Annual Program Report 2008-2009

Young Power in Social Action (YPSA)

Editor

Md. Arifur Rahman

Editorial Board

Md. Mahabubur Rahman Palash Kumar Chowdhury

Executive Editors

Rubayat Farzana Yusuf Tania Muhammed Ali Shahin

Contributors

Md. Shah Jahan, Md. Abu Taher, Md. Sirajuddin Belal, Md. Harun, Md. Masud Rana, Mohammed Shahidull Islam, Sayeed Akther, Shah Sultan Shamim, Md. Jashim Uddin, Mr. Gazi Md. Mainuddin, Mr. Zantu Kumar Mazumdar, Ayesha Parvin Kanta, Ms. Shamoshree Das, Mr. Narayan Chandra Das, Md. Nizamul Islam, Ms. Khaleda Banu, Mr. Abdullah Al Shakir, Mr. Henry Hebol Roy, Vaskar Vattachrya, Lutfun Nahar Kochi, Toufika Aziz, Md.Anisul Hoque, Md.Nazmul Haider, Md. Enamul Hoque Shanto, Rashida Begum, Arup Ratan Bhowmik.

Published by

Advocacy and Publication Unit (A&P) YPSA (Young Power in Social Action) House# F 10 (P), Road # 13, Block- B Chandgaon R/A, Chittagong - 4212

Bangladesh

Tel: +88-031-672857, 2570915, 0443-4494644

Tel+Fax: +88-031-2570255

Mobile: +88-01711-825068, 01714-064979, 01819-321432

E-mail: info@ypsa.org

Web site: www.ypsa.org, www.shipbreakingbd.info

Published in

August 2009

CONTENT

- 1) FROM THE CHIEF EXECUTIVE
- 2) ORGANIZATIONL BACKGROUND
- 3) LOGO EXPLANATION
- 4) TIME LINE OF YPSA
- 5) DONORS AND DEVELOPMENT PARTNERS
- **6)** NETWORKING
- 7) ORGANIZATIONAL STRUCTURE
- **8)** WORKING AREA
- 9) ACRONYMS
- 10) DEVELOPMENT INITIATIVE FOR SOCIAL CHANGE (DISC) PROGRAM
- 11) DEVELOPMENT INITIATIVE FOR INDIGENOUS PEOPLE (DIIP)
- 12) HIV/AIDS PREVENTION PROGRAM: STREET BASED SEX WORKER (SBSW)-INTERVENTION
- 13) HIV/AIDS PREVENTION PROGRAM -(DUI)
- **14**) HIV PREVENTION AND CONTROL AMONG HIGH RISK POPULATION AND VULNERABLE YOUNG PEOPLE IN BANGLADESH(GFATM- 902)
- **15**) PRIMARY PREVENTION OF HIV & RISK REDUCTION THROUGH WORK-PLACE INTERVENTIONS IN GARMENTS
 - INDUSTRIES IN THE CHITTAGONG DIVISION (GFATM Package-912 of Round-6)
- **16**) GFATM ROUND-6 (Malaria Component)
- 17) HYGIENE SANITATION WATER (HYSAWA)
- **18)** CASE FINDING PROJECT FOR BANGLADESH CHILDHOOD CATARACT CAMPAIGN IN CHITTAGONG DIVISION (BCCC)
- 19) MATERNAL CHILDHEALTH AND FAMILY PLANNING PROGRAM (MCH & FP)
- **20**) STRENGTHENING ADOLESCENT REPRODUCTIVE HEALTH IN BANGLADESH (SARH)
- **21**) IMPLEMENTATION OF THE PROJECT CAPACITY BUILDING FOR ENSURING SAFE LABOUR MIGRATION (CABSLAM)
- **22**) PREVENTION & PROTECTION FOR VICTIMS ON HUMAN TRAFFICKING IN BANGLADESH (PPVHT-B)
- 23) PARTICIPATORY SAVINGS AND CREDIT PROGRAM (PSCP)
- **24)** MICRO ENTERPRISE DEVELOPMENT PROGRAM (MEDP)
- **25)** MICRO HEALTH INSURANCE PROGRAM (MHIP)
- 26) ENTREPRENEURSHIP DEVELOPMENT & BUSINESS MANAGEMENT
- **27**) ADVOCACY FOR A PUBLIC POLICY TO ENSURE HUMAN RIGHTS IN SHIP BREAKING INDUSTRY
- 28) CAMPAIGN TO END DOMESTIC VIOLENCE (CEDV)
- 29) SELF EMPLOYMENT BY PROMOTING INCOME GENERATION TO YOUTH
- **30)** MOBILISING COMMUNITIES FOR DISASTER RISK REDUCTION (DIPECHO IV)
- **31**) STRENGTHENING CAPACITY OF NGO'S BETTER PERFORM IN DISASTER MANAGEMENT
- **32**) DAISY (DIGITAL ACCESSIBLE INFORMATION SYSTEM) FOR ALL (DFA)
- 33) NGO ALLIANCE OF CHITTAGONG (NAC)
- **34)** ENTERPRISE DEVELOPMENT FORUM CHITTAGONG (EDFC)

