Rahman Agricultural University and SUST for about 50 departments of different faculties. To promote reading habit, it plans to publish books in country and abroad and make them available throughout the country.

To promote reading habit, it plans to publish books in country and abroad and make them available throughout the country.

AHSANIA MISSION CANCER & GENERAL HOSPITAL (AMCGH)

**the second phase
of development
of the hospital
will be completed
by June 2019**

Ahsania Mission Cancer & General Hospital, Uttara started its long awaited journey through its formal inauguration on 9 April 2014 by the Honorable Prime Minister of the Peoples Republic of Bangladesh. It is a 'State of the Art' 500-bed advanced hospital with considerable architectural beauty situated on the bank of river Turag in the northern part of Dhaka Metropolitan City. It is a 13 (thirteen) storied building with 2 (two) basements having facilities for the treatment of both cancer & general patients with an emphasis on cancer treatment.

The objectives of the hospital are to create venue for world class treatment and research of cancer and related diseases in Bangladesh within the reach of common people, AMCGH being a 'Centre of Excellence' in the country in the field of cancer control operating in the 'State of the Art' mode, continue to run on No Profit-No Loss basis and 30 percent of services are offered cost free or at a subsidized rates to poor and needy patients. As per the set objectives, the average costs of treatment in this hospital is considerably less than any other hospitals in private or NGO sectors in the country. It has considerable impact on minimizing the trend of going abroad or "medical tourism" for treatment thus saving valuable foreign currency.

In the first phase, treatment of cancer was started with an advanced LINAC radiotherapy with IGRT, IMRT facilities, Canadian Icon Best Theratronics Cobalt-60 Teletherapy machine, CT Simulator, TPS, Nuclear Medicine (Gamma Camera) and other required QA tools as per the international protocol. Afterwards a latest Dutch Brachy therapy machine was installed for internal radiotherapy and started rendering regular service to the patients. A General Out Patients Department (OPD) was organized to provide service to the health care service seekers with consultants of different disciplines like Nuclear Medicine, Gynae & Obs. Medicine & Cardiology, ENT, Ophthalmology, Endoscopy, Physiotherapy, Surgery, Emergency and Orthopedics etc. Chemotherapy is continued with international standard Daycare Centre, different patient wards and cabins are delivering standard service to their original venues from Level-1 to Level-6 and others. Planned full Diagnostics Facilities with Laboratory & Radiology with CR and DR, Mammography are installed and now are working. A fair portion of the total four Operation Theatres have been commissioned out of seven for surgery, and by time, a number of complicated surgeries were conducted. With the completion of major part of

HVAC (Central AC), most of the indoor facilities are organized and waiting full completion of Level-7. Advanced Mammography (Biopsy System), Color Dopler, 4D Ultrasonogram, latest Echo-Cardiogram, Bone Densitometry (BMD) Machine and OPG machines are installed and started to provide services. Besides this, Executive Health Check-up, Vaccination programme and Pharmacy facilities are there. Response of cancer patients is increasing. The radiotherapy department remains busy with two to three shifts a day.

During the last few years, medical and other equipments worth BDT 130 Crores (approx) were procured, installed or gathered at this hospital-most of the equipments are already installed, a few are in the process of installation.

Construction of hospital building is almost complete. Hopefully the second phase of development of the hospital will be completed by June 2019. Qualified and experienced manpower are employed and is in the process of periodical increase as per the needs and following the organogram.

In the field of Power/Electricity DESCO is constructing a Sub-Station at AMCGH premise on their own cost to supply the hospital adequately with all the 4.5MW that are needed for the hospital consumption.

Largest cancer hospital in the country: AMCGH is the largest cancer specialized hospital and with the strong people's and government support. Big infrastructure, latest cancer treatment equipment and a medical college facility are likely to become a centre of excellence for cancer treatment. Such a modern specialized hospital is likely to attract the best healthcare specialists in oncology and help to develop human resource over the years in cancer treatment.

AMCGH also has another branch in Mirpur consisting of a diagnostic laboratory for

detection of Cancer and other diseases. Radiology department has all the facilities for imaging

PRESENT STATUS OF PHASE-I, AMCGH

- Radiotherapy-LINAC
- Radiotherapy-Brachy Therapy
- Cobalt-60 Teletherapy
- Nuclear Medicine
- Chemotherapy
- Palliative care
- Day Care
- OPD
- Mammography
- Ultrasonography
- Bone Densitometer (BMD)
- Radiology & Imaging
- Diagnostics Laboratory including Molecular Lab
- Blood Transfusion
- ICU service (11 Beds)
- ENT
- Endoscopy
- Ophthalmology
- Nephrology
- Pharmacy
- OT Service
- Physiotherapy
- Emergency Service
- Executive Health Check-up
- Vaccination program
- 24 hrs Ambulance Service

including X-Ray, Mammography and USG. AMCGH Mirpur also has consultants/specialists in Oncology, Surgical oncology, Orthopedics, Head & Neck Surgeon, Gynecologist, Dental & Facial Maxillary Surgical facility and Physiotherapy. A full scale 6 bed ICU with required advanced amenities like 5 Newport USA Ventilators and Nihon Coden Monitors, portable ECG, Bi-Papa Machines, Cardiac De-fibrillator etc. have been established to manage the incoming critical patients. AMCGH provided health care services to approximately 3,65,105 patients with about 18,150 surgeries till June 2018.

In the Phase-II, 500 beds with following Services will be available

Out-Patient department (Specialty OPD at Level-4)	20 OPD rooms (Surgical Oncology, Medical Oncology, Internal Medicine, Neonatology, Gastroenterology, Neurology, Primary Care Clinic, Specialty Care Clinic, Executive Health Check-up, Vaccination etc.)
In-Patient department (IPD)	Interior work of level 8 to 11 progressing.
Operation theaters	4 Operation Theatres (including 2 gynaecological operation theatres), Special Procedure Suite
NICU	13 beds in NICU
CCU	11 beds in CCU
Other Component	3 additional clinical labs, other diagnostic services, Medical College Hospital (level 12 to 13), Nursing Institute etc.

AHSANIA MISSION CHILDREN CITY (AMCC)

AMCC provides its children a complete package of services considering child rights and protection issues.

Ahsania Mission Children City (AMCC) is an institute of Dhaka Ahsania Mission (DAM) which provides primal support to the most vulnerable and disadvantaged street children of the country under the name of 'Integrated Development Program for Most Vulnerable and Disadvantaged Street Children (IDP-MVDSC)'. Supporting street children has been one of the most prioritized social development interventions by DAM. At the onset of the programme in 2012, it was funded by DAM and then from 2014, KNH-Germany came forward to provide financial support to the good cause.

AMCC provides its children a complete package of services considering child rights and protection issues. The programme interventions include basic education, residential support, food and cloth, medical support, psychological counseling, opportunity for extra curricula activities, develop soft skill and human values, trainings for livelihood and rehabilitation support so that children can grow up as a human being as well as can become human resource for the country. This programme champions DAM's goal of ensuring the rights of street children and bring them back in the mainstream of the society. In a nutshell we can say that, AMCC is working to give these most vulnerable children a decent life and a lambent future with education, knowledge, skills,

empowerment and livelihood opportunities.

Since its inception in 2012 till June 2018, a total of 430 children had been enrolled at AMCC at Panchagarh, Rangpur. So far, 158 children were reintegrated to families and relocated to other organizations and drop-in-centres. At present 272 children are residing in AMCC.

Education: The children brought to AMCC are all street children - most of whom had never been to school or were dropped out from the regular schools due to poverty, separation from their families or for any form of social repression.

So, AMCC concentrates on the education of the children who come to the Children City for rehabilitation. AMCC primary school is registered with Government of the People's Republic of Bangladesh. In the public exams students of AMCC did outstanding results overshadowing other students of the Union. In 2017 only three children received primary scholarships in Hafizabad union and all of them were from AMCC.

Health: Health support includes day-to-day health care and hygiene, periodic health check-up, medical support for contagious and common diseases, admission in hospitals in case of complicated health situation and arrangement of nutritious foods. A paramedic works round the clock to develop awareness on health and hygiene issues in the AMCC. Moreover, children are regularly advised on health issues by staff and teachers during assembly, evening sessions and in various meetings. During the reporting period, 108 children suffered from different illness and health complications. Total of 110 health sessions were done for the children with the presence of the house mothers. These health checkups are done by the paramedic with a group of children who are trained in basic health care services. For better treatment 15 children were referred to different government hospitals of Panchagarh, Thakurgaon, Rangpur and Dhaka districts.

Counseling: AMCC believes that counseling is an effective method of controlling aggressive behavior of children and making them to abide by the rules of AMCC. To ensure proper counseling for the children, AMCC has appointed an experienced staff to join the rest of the team. The person responsible for rebuilding the psychological state of these children is rendering a challenging task as the children are coming from different vulnerable social stratum bearing cultural, religious, and habitual diversity. The counselor is also bridging the gaps between the staff and the children through holding counseling sessions, in-house trainings and meetings. To make children aware about their rights, each year a Student Council formed through election process. This Council enables the children to take part in decision making process of AMCC. Child protection officer is ensures child rights issues. During the reporting period, 188 children were given counseling support individually. Besides, three peer educators' meeting and student council meetings were held.

Agriculture: AMCC maneuvers agricultural activities to generate income to support the management cost. Presently, AMCC has 18 acres of agricultural land under cultivation and farming as part of a farsighted husbandry plan for future. For the reporting period, 6 acres of land are under cultivation and irrigation process to grow crops which is 33 percent of total agro land. Moreover, 300 saplings of different species of fruits (guava, embolic myrobalan, lemon, pear, hog-plum, carambola, mango, litchi) have been planted; and except for palm trees all other fruits will be matured by next year. Besides crops and fruit cultivation, AMCC has a plan to establish a commercial livestock farm with 60 cows for fattening and milking by 2020 as income generating initiative. At present the farm is in a rudimentary stage of the farm with six cows, few chickens and pigeons. A notable advancement in crop production has been observed during this period due to use of proper

techniques to increase fertility of land, timely irrigation, proper care of saplings by AMCC children and staffs and consultation from locally upazila agriculture officers regarding various issues related to cultivation. As a result the amount of production has been proliferated outstandingly.

KEY ACHIEVEMENTS OF AMCC

- 272 boys received AMCC services
- 61 new children were enrolled
- 40 boys were reunited with families
- 335 boys received counseling
- 110 boys received health support

AHSANIA MISSION COLLEGE (AMC)

Ahsania Mission College was established in 2002 with a dream to demonstrate the model of human development through quality education. In 2006, the college started its venture in its permanent campus in Eastern Housing Ltd. A 7-storied building is under construction. The college offers its academic venture from pre- primary to class twelve. The total number of students in the college is around 1250. The college also provides digital class to keep pace with the race of digital Bangladesh.

SPECIALTY OF THE COLLEGE

1. Ensuring quality education for the students.
2. Politics and smoke free educational environment.
3. Use of modern method of teaching.
4. Developing discipline, morality, patriotic zeal, innovation and thinking level of the students.
5. Encouraging the guardians to ensure smoking free environment in school and their home.
6. Ensure 100 percent attendance of students.
7. Constant monitoring of the teachers & students.
8. Arrange parents meeting regularly.
9. Emphasis on co-curricular activities.
10. Attractive environment, own campus with large playground.
11. Eligible, efficient and experienced teachers.
12. Use of modern technique.
13. Discipline maintained strictly. Delivery of lesson according to the lesson- plan from the beginning of the year and take the feedback and do the evaluation of their learning.
14. Emphasis on English language.
15. Use of smart board and digital classroom.
17. Develop humanity in each student and make them skillful after their academic education course.

ACHIEVEMENTS

By the above endeavor the number of students is increasing chronologically and the result of public examination is also very good. The statistics of last four years admitted students are given below:

2015	2016	2017	2018
1200	1250	1200	1101

PURPOSE AND GOAL OF THE COLLEGE

- To ensure quality education for the students
- To ensure creativity and humanity in their thoughts, and prepared to work for the welfare of human
- To develop a good quality in character and morality through exercises and training of discipline and values
- To prepare each student for the next step of higher education

PUBLIC RESULT OF THREE YEARS

Exam	PSC			JSC			SSC			HSC		
	Total students	total pass	GPA5	Total students	total pass	GPA5	Total students	total pass	GPA5	Total students	total pass	GPA5
2016	116	116	91	81	81	27	90	90	13	66	50	1
2017	117	117	63				71	70	21	53	53	1
2018							89	84	16	32	32	0

AHSANIA MISSION INSTITUTE OF MEDICAL TECHNOLOGY (AMIMT)

Ahsania Mission Institute of Medical Technology (AMIMT) is approved by the Health & Family Welfare Ministry and duly registered with the State Medical Faculty of Bangladesh. Established by Dhaka Ahsania Mission, it is an institute to infuse health care services to the population, educate and bring out Medical Technologist (which have high demands in the job market).

At the initial stage a 3- year diploma course on 3 prioritized subjects were introduced. The subjects are Laboratory Medicine, Radiology & Imaging and Physiotherapy. Each subject has capacity to admit 25 students.

After Diploma Course, there is an opportunity for higher study in B.Sc- in Medical Technology and MSc. DAM provides scholarships/ stipends and special concession to poor and meritorious students.

Competent MBBS and higher qualified doctors and efficient technical teachers teach the students. The students have completed their Internship course (Field Training) from Dhaka Medical College & Hospital. The total number of student now is 31. The rate of pass in final exam in January 2017 was 100 percent.

At present four female students from an orphanage is getting stipend from DAM Zakat fund. AMMIT plans to introduce B.Sc in Health Technology (Laboratory Medicine) under Dhaka University. AMMIT is also trying to open CLINIC AID TRAINING COURSE in January 2019.

The campus of AMIMT is located at Mirpur-14 (Near NAM Garden) Dhaka. Female students have hostel facility in the campus area.

AHSANIA INSTITUTE OF SUFISM (AIS)

plans to publish a quarterly newsletter, organize monthly seminar, annual conference, and to start diploma and Masters course in Sufism.

Ahsania Institute of Sufism (AIS) is a theological academy which aims at developing the sense of divinity and spiritualism among people. In order to achieve its aims and objectives, AIS conducts special month long training on 'Elme Tasaouf' among the Alem-Ulema, PirMasayak Imam-Khatib, Madrasa and college teachers from various departments including Islamic history, Philosophy, Arabic etc. Also the institute organizes week long refreshers course among the trained persons alongside the regular courses. The courses are extended to district and divisional levels. The divisional courses were inaugurated and conducted from 28 May 2016 to 2 June 2016.

Total 6 batches were conducted during the reporting period 2017-18. Among the training courses, 3 courses on 'Elme Tasaouf', 2 refreshers course, and one divisional course were completed. 250 participants attended those courses. Total 1500 Alem-Ulama, Imam-Khatib attended courses held in last 13 years.

As part of the celebration of 60 years of Dhaka Ahsania Mission, 5 seminars from Jan-June'18 were

organized on the Philosophy of DAM founder Khan Bahadur Ahsanullah(R).

There is a special library on Elme Tasaouf where books on Arabic, Persian, Urdu and English are available. Rare books are also found both in original and translated versions. The library opens at 9 in the morning and closes at 5 in the afternoon every day.

Also, AIS plans to publish a quarterly newsletter, organize monthly seminar, annual conference, and to start diploma and Masters course in Sufism.

COURSES ON SUFISM

Four key spheres are covered through 120 class sessions covering 142 topics. These are:

- Principles of Tasawuf,
- The stages and sphere of Tasawuf,
- Spread of tasawuf and Sufi schools, and
- Contribution of Sufi keram in spreading Islam and their teachings.

AHSANIA PRESS & PUBLICATIONS (APP)

Ahsania Press and Publications (APP) offers printing services to clients ensuring the best publication quality along with prepress, printing, finishing, binding and distribution process. It also has a team of professional experts to offer creative solution. APP is an ideal one - stop service centre for any kind of print solutions.

THE TEAM

APP is run by most qualified and experienced individuals. At present 32 diversely skilled professional designers capable of providing graphical solutions according to clients' requirements and instructions are working with the organization. It is dedicated to ensure timely delivery with excellent performance.

PRODUCTS AND SERVICES

As a business communications services, APP is capable to fulfil client requirements and get its message and branding out to customers, employees and vendors alike. It works from concept generation to creative visualization through graphics design and converts them to a finished product through high quality offset and web printing.

WEB & OFFSET PRINTING

APP runs with state of the art printing machines. The specialised four colour web offset printing machine with veryhigh capacity serves the Alokito Bangladesh— a daily national Bengali newspaper. The sheet-fed printing machines are also engaged in providing printing services. The press also has complete finishing units, which creates capacity of complete product delivery.

VALUABLE TRACK RECORDS

The department has completed many important and noteworthy assignments during the reporting period.

SOME MAJOR DESIGN AND PRINTING JOBS AND CLIENTS

1. Pocket diary, sticker, voucher, desk calender, shoronika for Ahsanullah University of Science & Technology (AUST).
2. Money receipt, X-Ray report, Pathological report format, Envelops, Lottery banner

& poster for Ahsania Mission Cancer & General Hospital (AMCGH).

3. AMIC Barta, Drug administration advice & Prescription, poster & leaflet for Health Sector of Dhaka Ahsania Mission.
4. Krishi Barta, Members loan & savings pass book, Leaflet on crops cultivation and other format for DAM Foundation for Economic Development (DFED).
5. Annual Report, Alap news letter, 60 years souvenir folder with related documents, Mission Diary 2018 and other internal documents.
6. Special day celebration (Eid, Noboborsho) Tissue box for Bangla Tissue.

7. The Alokito Bangladesh (daily news paper), Smritirpatai Bangabandhu for Alokito Bangladesh.
8. Shopping bag for Nogordola.

AHSANULLAH INSTITUTE OF INFORMATION AND COMMUNICATION TECHNOLOGY (AIICT)

Ahsanullah Institute of Information & Communication Technology (AIICT) was established in 2001 with a view to produce quality graduates in the field of engineering and business administration at an affordable

- Bachelor of Science (Hons.) in Electronics and Communication Engineering (ECE)
- Masters of Business Administration (MBA) Proposed

COVERAGE AND ACHIEVEMENTS

- Open discussion with students (session wise) on values, morality and current affairs is ongoing on monthly basis
- Debating Club and Programming Club have been established
- Observance of different programmes on a regular basis
- Help students choose good subject as major in BBA competing with renowned institutions
- Successfully organizing the national university practical examination as an exam centre

SUCCESS STORIES

- Recently, a large batch completed their Bachelor degree achieving good results. One of them achieved GPA 4 out of 4 in last semester.
- For the first time in BBA some students took Accounting as major subject and succeeded with a good result.
- Recently AIICT organized a seminar on 4IR- Fourth Industrial Revolution.