- 35) HUMAN RESOURCE AND DEVELOPMENT (HR&D)
- **36)** HUMAN RECOURECS DEVLOPMENT CENTER (HRDC)
- 37) YPSA SAVINGS AND INVESTMENT (S&I) SOCIETY
- **38)** AUNGSHEE
- **39**) YPSA HERBARIUM
- **40**) INTERNATIONAL PROGRAM FOR THE DEVELOPMENT OF COMMUNICATION (IPDC) PROJECT
- **41)** CAMPAIGN FOR GOOD GOVERNANCE (SUPRA)
- **42)** YOUTH COMMUNITY MULTIMEDIA CENTER (YCMC)
- **43**) RURAL KNOWLEDGE CENTERB(RKC))-(Kawkhali, Shaherkhali, Alekdia)
- **44)** GLOBAL XCHANGE PROGRAM
- 45) COMMUNITY BASED CHILD DEVELOPMENT (ComBaCD) PROGRAM
- 46) BUILDING BRIDGES THROUGH LEADERSHIP TRAINING
- **47**) FORESTRY SECTOR PROJECT
- **48)** EVERGREEN INTERNATIONAL SCHOOL (EIS)
- 49) YPSA-KAZI PARA SHISHU NIKETON, YPSA-ALEKDIA SHISHU NIKETON
- **50**) YPSA DHAKA OFFICE
- 51) UNITS/CELL
- **52)** CASE STUDY
- **53) MILLENNIUM DEVELOPMENT GOALS**
- **54)** ADDRESS OF YPSA OFFICES
- **55)** AUDIT REPORT

FROM THE CHIEF EXECUTIVE

I am very glad that YPSA has published its annual report for fiscal year of 2008-2009 in print form along with its web version. The year 2008-2009 is another successful year of YPSA when it's celebrating its 25th years. YPSA (Young Power in Social Action) is a social development organization of Bangladesh started in 1985. It aims to promote sustainable development through a holistic approach. YPSA implementing various development programs as per the community needs. YPSA is one of the organizations who believes and has proved that working with the people rather than working for the people is essential for sustainable development.

Since its inception YPSA is working to bring an effective and positive change is its working area which is the greater Chittagong. The dynamic and innovative attitude of our young led team is the core strength of the organization development and its contribution to the society. YPSA is very much committed to work with Excellencies, sincerity, transparency and accountability which helped us to gain the recognition from grass root level to the international level.

YPSA is finalizing it's third strategic plan **2008-2013**, This year 2008-2009 is the moment for interim evaluation because of the "Millennium Development Goals (MDG)" and the Bangladesh Government polices written in the document "National Strategy for Accelerated Poverty Reduction." For the remaining period YPSA will accumulate these goals into concrete action plans in its next organizational strategic plan.

YPSA is greatly indebted to our donors, partner organizations, local and international volunteers, well-wishers, beneficiaries and community people for their cooperation. It is also grateful to the General Body, Executive Committee and YPSA staff for their contribution in the achievements of YPSA. This yearly report gives the reader a good overview of all the running programs and projects of YPSA.

Special thanks goes to the Organizational Learning and Reflection Unit (OLR) and Advocacy and Publication Unit (A&P) who are responsible for the preparation and publication of the yearly report.

(Md. Arifur Rahman) Chief Executive YPSA

Organizational Background

The youth community comprises of half the world's population. With the view of creating world wide awareness about the youth community and to ensure youth participation in the development arena, the UN General Assembly on 3rd November 1978, according to its resolution no. 33/7, declared the years 1981-90 as **Youth Decade** and 1985 as **International Youth Year**.