Facebook Page : <https://www.facebook.com/aiict.dam/>
Website : <http://aiict.edu.bd>

cost, upgrade and extend educational service and facilities to build a digital society through providing ICT training. Students from relatively lower income families and females are encouraged and given preferences at AIICT. It is situated on its own permanent campus in Pallabi, Mirpur.

AIICT is affiliated with the National University, Gazipur and follows their curriculum and syllabus.

COURSE OFFERED

- Bachelor of Business Administration (BBA)
- Bachelor of Science (Hons.) in Computer Science and Engineering (CSE)

“

Open discussion with students (session wise) on values, morality and current affairs is ongoing on monthly basis

”

NOMAN'S JOURNEY TO SUCCESS

The youngest of three brothers, Noman shikder Apon is the son of Belayat Shikder and Amena Bibi of Bhola district. His poor father, a small tea-stall owner, could not bear his educational expenses beyond class V due to extreme poverty. He then got his son admitted to YWCA free school where Noman could read up to class X. Having passed his SSC examination, Noman set up a coaching Centre - Apon's Accounting - to continue his education and earn his livelihood. He passed BBA in 2015 from Ahsanullah Institute of Information and Communication Technology (AIICT), scoring good marks, with Finance as his Major and founded different types of educational and social organizations in Mirpur (Sector 10A): Apon's Accounting, Apodri Dancing Academy and Mayer Doa Somobai Somiti. He also continued his MBA at the same time.

Noman, a hardworking and committed young man, now earns around Tk. 25000-30000 per month from his well-known coaching centres. All the 75 students of his centre are employed somewhere.

Noman has a great dream. He wants to help the poor students so that they do not face the problems Noman faced in pursuing their educational career. He plans to set up a formal school for the poor students where the curriculum of National University will be followed to teach them. Noman firmly believes success is possible if someone has the commitment and perseverance in life.

AHSANULLAH INSTITUTE OF TECHNICAL AND VOCATIONAL EDUCATION AND TRAINING (AITVET)

A total of 65 highly qualified and experienced Teachers are engaged to implement the curricular activities.

Ahsanullah Institute of TVET (AITVET) is the first Polytechnic Institute in private sector of Bangladesh. It was established on 25 October 1995 under the direct supervision of Ahsanullah University of Science and Technology (AUST). It is an Institute of Dhaka Ahsania Mission (DAM) and Accredited by Bangladesh Technical Education Board (BTEB). AITVET offers 08 (eight) Technology of Diploma in Engineering courses. It has two campus. Tejgaon campus is situated at Kawran Bazar, Dhaka & Savar Campus situated at Khagan, Birulia, Savar. Passing rate of the students vary from 80 to 94 percent and employment rates are around 60 percent of passing rates.

OBJECTIVES

To implement the government commitment given in PRSP-II (Poverty reduction strategy plan) to increase TVET enrollment upto 20 percent.

STUDENT FACILITY

AITVET offers full-free and half-free of tuition fees to a number of poor and meritorious students in each semester. Besides that it also offers financial help to poor and insolvent students. GPA 5 students get 50 percent waiver of semester fees

in 1st semester. For siblings, second sibling gets 50 percent waiver of semester fees. For 1st position, one student of each department gets 50 percent waiver of semester fees. Besides these, all female students and 50 percent of the male students are getting stipends under the STEP project of World Bank at the rate of Tk. 800 per month for 04 years.

TEACHERS & STAFF POSITION

A total of 65 highly qualified and experienced Teachers are engaged to implement the curricular activities. Out of them 47 persons are regular faculty members and the rest 18 persons are deputed as part-time teacher. 07 personnel are office staff & 12 personnel laboratory attendants are involve in practical classes.

EQUIPMENT

Modern industries are almost automated. More than 100 computers are available for the students. Station instruments, Sample dyeing machine, Yearn testing machine, Weaving machine, Sewing machine and other various equipments are also available for the practical classes of the students.

ENVIRONMENT

Most of the class room and labs are air conditioned. Campus is very clean. Sufficient washrooms for male & female are available. Multimedia is used in class room for participatory work.

AWARD

Government of Bangladesh and world Bank jointly arrange Skills Competition every year among the Diploma level Institutions with a view to encourage the innovative ideas about Technological aspects.

Ahsanullah Institute of TVET (AITVET) topped the list in National level skill competition - 2014 out of 93 selected public & private Institutions.

PROGRAMME

AITVET also organized a day long Reception and Orientation Programme for fresher's of AITVET on 1st August 2017. Besides this AITVET observed Discussion & Doa Mahfil on National Mourning Day with due reverence and also organized an essay competition on Bangabandhu & Bangladesh.

According to the technical curriculum of BTEB, the students of 8th semester of Diploma in Engineering and Diploma in Textile Engineering programme, were provided with Industrial Training of 12 weeks duration in the different Industries/ Organizations to acquire competency.

ADMISSION STATISTICS

SI	Technology of AITVET	2016	2017	2018
01	Civil	162	122	169
02	Computer	151	110	129
03	Electrical	162	126	173
04	Textile	120	127	101
05	Electronic	13	10	13
06	Architecture	21	18	15
07	Chemical	-	-	3
08	Telecommunication	-	-	1

STATISTICS OF RESULTS (4 YEARS)

Technology	2016			2017		
	Attended	Pass	Pass %	Attended	Pass	Pass %
Civil	105	55	53	53	27	51
Computer	76	40	53	122	45	37
Electrical	95	32	34	65	32	50
Textile	69	67	98	57	40	70
Electronic	35	29	83	29	26	90
Architecture	59	41	70	45	16	36
Chemical	8	3	30	15	3	20
Telecom	15	7	47	14	4	29

AITVET-Savar Campus kicked off its journey in 2016. Twenty six students were admitted in 2017-18 session in two departments-Computer Technology and Electrical Technology.

AHSANULLAH UNIVERSITY OF SCIENCE AND TECHNOLOGY (AUST)

At present, we have more than 7,000 students enrolled in different undergraduate and post-graduate programmes at AUST.

Ahsanullah University of Science and Technology (AUST) was established in 1995 by the Dhaka Ahsania Mission after the name of Hazrat Khan Bahadur Ahsanullah (R). AUST one of the leading private universities in Bangladesh is also the first private university in the country to earn Permanent Charter of the Government of Bangladesh.

AIMS AND OBJECTIVES

AUST has been established with the aims of being the premier centre of excellence in science, engineering and technology education and also in business disciplines by creating and transferring knowledge with human touch to the young generations in such a way that they, in turn, could enhance the quality of life of people in Bangladesh and beyond.

The object of this University is to develop human resources in the above stated fields to meet the ever changing needs of the society in the perspective of the highly complex and globalized world.

FACILITIES

The present campus has a 10-storied building with around 4,29,000 square feet of floor space

with necessary facilities. There are 78 classrooms, 58 laboratories, 18 offices, one multipurpose hall (capacity of 600 seats), one seminar room (capacity of 200 seats), one jury cum exhibition room, games room, prayer room, ladies common room with modern amenities. All the classrooms and office rooms are air-conditioned. There is a hostel adjacent to the campus for male students with capacity of 150 seats. There are 1000 and 780 seats in undergraduate level in Spring and Fall semester respectively in Bachelor level in Engineering and Architecture disciplines in AUST. On the other hand, about 150 to 200 students are enrolled in BBA programme in each semester.

CURRENT PROGRAMMES

As of today, there are four faculties, i.e. Faculty of Architecture & Planning, Faculty of Business & Social Sciences, Faculty of Engineering and Faculty of Education. There are nine departments (Department of Architecture, School of Business, Civil Engineering, Computer Science and Engineering, Electrical and Electronic Engineering, Textile Engineering, Mechanical and Production Engineering, Arts & Sciences and Education). All the above Departments except Arts & Sciences

and Education offer undergraduate programme. Faculty of Education offers only Master of Education since its inception. Post graduate Programmes are now being offered titled on Master of Architecture, M. Sc. in Civil Engineering, M. Sc. in Electrical and Electronic Engineering, Master of Science in Mathematics under Engineering and Architecture Faculties, while Master of Business Administration (regular & executive) are being offered under the Faculty of Business and social Sciences.

ACHIEVEMENTS & EVENTS

At present, we have more than 7,000 students enrolled in different undergraduate and post-graduate programmes at AUST. This year 1237 students graduated from different departments.

In response to the admission advertisement for Fall-2017 Semester, a total of 5507 students applied for admission to the Architecture and Engineering Departments. Of the total applicants, 2444 students obtained GPA 10 total in SSC and HSC exam. Out of all the applicants, 3073 students were allowed to sit for admission test. Only 683 students could finally get themselves admitted. That is only 12 percent student could succeed in getting admission.

Two students of Ahsanullah University of Science and Technology, Md. Aminur Rahman, Bachelor of Science in Computer Science and Engineering and S M Miftahul Islam, Bachelor of Science in Electrical and Electronic Engineering, were awarded “Prime Minister Gold Medal-2015 & 2016” for their outstanding success. The Ceremony was held on 25 February 2018 in the Prime Minister’s Office.

BDApps Innovation Hackathon 2018, a mega event was organized by RobiAxiata Limited at the Rabi Corporate Office in Dhaka. The team from Ahsanullah University of Science and Technology, AUST Digital MCQ consisting of three members, MD Abdullah Al Nasim (team leader), Asif Imtiaz Shaafi and Fabliha Fairooz, all from 4th year 1st semester of CSE department, secured the CHAMPION position for their App Digital MCQ.

An international ICT competition namely ‘International Telco Warfare 2017’ was organized from 24 to 29 November 2017 by EWU Telecommunications Club. Mr. Asaduzzaman Khan Kamal, MP, Honorable Minister, Ministry of Home Affairs, Government of Bangladesh was the Chief Guest of the prize giving ceremony. The team ‘AUST_4D’ consisting of three CSE students of AUST, Md. Arifur Rahman, Md. Mukitil Islam and

Gazi Mohammad Shahir Mahdee secured the 1st position in this category for their augmented reality based android application ‘Jadur Chosma’.

Team Red-X of Ahsanullah University of Science and Technology participated Shell Eco Marathon France-2018 from 29 May to 1 June. Only 50 teams around the world participated in the event and Team Red-X was the only team participating from Bangladesh.

AUST graduates are studying and researching inside and outside the country with good repute. A large number of students of this University are serving in the government, semi-govt. and other private organizations. A number of graduates of this University are appointed as teacher of this University and other private universities. 65 Teachers of this University are now pursuing Ph.D. in the USA, the UK, Australia, Canada, France,

A large number of students of this University are serving in the government, semi-govt. and other private organizations.

Germany, Netherland, Denmark, Belgium, Japan and China.

FUTURE EXPANSION

To extend its accommodation and facilities, AUST has planned to expand its campus in future and procured 0.33 acre of land at Kunipara adjacent to existing campus. The University has also purchased 13.58 acres of land at Ashulia with a plan to establish a full-fledged campus where provisions will be made for playground, residential halls for students along with the administrative and academic buildings.

CENTER FOR ETHICS EDUCATION (CEE)

Each session of the course deals with ethics in relation to education, religion, health, business, technology, environment, culture; and ethics in our daily life.

The Center for Ethics Education (CEE) in Dhaka, Bangladesh was set up in July 2017 to promote moral, ethical and spiritual values and to create an enabling environment to build a fair, just, peaceful and tolerant society. The official inaugural, however, was held on 13 January 2018 with Advocate Sultana Kamal, former Advisor to the Care-Taker Government as Chief Guest. The primary target of the Center is the young generation - especially the students of school, college and university. CEE is an entity of Dhaka Ahsania Mission (DAM) and the North American Bangladeshi Islamic Community (NABIC) USA, supported by Ahsanullah University of Science and Technology (AUST).

ETHICS EDUCATION

During the reporting period a 24-session yearly course module has been developed keeping in mind the needs of students and their level of understanding. Each session of the course deals with ethics in relation to education, religion, health, business, technology, environment, culture; and ethics in our daily life.

DISCUSSION MEETING

On November 11, 2017, a discussion meeting was organized at AUST auditorium to exchange views and experiences on the themes. It was attended

by around two dozens of subject specialists whose views and comments were compiled to formulate the course and curriculum. These are now being used in the scheduled classes.

WORKSHOP AND ROUND-TABLE

In a day-long workshop, organized at AUST on January 13, 2018, students from school, college and universities gave their views on the issues. Stressing on the importance and timelines of the issue they opined that ethics education should be made compulsory in every tiers of educational institutions.

A round-table discussion was organized on March 6, 2018 with Quality Education and the Role of Ethics Education to achieve Sustainable Development Goals (SDGs) as its theme. The key-note of the discussion was presented by an educationist from BRAC Education Program. Renowned educationists, teachers, journalists, doctors, cultural activists, ICT experts, religious leaders, intellectuals and government high officials attended. Anchored by the CEO of the Center Kazi Ali Raza, the session was presided over by the former Chief Human Rights Commissioner and the Director of the Center Prof. Dr. Mizanur Rahman.

TRAINING SESSIONS FOR TEACHERS/ FACILITATORS

On April 4 and 5, 2018, CEE organized a two-day long training session for the Teachers and the Facilitators of the course. Twenty-five trainees from University of Dhaka, South East University, Ahsania Mission College (AMC), Ahsania Mohila Mission High School (AMMHS), Prothom Alo Model High School (PAMHS), Hazrat Shah Ali Model High School (HSAMHS), Bir Muktijodha Abdul Mannan Khan Memorial School (BMAMKMS), Ideal Commerce College (ICC), Ahsania Institute of Information and Communication (AIICT) took part in it. A group of experts conducted the training.

ETHICS SESSION AT EDUCATIONAL INSTITUTIONS

Since May 2018, CEE has been operating ethics session in half-a-dozen of educational institutions in Dhaka city. Around 500 students are taking part in the courses on a regular basis. The trained school teachers and the volunteer-facilitators (who are mostly university students) conduct the sessions, taking help of the manuals and modules developed by the Center with the help of the experts in different disciplines. The CEE officials including its Director and the CEO also conduct sessions.

USE OF SESSION MATERIALS

On top of course materials, trainers and facilitators are using selected poems, songs and dramas that give moral and ethical messages to the society.

MONITORING OF THE VOLUNTEERS

A face book group has been developed to monitor the activities of the Volunteers in the class room. They have been asked to upload photos and memorable moments of their activities in the class as a mandatory task.

STATISTICAL PRESENTATION OF STUDENTS AND INSTITUTIONS

PUBLICATIONS AND WEBSITE

CEE has so far produced two brochures detailing the vision, mission and highlighting the activities of the Center. A diary incorporating moral and

ethical messages is under print now. A website giving detailed activities of the Center has been launched on January 13, 2018.

CENTRE FOR INTERNATIONAL EDUCATION AND DEVELOPMENT (CINED)

CINED is a specialized institution of Dhaka Ahsania Mission, established in 2009. This centre is dedicated to bring innovation in the educational methods and practices and to provide technical and capacity building support to different educational entities of DAM and others.

Education managers from Bangladesh, India, Bhutan and Nepal participated in the workshop.

Promotion of ICT in Education is one of the major focuses of CINED. In the context of Government commitment to expand multimedia classrooms in all educational institutions, CINED implemented a project to develop digital contents for primary school children. The aim was to help early grade students of the primary schools to overcome their reading difficulty which is considered a major barrier to build fluency in reading.

Under this project 200 Decodable and Leveled e- books were developed following the national competencies of Grade I and II. All books were developed using Bloom book writing software and have been published on the World Digital Library for worldwide use. Through this initiative 100 Government and NGO education officials including 60 government primary school teachers were trained on techniques of Decodable and Leveled e- books development. This project was implemented in cooperation with Directorate of Primary Education (DPE) and funded by the All Children Reading: A Grand Challenge for Development Partners—USAID, World Vision and the Australian Government—and was supported by University Research Co. LLC (URC) and SIL International.

To disseminate the idea of e-book development, CINED provided technical support to Access to Information (a2i) for adaptation of Bloom book writing software in the Teachers Training Manual and UNESCO Dhaka for piloting Bloom for development of digital contents for continuing education.

As part of its teachers development initiative CINED organized a 5 days training in August 2017 on “Advanced Training on Pedagogy” in cooperation with Michigan State University (MSU), USA. Dr. Samantha Caughlan a highly experienced Teachers Education expert of MSU conducted the training workshop. Teachers from DAM educational entities and other educational institutions attended in the training.

To create scope and to share sub-regional experiences and good practices, CINED on a regular basis arranges sub- regional workshops on various thematic issues. With this view a sub regional workshop on “Capacity Building of Education Managers in Designing Community Based Integrated Early Childhood Care and Development” has been organized in Dhaka from 24 to 28 September 2017 under UNESCO participation programme. Education managers from Bangladesh, India, Bhutan and Nepal participated in the workshop. During this workshop participants developed their understanding and skills to design and implement integrated and holistic model of ECCD programme aiming to increase access to quality early childhood care and development in their respective countries.

Centre for Multilingual Interpretation and Languages Training (CMILT), an associated entity of CINED, provided Simultaneous Interpretation Services in English, French, Chinese and Arabic to different clients. During this reporting period CMILT provided its highly professional services to many clients and to a number of high-level international conferences and meetings i.e. Maxim Label & Packaging Bangladesh Pvt. Ltd. Nuclear Power

Company-Russia, UN Women, Water Aid, Mainland China-Hong Kong Joint Investment & Partnership Mission, Investors Summit 2018- Bangladesh Export Processing Zone Authority, 10th Session of the Islamic Conference of Tourism Ministers, etc.

Dhaka Ahsania Mission introduced “Chand Sultana Award” in 2001 in the memory of late Chand Sultana, a senior Material Developer of Dhaka Ahsania Mission. Every year DAM provides this award to recognize individuals or institutions for their outstanding contribution to the society. On 22 April 2018, CINED arranged Chand Sultana award giving ceremony. Advocate Mustafizur Rahman, MP, honorable Minister, Primary and Mass Education, was present in the ceremony as Chief Guest. Chand Sultana Award-2017 was awarded to Professor Shafiqul Alam, a prominent educationist, for his outstanding contribution in the Formal and Non-formal education sector in Bangladesh.

Monthly newsletter “ALAP” is a regular publication from CINED. Since February 2017, ALAP has been transformed as a newsletter for the children.

This newly structured ALAP is being published emphasizing Children’s Literature, Mathematics, Science and technology.

CINED offers a wide range of training facilities for internal use and for its national and international clients. CINED is operating a Media Centre to produce Audio-Visual materials for DAM and other agencies. Throughout the reporting year these training facilities and services of CINED Media house were utilized by DAM and other national and International agencies.

CINED is operating “Bangladesh Learning Resource

Centre (BLRC),”a network member of Adult Learning Documentation and Information Network (ALADIN) of UNESCO Institute of Lifelong Learning (UIL). BLRC is continuously collecting, preserving, exchanging and sharing education, skill training and lifelong learning resources with other network members, individuals and organizations.