As a result various programs were lounghed throughout the world for the developmen

As a result various programs were launched throughout the world for the development of youth and to inspire them to take part in these development programs.

Many initiatives were also undertaken at Government and Non-Government level in Bangladesh to launch youth activities on a large scale. Many youth organizations and youth programs were created as awareness increased. As a result Bangladesh along with the rest of the world began to prepare to celebrate International youth year. In 1985 the UN and national sponsorship observed International Youth Year with great enthusiasm and in this regard the 1st November and subsequently 1st December was declared National Youth Day in Bangladesh.

In this context, some socially conscious youths in Sitakund Upazilla in the Chittagong District, began to motivate and organize the youth community of the region in order to establish a development organization.

In this way on 20th May 1985 by active initiation of the socially conscious youth, a social development organization called YPSA (Young Power in Social Action) began its course of participation in the development process.

Legal Status

YPSA is a non-profit and non-political social development organization registered with the People's Republic of Bangladesh including the NGO Affairs Bureau and Register of Joint Stock Companies and Firms.

Vision

YPSA envisions a society without poverty where everyone's basic needs and rights are ensured.

Mission

YPSA exists to participate with the poor and vulnerable population with a commitment to bring about their own and society's sustainable development.

Organizational Culture

- Family friendliness
- Being responsible and accountable
- Cost-effectiveness and cost-efficiency
- Constructive criticism and promotion of organizational profile
- Healthy recreation

Core values

- Patriotism and commitment to national interest, sovereignty and national pride
- Justice, transparency and accountability
- Mutual respect and gender friendliness
- Quality and excellence
- Humility and confidence
- Respect for diversity
- Support for environment and ecology

Governance System

YPSA is governed by **an Executive Committee** consists of seven members and elected by general members according to its Constitution. The Executive Committee formulates the strategic directions and principles of the organisation and the **Chief Executive** conducts the overall management and representation of the organisation.

Governance:

YPSA's governance conducted by General Committee & Executive Committee members with the help of Constitution. Basically they work together towards long term planning.

General Members Committee:

A general meeting of YPSA is arranged annually with its 59 members. Activities and the economic status of the last one-year are discussed in this meeting as well as decision making for long-term sustainability. Every two years an election to form the Executive Body consisting of 7 members is held.

Executive Body Members:

YPSA's operations are based on the direction of the Executive Body, according to the Constitution. The Executive Body formulates Organizational & Financial Policy as well as approves and makes suggestions for implementing different development activities for its long-term sustainability.

Management:

The General Secretary, as a representative, of the Executive Body performs the role of Chief Executive for the effective operation and management of the Organization. In the management of YPSA, it makes decisions in a participatory way across all levels in the organization. Now YPSA is focused on two approaches: Rights Based Development Approach and Service Delivery Approach. Right is one of the most important themes in the long term planning of YPSA. Rights play an important part in the implementing our programs. YPSA's programs are being implemented with the support of different National and International Organizations.

Geographical Coverage:

At present YPSA is working in Chittagong Division including Feni, Bhramon Bharia, Comilla, Cox's Bazar, Chandpur and Chittagong Hill Tracts area. In future, YPSA's development programs may be extended to include the entire coastal and Hill tracts areas of Bangladesh. Though YPSA is implementing its projects only in Chittagong, Feni, Cox'sbazar, Comilla and Chittagong Rangamati

Hill tracts districts some of its programs cover beyond the working area through our Advocacy and Networking activities.

☐ Health & Population issue: Primary health Care & Nutrition, HIV & AIDS, Reproductive Health ☐
Education (formal & non-formal) ☐ Migration and trafficking issue ☐ Tuberculosis and Malaria
□YPSA enterprise □ ICT4D□ Social Forestry □ Disaster & Emergency Management □ Gender
Discrimination and Women empowerment □ Climate Change □Program with indigenous people
ðnic group \Box HYSAWA \Box Culture & Development \Box Disability/Accessibility \Box Human Resource
Development □ Economic Development Program □ Advocacy ◆ Publication ◆ Networking &
Support etc.

Meetings of YPSA:

YPSA organizes different meetings among employees of YPSA. The major objectives of these meetings are to share information bottom to top level for participatory decision making, ensure accountability, transparency, monitoring and finally to ensure the sustainability of the organization. These meetings are playing an important role in the implementation of our programs and to maintain order.