CINED is operating “Bangladesh Learning Resource Centre (BLRC),”a network member of Adult Learning Documentation and Information Network (ALADIN) of UNESCO Institute of Lifelong Learning (UIL).

Bangladesh Literacy Association (BLA), a national affiliate of International Literacy Association (ILA) of USA, the largest teachers’ network and teachers’ capacity building platform in Bangladesh. BLA an associated entity of CINED, maintain its professional linkage with its members throughout the reporting year. On May 2018, Mr. Kazi Rafiqul

Alam, President, DAM and Chairman, BLA was elected as Chair of the International Development Asia Committee (IDAC) of ILA for two years.

In line with SDG goal 4 and to promote lifelong learning opportunities in Bangladesh, Dhaka Ahsania Mission recently established a new institution “Bangladesh Institute of Lifelong Learning (BILL)”. It aims to operate as a centre of excellence for lifelong learning, research and publication in Bangladesh and in the region. CINED provided technical assistance for the establishment of the Institute and supporting implementation of its planned activities.

DAM FOUNDATION FOR ECONOMIC DEVELOPMENT (DFED)

DFED is implementing its field programmes and projects in 53 upazillas of 14 Districts covering 236 unions and 1,189 villages

DAM Foundation for Economic Development (DFED) was established by Dhaka Ahsania Mission (DAM) in October 2013 as a specialized Microfinance Institute (MFI) to offer financial services and other development programmes to enhance the socio-economic condition of poor people for creating their employment opportunities, raising income and increasing their asset and financial resources. Since its establishment, DFED has been undertaking a variety of innovative development initiatives based on multidisciplinary approach to cater to the needs of the poor families comprising men, women and children.

Following are the highlights the achievement of its programmes and activities. Contextually, DFED's modest contribution to the vital and major national development sector of the country like microfinance for alleviating poverty, economic development, women's empowerment, upholding and promoting child rights, awareness building among the poor and marginalized section and agricultural diversification are worth mentioning.

Currently, DFED is implementing its field programmes and projects in 53 upazillas of 14 Districts covering 236 unions and 1,189 villages

through its 74 microfinance (MFP) branches and serving 104,891 members of 5,296 groups.

HIGHLIGHTS OF DFED

During this reporting year, DFED scaled up both in terms of areal coverage and disbursement volume with support from Palli Karma Sahayak Foundation (PKSF) and Commercial Banks. In

Micro Finance Programme at a Glance

Inception of MFP	1993
No. of Districts covered	14
No. of Upazilas covered	53
No. of Union covered	236
No. of Branch offices	74
No. of Area offices	13
No. of groups	5,296
No. of members	104,891
No. of borrowers	72,327
Total amount Outstanding	1,398.17 m. BDT
Total member savings	545.89 m. BDT
Recovery Rate	99.31 %

2017-18, DFED undertook several programmatic and Institutional development measures for its Microfinance Programme (MFP). Under institutional development measure, Pay scale reviewed for MFP staffs. DFED procured a five storied building in a central position in Dhaka for setting up its head office. For programmatic development, DFED has restructured its policy and brought necessary changes in the existing MF system at implementation level by diversifying savings and credit products and service packages for ensuring inclusive financing, where financing in agriculture sub sector and micro entrepreneurship development are given top priority. As part of digitalization, new 18 branches have brought under automation. In order to maximize the access of huge un-banked population into the banking system, DFED operated two Agent Bank Outlets of Bank Asia at Jessore during the year. DFED has ended the Fiscal Year 2017-18 with encouraging turnover.

OVERVIEW OF DFED PROGRAMMES AND PROJECTS

Apart from Microfinance as core programme, DFED also implemented a number of development projects named, ENIRCH programme, Beggars Rehabilitation Project, Mungbean value chain development project, SIEP,SDL, ROJGAR and Agent Banking projects for its target population during the reporting period.

MICROFINANCE PROGRAMME

DFED has been implementing its Microfinance Programme (MFP) for enabling the clients, their families for increase of income and assets, access to services towards fulfillment of basic needs and socio-economic development. Microfinance has been regarded as the main programme of DFED to provide major field based economic development activities as per Strategy Plan 2015-2025 of DAM. Economic Development interventions of DFED will

focus primarily on poverty reduction, increased food security, capacity enhancement of vulnerable groups and scaling up informal economy. At present, MFP offers savings, insurance, rural micro-credit, micro enterprise development, agricultural extension services, finance for seasonal activities, WASH, marketing support value chain, disaster risk reduction, Islamic Microfinance and special credit support for ultra-poor.

In 2017-18, disbursement of micro-credit was Tk. 2,462.63 million. Cumulative disbursement of micro-credit is Tk. 11,325.45 million and present

outstanding is Tk. 1398.17 million. Beneficiaries invested the loan amount in a variety of demand driven loan products. The performance of loan recovery of the organization is good with a Cumulative Recovery Rate (CRR) of 99.31 per cent. A total of 76,847 MFP members received credit support amounting to Tk. 1,600.71 million for agricultural development, which is about 65 per cent of total disbursement of MFP during this year. To add with, DFED provided credit support amounting to Tk. 988.27 million to 15,720 members for developing microenterprises during 2017-18.

“In 2017-18, disbursement of micro-credit was Tk. 2,462.63 million.”

53

upazillas of

14

Districts covering

104,891

members of

5,296

groups.

Apart from that, the savings fund has gradually increased which stood at Tk. 402.08 million as of June 2018. In addition, the DPS fund gradually increased which also stood Tk. 143.81 million as of June 2018.

ENRICH Programme people-centred holistic programme entitled “Enhancing Resources and Increasing Capacities of Poor Households towards

the savings fund has gradually increased which stood at Tk. 402.08 million as of June 2018.

Elimination of their Poverty (ENRICH)” has been implemented by DFED with the financial assistance of Palli-Karma Shahayak Foundation (PKSF) since July 2014 at Sukundi Union in Monohardi Upazila of Narshingdi District. The “ENRICH” aims to facilitate the best utilization of the existing capabilities and resources of the poor households and, at the same time, help enhance both their capabilities and resources in order to enable them to come out of poverty and move ahead towards a life of human dignity. Under ENRICH programme a number of components like- Education, Health and Nutrition, Community Development, Social Advocacy and Rights, Economic Development, Environment, Youth Development etc. have been implemented during 2017-18. Couple of villages have been declared as a Sanitized Village during this year under ENRICH Programme. A major achievement of the project in this year, was the establishment of nine ENRICH centres in project location are serving as hub for people the ward and acting as platforms for community interaction and participation in social, economic and cultural activities for sustainable development.

Mungbean Value Chain Development Project: DAM Foundation for Economic Development

has been implementing Mungbean Value Chain Development Project with the financial assistance of PKSF at Barguna Sadar Upazila under Barguna District since 2016. The project was being implemented with a view to promoting safe vegetables for consumers through developing capacity of vegetables farmers. It focuses on selected crops like Mungbean to promote the variety “BARI-6” at community level. The three-year project provided training to 3000 farmers on seed selection, fertilizer application, weeding and irrigation, pest control and management and post-harvest management. The project established twenty demonstration plots at project location, observed twenty farmers Field Day, and signed accord with a Japanese Company named Grameen Euglana to export the “BARI-6”. A significant of achievement is that the project exported farmers produced 30 tons Mungbean to Japan during this period.

Beggar’s Rehabilitation Project: In order to create opportunities for those who want to quit begging and return to normal life, Dhaka Ahsania Mission (DAM) has initiated a project to rehabilitate the beggar through DAM Foundation for Economic Development (DFED). This project donates one-time grant money among beggars and involve them in income-generating activities and gradually include them into social safety net programmes, offered by public and private institutes, and involve them into ‘Ultra Poor Scheme’ of DFED and thus bringing them back to mainstream in the society. In 2016-17 period, DAM extended Tk. 6.43 million credit support to 322 Beggars for undertaking different income generating activities. Cumulative disbursement of grants was Tk. 11.85 million among 599 Beggars.

SIEP Project: A project entitled “Skills for Employment Investment Programme (SIEP)”, implemented by DAM Foundation for Economic Development (DFED), is funded by PKSF. The goal of the project is to develop skilled workforce through skills training and thereby placing them in productive self and wage employment which will in turn improve their sustainable livelihood. During Fiscal Year 2017-18, a total of 91 unemployed youths received training on different trade under this project. 60 out of 91 trainees, were ensured Job placement by the project.

SDL Project: Many households in rural Bangladesh do not have sufficient cash in hand to upgrade sanitation systems, but can afford the cost if they

are able to spread it over time. To help address this, DFED has been implementing 'SDL-OBA Sanitation Microfinance Programme' project at four Upazilas under Satkhira District through its nine Microfinance Branches. The project is funded by PKSF and World Bank. Goal of the project is to increase access to hygienic sanitation facilities for low-income households in rural areas of Bangladesh through commercial sanitation loans. In 2017-18, 3,780 sanitary latrines were installed and a total of Tk 37.81 million credit support was provided to the 3,780 households.

Agent Banking Project: In order to maximize the access of huge un-banked population into the banking system, DFED operated two Agent Bank Outlets of Bank Asia at Jessore. The agent

outlets provides banking services such as opening of customer accounts using biometric system, accepting cash deposits and withdrawal, accepting bills, payment of foreign remittance, online fund transfer, DPS etc.

ROJGAR Project: DFED have been implementing Restoration of livelihood through Job Creation, Gaining of Assets by Rural Poor (ROJGAR) project with the financial assistance of SGS Bangladesh. It was undertaken for development of life and livelihood through creation of job opportunities for the poor beneficiaries of Sreepur and Narsingdi Upazila. They received credit support for self-reliance through micro-credit. DFED extended credit support of Tk. 9.97 million to 99 people for undertaking different IGAs.

CASE STUDY

Mazida made fortune in dried-fish

Mazida Khatun is a well-off woman at Durlavpur Beparipara under Barmi union in Sreepur upazila of Gazipur district. She has built her own pucca house to live in. She has no want in life at present.

Thirty years ago, her husband Idris Ali started a small business of dried fish. With its income, he somehow managed the family. But as his health did not permit, he left the business.

To keep the wheels of life moving, Mazida along with her son launched the business of Chapa sutki moving. DAM Foundation for Economic Development (DFED) came forward with financial assistance to expand the business of Mazida. She informed that Puti fish are brought from Faridpur only in the Bangla months of Agrahayan, Pous and Magh. Once the dried-fish is prepared, these are sold throughout the year. So, the amount of investment is comparatively higher.

Puti fish is cleansed and heaped to rinse water and dried in the sun; and then put into large earthen pitchers and buried into soil keeping the mouth

upside. The process is done during mid-night to early morning. It takes around a month to complete the process of dried fish. No chemicals is used. The more the time, the better is the quality. Each KG dried Puti-fish is sold at Tk. 600-650. Spending Tk. 10 lakh annually, she makes a profit of Tk. 6 lakhs.

Mazida Khatun is very happy now. DAM Foundation stood beside her. Taking loan from DAM Foundation many people have become self-reliant, she informed. Alongside changing own fate, she created job opportunities for many others.

HAJJ FINANCE COMPANY LIMITED (HFCL)

Hajj Finance Company Limited (HFCL) is a Shariah-Based Non-Banking Financial Institution established in 2007 under the licence of Bangladesh Bank and is operated under the Financial Institution Act of 1993. The company is a joint venture concern of Malaysia and Dhaka Ahsania Mission (DAM), a highly reputed NGO of Bangladesh.

The company is mostly owned by five institutional investors namely: (i) Ahsania Malaysia Hajj Mission (48.34%) (ii) Dhaka Ahsania Mission (19.74%), (iii) Ahsanullah University of Science and Technology (1%) of Bangladesh and (iv) Global Hajj and Umrah International Corporation Ltd. (18.07%), (v) Amanah Raya Investment Bank Ltd (10.49%) (a wholly owned subsidiary of Malaysian Ministry of Commerce) of Malaysia.

The company is being managed by a professional team under the guidance of a very distinguished Board of Directors with Barrister Rafique Ul Huq,

one of the most senior and respected lawyer of the country, as Chairman and Jb. Kazi Rafiqul Alam, the president of Dhaka Ahsania Mission, Editor of The Daily Alokito Bangladesh and a very distinguished social worker of the country, as Vice Chairman. The other members of the Board are Jb. Khondkar Ibrahim Khaled, former Deputy Governor of Bangladesh Bank, former Managing Director of Sonali Bank Limited and Pubali Bank Limited and also the former Chairman of Bangladesh Krishi Bank; Dr. Muhammad Abdul Mazid, former Chairman, Chittagong Stock Exchange Limited, former Chairman, NBR; Jb. Syed Anisul Huq, former Managing Director of Bank Asia Limited and five other learned professionals of Bangladesh and Malaysia.

The company is growing in strict adherence to Bangladesh Bank guidelines and policies.

FINANCING FACILITIES

HFCL's financing portfolio is well-diversified. It is maintaining a sound upward trend. It is providing Short/Mid Term financing facilities covering a wide range of retail and corporate customers in various financing modes i.e. Ijara Wa Iqtina, Bai Muajjal, Hire Purchase under Sherkatul Melk, Quard etc.) and for these it is collecting fund from the various sources.

PRODUCTS

- Ijarah-Wa-Iqtina (Vehicle and Capital Machinery Financing).
- Bai-Muajjal (Trade and Working Capital Financing)
- Hire Purchase Shirkatul Melk (Home Appliance, Home Furniture, Residential and Commercial Properties Financing).
- Bai-Murabaha (As-Safari-Hajj Financing)

PRODUCT AND SERVICES

DEPOSITS

1. Mudaraba Monthly Hajj Savings Scheme
2. Al-Wadia Hajj Savings Scheme
3. Mudaraba Term Deposit (3/6/12/24/36 months)
4. Mudaraba Savings Scheme
5. Mudaraba Profit Withdrawal Term Deposit (12/24/36 months)
6. Mudaraba Monthly Savings Scheme
7. Mudaraba Double Savings Scheme

PERFORMANCE OF HAJJ FINANCE COMPANY LIMITED

In contemporary days, the global banking and financial services are operating in a very challenging economic environment. In spite of this competitive environment and restricted operation till 2009 as well, Hajj Finance Company Limited (HFCL) has completed its tenth year of operation with an impressive growth. The size of the balance sheet of the company has expanded more than sixty folds from Tk. 130.46 Million as at the end of

2007 (when it first commenced operation) to Tk. 8,708.82 Million at the end of 2017.

ACHIEVEMENT

HFCL is proud of its innovative endeavors and every year it looks for ways to improve its efficiencies, increase its values and provide additional conveniences to its customers. Last year it maintained positive investment growth within the hard national credit growth environment. Moreover it puts its best effort to keep NPL around 5 percent which shows its continuous effort and dedication towards its business. It also made several improvements to its customer services.

Opening of Branches

- HFCL's 3rd branch was opened on April, 2018 at Uttara, Dhaka.
- HFCL's 4th branch will be opened within December, 2018 in Chittagong, Inshallah.
- HFCL is improving on both side of the balance sheet. According to recent Bangladesh bank, inspection report rated HFCL's asset quality as strong. Besides, in the year 2017 Credit Rating Information Services Limited (CRISL) rated HFCL A- in long run and ST-3 in short run.

HFCL has expanded its workforce over time; it has now got 62 employees who endeavour to:

- Ensure timely payment both in settlement of liability and asset
- Reduce risk factors gradually to its tolerance level
- Improve corporate governance of Hajj Finance Company Limited as best in the industry
- Upgrade the quality and efficiency of Management team to its optimum level
- Declare double digit figure dividend to its share holders since 2013

Staffs are dedicated and highly motivated. They have built a strong foundation for the company to forge ahead to a scale of greater height.

PERFORMANCE IN 2017

In 2017 it generated significant deposits in different modes where deposit growth was 4.01 percent and amount of Tk. 229.76 million. Moreover, HFCL has maintained its investment growth at positive rate even within the tough credit growth period. HFCL assets grew at Tk. 8,708.82 million, finishing the year with 9.48 percent growth.

CORPORATE SOCIAL RESPONSIBILITY (CSR)

The company is committed to participate in CSR activities since its establishment. In past few years, Hajj Finance Company Limited was involved in blanket distribution among the cold stricken people, distributed cloths to the Madrasa and Orphanage, donation to the construction of Liberation War Museum; helped the Savar Tragedy Victims of Rana Plaza.

Every year, Hajj Finance Company Limited provides blankets to the cold stricken people in different parts of the country. It has enthusiastic endeavours to run its CSR activities. It hopes that such activities will be expanded further.

CONCLUSION

HFCL's top management provides the organization with strategic direction, vision and leadership to govern its institution. Importantly, its Managing Director and Executive Director ensure that the financial performance and development of the organization is maintained at a very high level of excellence. Its ability to continue this financial performance through a disciplined approach is mandatory when navigating through unknown and changing economic conditions. The top management's main focus is corporate strategy, setting policies and monitoring performance against its strategic direction. The board's diligence is instrumental to the stability of its organization. There remains a strong partnership between the board and management to build and implement the strategic vision of the organization.

All its achievements since its inception are a direct result of the hard work of HFCL's dedicated young and experienced executives and officers. While a highly competitive market continues to present many challenges, its skilled work force competently responds to them in a productive and supportive way. Now the culture and value of HFCL reached in a very significant level. With the line of the management vision and effort, it does everything possible to support its employees. Through various education and training initiatives, to a concentrated effort of open communication, its goal is to ensure that the organization is well aligned and that its people are engaged in the important works they do every day.

Every year, Hajj Finance Company Limited provides blankets to the cold stricken people in different parts of the country.

HENA AHMED HOSPITAL, MUNSHIGONJ

Hena Ahmed Hospital provided healthcare services including medical camp to 3,162 clients

Hena Ahmed Hospital is situated at Alampur village of Hasara union, Sreenagar Upazila, Munshigonj. It was founded by Hena Ahmed. The hospital & diagnostic centre started its activities in May 2016. DAM helped to establish it and since then has been in charge to run the hospital.

HEALTHCARE SERVICES

During July 2017 - June 2018, Hena Ahmed Hospital provided healthcare services including medical camp to 3,162 clients (male-869, female-1,352, children-866), the demography is presented below:

Ailments	Male	Female	Children	Total
Diarrhea	35	50	50	135
Diabetes Mellitus	119	155	0	274
Hypertension	61	77	0	138
Fever	107	209	235	551
Jaundice	49	51	57	157
Skin Infection	111	121	88	320
Gout	142	98	0	240
ANC	0	168	0	168
UTI	21	102	99	222
Common cold	42	85	111	238
Kidney disease	82	86	0	168
Heart disease	71	77	0	148
Rheumatoid Arthritis	0	0	105	105
ASO	0	0	85	85
Total Clients	840	1,279	830	3,024

MEDICAL CAMP

The hospital organized one free medical camp during July 2017 – June 2018 where consultation was given on women & child health, dental care, nephrology, urology and other ailments for which those poor people were unable to consult earlier.

Information on the free medical camp is shown below:

	Male	Female	Children	Total
Women & Child healthcare	-	27	36	63
Dental care	7	13	0	20
Kidney and Urology	22	33	0	55
Total Clients	29	73	36	138

SERVICE TO SHANTINIBAS

Hena Ahmed Hospital will provide all kinds of medical services for the senior citizens residing in the Shantinibas old home at Hasara, Munshigonj. The proposed old home is being built adjacent to the hospital. This is a very close-to-heart project of Dhaka Ahsania Mission, and Hena Ahmed Hospital will be an integral part of the services as soon as Shantinibas starts its activities.

KHAN BAHADUR AHSANULLAH TEACHERS' TRAINING COLLEGE (KATTC)

Khan Bahadur Ahsanullah Teachers' Training College, established by Dhaka Ahsania Mission, is the first private teachers training college in Bangladesh. It offers B.Ed course under National University and M.Ed course under Ahsanullah University of Science and Technology. The aim of the college is to train teachers in imparting quality education in the secondary schools of our country. The overall administration and management of the institution is conducted by a Governing Body comprising of eminent educationists and educational administrators. The college has been maintaining a congenial and peaceful academic atmosphere and upholding a high standard of academic excellence since its inception and has earned a wide reputation in maintaining high academic discipline and functional efficiency.

Bachelors in Education: KATTC has been providing B.Ed. course for the last twenty six years. The result of the B.Ed course of last year was 89 percent pass. The number of the students attending this year is 142.

Masters in Education: The M.Ed course was started since 1999 and has reached its 17th year successfully. There are two intakes in M.Ed programme - Spring and Fall. The result of Fall batch of the last year (2017) was 100 percent pass. The number of the candidates was 58. Out of them

34 got 1st class and 24 got 2nd class.

The new Fall batch of M.Ed (2018) is ongoing. The number of the trainees is 84. And the class of new spring batch of M.Ed (2018-19) will begin soon.

KATTC campus is free of student politics and free of smoking. In lieu of a students union, the students are organized into several groups under student leaders to engage themselves in different co-curricular activities. At the end of the education session, a cultural Week is organized when competitions on various cultural activities are held and wall magazines are published by the groups and are rewarded after evaluation.

Open discussion with students (session wise) on values, morality and current affairs is ongoing on monthly basis

KNH-AHSANIA CENTRE FOR ABANDONED CHILDREN & DESTITUTE WOMEN (KACACDW)

KNH-Ahsania Centre for Abandoned Children & Destitute Women (KACACDW) provides long term support to destitute women, victims of rape and sexual violence and abandoned children. In 2015, the institution was formally opened at Paikpara, Mirpur, Dhaka. KACACDW is a specialized institution being implemented by Dhaka Ahsania Mission (DAM) with financial assistance of KNH-Germany.

available. Doctor visits the centre once a week for check-up, medication and to provide necessary advice including referrals. For safe delivery the pregnant mothers are admitted to good hospitals and new born babies were given the best care by the doctors and project staffs. Seriously ill children were also referred to different clinics and hospital on emergency basis.

Sl.No	Opening 1st July-2017	Enrolled July-2017 to June-2018	Release With Mother/ Family/ Institution	Job placement	Handover to Family	Sent to Panchagorh	Present status 30th June--2018
Destitute Women	6	6	5	5	0	0	2
Abandoned Children	10	7	4	0	6	0	7
Received with others source	9	2	4	0	0	0	6
AMCC Temporary Shelter	7	43	8	0	0	42	0

SERVICES

Health Service: Health services were provided to the beneficiaries covering antenatal, postnatal and neonatal care etc. A full time certified paramedic was designated to provide health care services to the women, new born babies and abandoned children. Besides, an on-call MBBS doctor is readily

VOCATIONAL TRAINING

Experienced trainer provides hands-on trainings to the destitute women on RMG and Karchupi. The training room is set up with modern RMG machineries and Karchupi equipments. After successful completion of the RMG trainings,

practical initiatives were taken to provide jobs to the deserving women.

NON-FORMAL EDUCATION

Majority of destitute women have no basic literacy knowledge. On an average; pregnant mothers have a short stay in the centre and during that period women and children were provided basic literacy based on NFE Adult education curriculum. Following tireless efforts by the teaching staff pregnant mothers were successfully upgraded from beginners to primary level.

COUNSELING SERVICE

This is a challenging project. At any time something unpredictable may occur. Staffs are always under tremendous pressure. Chances of accident and suicidal attempts by too emotional women are not unlikely. Therefore, counseling is most important for both stakeholders and the staff. 26 individual and 13 group counseling sessions were held. Counseling were regularly provided to destitute women so they can get back their lost confidence and self esteem and improve coping mechanism to handle emotion and manage anger to restart a new life with new goal.

OTHER SERVICES PROVIDED BY THE CENTRE

- Food, clothing, recreation, mini park provision to mothers and abandoned children.
- Rehabilitation of missing and run-away children to their families or through fostering
- Integration of male children over 5 years to Ahsania Mission Children City (AMCC)
- Temporary accommodation, safety and care to destitute pregnant mothers (up to 6 months)
- Transitional Shelter Home: The building is also used as transitional shelter home for street children of MVDSC project. They stay here for four to eight weeks before they are transferred to Panchagarh. Usually street children are collected from NGOs, Police stations, victim support centre and put them in the centre for close observation of their attitudes. Highly reluctant kids are sent back to the NGOs or drop in centres as per their choice. Once kids are found mentally and physically fit and on the recommendation of a committee, children are transferred to Children City. In transitional shelter home children receive all basic facilities including recreation, schooling, mini park, love and care of house mothers. Currently there are 16 children at the centre.

pregnant mothers have a short stay in the centre and during that period women and children were provided basic literacy based on NFE

NOGORDOLA

The goal of Nogordola Fashion House is to preserve Bangladeshi cultural heritage through revival and promotion of traditional crafts and textiles

Nogordola is a social enterprise of DAM established in April 2006. The goal of Nogordola Fashion House is to preserve Bangladeshi cultural heritage through revival and promotion of traditional crafts and textiles. Also it upgrades indigenous skills and creates market opportunities for sustainable livelihood of the underprivileged, in particular. Nogordola has created its brand image within a very short time after its opening and it emerged as one of the most renowned fashion houses in Bangladesh. Nogordola also has outlets under the umbrella of Deshidosh which is a very unique and famous platform for ten leading Bangladeshi fashion houses with common objective.

NOGORDOLA PROVIDES EMPHASIS ON

- Product Sourcing
- Product Design
- Promotional Activity

PRODUCT SOURCING

Nogordola has strengthened itself reorganizing its product sourcing policy in 2017-18.

- Emphasis was given to in-house production by unit and valued producers of textile materials;

- Reduce buying 'ready products' directly from suppliers at high cost;
- Ensure quality of products in terms of fabrics and value addition.
- Gives importance to ensuring labor rights.

Most of the required textile products, except a few amount of Panjabi, ladies wears, baby dress etc., are being produced and supplied through in-house production process.

PROMOTIONAL ACTIVITY

Nogordola participated in different types of promotional activities, such as, advertisement in print and electronic media, fashion shows, TV Coverage, Boishakhi Sale, Spring Sale etc. Special offers like 'Ten percent discount' was offered for valued customers in 2017-18.

Nogordola has given intensive concentration on media coverage for its promotional activities. A good number of fashion magazines, life style pages of news papers have covered our products. Also Nogordola has a facebook page that attracts customers too.

Dhaka Ahsania Mission Organogram

Abridged version as of July, 2017

FINANCE

FINANCIAL MANAGEMENT

FINANCIAL OVERVIEW

INDEPENDENT AUDITORS' REPORT

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

CONSOLIDATED STATEMENT OF INCOME & EXPENDITURE

FINANCIAL MANAGEMENT

Both financial planning and control are given utmost importance by the management of DAM to uphold financial discipline within the organization. DAM maintains a team of experienced professional officials in the Finance and Accounts Division (FAD), which is responsible for overall financial management. There are three functional units in FAD – i) General Finance Unit, ii) Project Finance Unit, and iii) Institutional Finance Unit. While the institutions having own governance system maintain decentralized accounts keeping, at the central level DAM Head Office oversees and is responsible for ensuring compliance of the financial discipline across the organization. FAD ensures that all policies that have been adopted by DAM to maintain financial discipline are consistently followed throughout the organization and round the year. FAD also takes care to ensure that internal check and control system is effectively applied in each and every finance related event, which is considered as a pre-requisite for efficient, effective and accurate financial management.

During the year, a number of initiatives have been taken by the Division for further improvement of the financial management system. Some details with major highlights of these initiatives are mentioned here.

- Conducted Financial Management Monitoring in DAM with internal arrangement of Finance & Accounts Division to strengthen internal control system.
- Need based training session organized and conducted on financial management, accounting including taxation issues.
- Worked for system development of accounting software.
- Necessary directions and guidelines have been provided about advance adjustment by issuing office circular.
- Issued detail guideline with template on annual budget preparation and annual accounts closing. In support of cost effectiveness annual budget planning tracking mechanism is aligned.

FINANCIAL OVERVIEW

INCOME FINANCIAL YEAR 2017-2018

EXPENDITURE FINANCIAL YEAR 2017-2018

The consolidated income and expenditure account of DAM shows that, during 2017-18, DAM has an income of Bangladesh Taka (BDT) 2709 million and an expenditure of BDT 2726 million marking a deficit of BDT 18 million. The resource flow (termed as income in the audit report) comes from four sources. These are Fees and service charges (44%), Found from external donors (35%) local fund raising and community contribution (3%), and income from other sources (18%). This funding infrastructure shows that DAM could mobilize financing about two-third of the annual turn-over from domestic sources. This ratio is similar to that of previous FY (2016-17).

It may be mentioned that in the DAM's strategy plan (2015-25) there are targets of (a) diversifying source of fund and with increased focus on domestic fund raising, (b) increased resource inflow from fees, service charge, and (c) contribution from DAM social enterprises. In line with that during this year DAM Could enhance scope of raising funds from individuals, charities and corporate sectors.

Broad analysis of expenditure during FY 2017-18 shows that around half (46%) is spent as salary & professional services and about one third (31%) is spent for programme expenses. DAM overhead management costs only 12% of the annual budget while the operating costs are only 11%.

FY 2017-2018 INCOME (UNIT WISE)

FY 2017-2018 EXPENDITURE (UNIT WISE)

Aziz Halim Khair Choudhury

CHARTERED ACCOUNTANTS

Exclusive Correspondent Firm of PKF International

INDEPENDENT AUDITORS' REPORT TO THE GENERAL MEMBERS OF DHAKA AHSANIA MISSION

We have audited the accompanying consolidated financial statements of **Dhaka Ahsania Mission**, which comprise the Consolidated Statement of Financial Position as at 30 June 2018, and Consolidated Statement of Income & Expenditure, Consolidated Statement of Receipts & Payments for the year then ended, and a summary of significant accounting policies and other explanatory notes.

MANAGEMENT'S RESPONSIBILITY FOR THE FINANCIAL STATEMENTS

Management is responsible for the preparation and fair presentation of these financial statements in accordance with Bangladesh Accounting Standards (BASs). This responsibility includes: designing, implementing and maintaining internal control relevant to preparation and fair presentation of financial statements that are free from material misstatement, whether due to fraud or error; selecting and applying appropriate accounting policies; and making accounting estimates that are reasonable in circumstances.

AUDITORS' RESPONSIBILITY

Our responsibility is to express an opinion on these financial statements based on our audit. We conducted our audit in accordance with Bangladesh Standards on Auditing (BSA). Those standards require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance about whether the financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the financial statements. The procedures selected depend on the auditor's judgment, including the assessment of the risks of material misstatement of the financial statements, whether due to fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity's preparation and fair presentation of the financial statements in order to design audit procedures that are appropriate in the circumstance, but not for the purpose of expressing an opinion on the effectiveness of the entity's internal control. An audit also includes evaluating the appropriateness of accounting policies used and the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation of the financial statements.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our audit opinion.

OPINION

In our opinion, the consolidated financial statements referred to above give a true and fair view of the consolidated financial position of the organizations as at 30 June 2018, and its financial performance for the year then ended in accordance with Bangladesh Accounting Standards (BASs) and comply with the applicable laws and regulations.

Aziz Halim Khair Choudhury

CHARTERED ACCOUNTANTS

Exclusive Correspondent Firm of **PKF** International

WE ALSO REPORT THAT

- a) we have obtained all the information and explanations which to the best of our knowledge and belief were necessary for the purposes of our audit and made due verification thereof;
- b) in our opinion, proper books of account have been kept by the organization so far as it appeared from our examination of those books;
- c) the organization's Consolidated Statement of Financial Position, Consolidated Statement of Income & Expenditure and Consolidated Statement of Receipts & Payments dealt with by the report are in agreement with the books of accounts;

25 November 2018

Dhaka.

A handwritten signature in black ink, appearing to read 'Aziz Halim Khair Choudhury'.

Aziz Halim Khair Choudhury

Chartered Accountants

Dhaka Ahsania Mission

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

As at 30 June 2018

Particulars	Notes	30-Jun-18 Taka	30-Jun-17 Taka
Non Current Assets:			
Fixed Assets (Written Down Value)	03	7,227,646,053	7,073,865,814
Pre-Operational Expenses	04	180,386,350	180,386,350
Investment	05	587,791,352	569,590,352
Current Assets		4,143,363,531	3,465,607,524
Inventory/Stock	06	53,437,859	59,919,520
Accounts Receivables, Loan & Advances	07	2,261,249,842	1,893,434,732
Accrued Interest	08	45,262,802	39,112,131
Cash & Bank Balances	09	1,783,413,028	1,473,141,140
Total Property and Assets		12,139,187,285	11,289,450,041
Current Liabilities	10	2,372,595,230	1,769,335,286
Net Assets		9,766,592,055	9,520,114,754
Represented by			
Equity & Capital		9,231,503,978	9,283,185,653
Capital Fund	11	7,308,432,540	6,960,789,573
Other Funds	12	1,815,958,541	2,225,063,259
Donor's Fund	13	107,112,898	97,332,821
Non Current Liabilities			
Loans	14	535,088,077	236,929,101
Total		9,766,592,055	9,520,114,754

For detail, may be read in detailed Consolidated Statement of Financial Position marked as Annexure-A

The annexed notes form an integral part of this Statement of Financial Position.

Director- Finance & Accounts
Dhaka Ahsania Mission

Executive Director
Dhaka Ahsania Mission

President
Dhaka Ahsania Mission

Signed as per our annexed report of even date.

25 November 2018
Dhaka.

Aziz Halim Khair Choudhury
Chartered Accountants

Dhaka Ahsania Mission
CONSOLIDATED STATEMENT OF INCOME & EXPENDITURE
 For the year ended 30 June 2018

Particulars	2017- 2018 Taka	2016 - 2017 Taka
A: Income:		
Sales (Inventories)	412,856,757	104,884,695
Training	56,373	8,945,196
Research	826,578	780,000
Donation	58,988,162	304,618,963
Project Service Charge	73,961,477	79,365,128
Project/Programme receipts	957,336,172	949,442,471
Bank Interest	18,835,703	31,813,241
FDR Interest	4,094,607	2,763,166
Fees & Charges	842,197,108	980,318,824
Accommodation Charge	128,623	3,002,400
Dividend	3,948,623	25,666,051
Service Charge on Loan	272,418,288	203,083,031
Own/ Community Contribution	21,376,652	59,819,775
Contribution for Milad	499,946	461,365
Contribution for Zakat	10,032,288	16,107,518
Prize Money	10,473,900	-
Miscellaneous	20,490,540	13,520,907
Total Income:	2,708,521,797	2,784,592,732
B. Expenses:		
Purchase(Inventory)	44,286,879	65,888,458
Training	78,437,114	58,357,900
Monitoring	11,011,807	3,455,759
Research	137,844	221,246
Donation	13,055,308	1,043,455
Service Charge on Central Management	57,159,123	63,725,583
Registration & Other Fees	7,771,340	2,634,036
Bank Charge	3,379,050	2,370,146
Salary & Allowances	1,270,175,415	1,189,797,030
Honorarium	42,502,460	27,398,480
Travelling Expenses	25,315,936	24,580,800
Conveyance	2,740,844	3,568,699
Insurance	246,560	281,584
Utilities	62,162,839	61,700,215
Vehicle Expenses	16,780,505	18,686,903
Repair & Maintenance	32,308,400	31,553,880
Advertisement	2,799,968	4,987,390
Audio Visual Expenses	64,745	194,648
Contingency	306,846	197,921
Accommodation	76,100,344	44,295,372
Expenses for Milad	631,246	623,360
Entertainment	3,452,936	3,696,965
Legal Expenses	656,415	2,703,945
Medicine & Reagent	88,915,846	58,461,013

Aziz Halim Khair Choudhury

CHARTERED ACCOUNTANTS

Exclusive Correspondent Firm of PKF International

Magazine & Newspaper Supply	464,308	158,730
Meeting Expenses (Community Level)	7,056,766	3,362,990
Membership Fees	303,990	62,371
Photocopy Expenses	217,402	300,084
Postage & Courier	2,203,760	5,013,214
Printing & Stationery	18,255,485	14,708,290
Rent, Rates, Taxes & VAT	19,701,698	18,030,814
Expenses for Zakat	9,723,819	9,676,334
Audit Fee	2,756,633	2,471,530
Service Charge /Paid to Donor	-	27,610,609
Depreciation	198,874,806	184,821,121
Project/ Program Expenses	491,789,023	533,296,888
60 Years Celebration	1,219,844	-
Miscellaneous Expenses	49,671,239	14,909,260
Communication	2,950,479	2,765,192
Stock loss/Loss on Sale of Fixed Assets	-	375,316
Financial Expenses	41,966,301	6,366,717
Interest paid to group members	16,335,464	14,634,930
Own/ Community Contribution	7,678,735	20,109,974
Loan loss Expenses	14,760,509	18,757,716
Total Expenditure	2,726,330,032	2,547,856,869
Net Surplus / (Deficit) A-B	(17,808,235)	236,735,863
Total	2,708,521,797	2,784,592,732

For detail, may be read in detailed consolidated Statement of Income & Expenditure marked as Annexure-B.

Director- Finance & Accounts
Dhaka Ahsania Mission

Executive Director
Dhaka Ahsania Mission

President
Dhaka Ahsania Mission

Signed as per our annexed report of even date.

25 November 2018
Dhaka.

Aziz Halim Khair Choudhury
Chartered Accountants

DHAKA AHSANIA MISSION

Road # 12, House # 19, Dhanmondi R/A, Dhaka- 1209

Tel : 58155869, 9127943, 9123402, 9123420

Fax : (880-2) 8143706, 9144030

Email : dam.bgd@ahsaniamission.org.bd, dambgd@gmail.com

Website : www.ahsaniamission.org.bd