Name of	Numbers of	Participants of the	Remarks
meetings	the meetings	meetings	
MCM	312	Team members of program	Every month a Coordination Meeting is
		areas/units/projects etc.	held in Program Implementing area,
			which is called Monthly Coordination
			Meeting (MCM)
CCM	12	The responsible person of	Each month a Central Coordination
		Projects / Programs / Units	Meeting (CCM) held with the
		/ Working areas.	responsible person
FOTM	12	Program Officers /	Field Operation Team Meeting (FOTM)
		Program Manager	is held with all responsible Program
			Chief every month.
FTM	10	Financial staff in the	Finance Team Meeting (FTM) is held
		Organization	with the all-responsible financial
			persons each month
CMT	08	CMT held with the	Core Management Team (CMT) is held
		Organization's Senior	on each month.
		Management	

INTERNATIONAL VOLUNTEERS:

YPSA has had nearly 220 International Volunteers from countries like Germany, Canada, America, Switzerland, Holland, Japan, Australia and Africa visit as well as work with YPSA. In the past year 8 International Volunteers worked with us. YPSA is also a participant in the Australian Government's Australian Youth Ambassador for Development (AYAD) program.

YPSA Logo explanation

YPSA Logo

There are four distinct parts in the logo of YPSA. In the center there is a woman, a man and a child representing different parts of the population, gender equality and the co-existence of generations. They are holding hands with each other symbolizing organized strength, mutual cooperation, the relationships between different parts of the community, unity, and networking. It also symbolizes a planned family.

The sun and its rays indicate unified and integrated work, and the interim results towards achieving YPSA's goals. YPSA emerged as a social force through united and integrated efforts to eliminate injustice and oppression in the society. The white portion symbolizes social problems that have been reduced through planned and collaborative efforts after the ray of the sun. This part also stands for optimism.

The dark parts of the logo indicate current social injustice and oppression. One part stands for the problems created at the local level while the other for the problems created by the policies and activities at national and international levels affecting people's life, livelihoods and society.

YPSA's position is in the white part of the logo where its blue colour symbolizes depth and sublimity. In every sphere, the organization positions itself on the basis of in-depth observation, participation and sustainability.

Time Line of YPSA

Transformation (EAST) Project

Broad-based Coalition and Advocacy

for Human Rights (BCAHR) Project

1985	"Young Power"- A Youth Led and Youth Managed Club Established on 20 th May 1985 (UN International Youth Year)	1997	Emergency Relief operation in Cyclone affected Coastal area
1986	Youth and Cultural Programs	1998	YPSA represented in UN World Youth Forum & Festival in Portugal Urban Development Program (UDP)
1987	Youth and Sports Programs		starts in Ctg. City area
1988	Tree Plantation Programs	1999	Strengthen Health and Population for Less Advantaged Program(SHAPLA)
1989	Registered with Bangladesh Government		Community Based Rehabilitation for Person with Disabilities (CBR for PWD's) started
1990	Start short-term welfare activities		,
1991	Relief and Rehabilitation work in cyclone affected coastal areas	2000	YPSA awarded International Youth Peace Prize IYPP 1999 Office set up in Chittagong (Head Office) and Geneva (International
1992	"Young Power" transformed into "Young Power in Social Action (YPSA)"		Liaison Office) Char Development and Settlement Project (CDSP) started Selected as long term development
1993	Transition to long-term grassroots development Program.		partner of ActionAid Bangladesh (DA 12)
	Start Sustainable group formation of target peoples Participatory Savings & Credit Program (PSCP)	2001	Inauguration of YPSA-CYD by global president of IAVE Dr. Kenn Allen Full Membership of INFOYOUTH Network (UNESCO - INJEP) France
1994	Non-Formal Primary Education Project		Thetwork (CTVESCO THUEL) Transco
	Started	2002	Women Empowerment through Decent Employment (WEDE) Project
1995	Maternal, Child Health Care & Family Planning Project (MCH & FP) NGO Gardening Nutritious Surveillance Project (NGNSP) Registered with NGO Affairs Bureau (Foreign Donation)		Started STD/AIDS Prevention Program with floating and street-based sex workers of Chittagong City Corporation area.
	,	2003	Youth led Poverty Reduction through
1996	STD/AIDS Prevention Program Started Advocacy for Public Policy for Ensuring Human Rights Project Reproductive Health Initiative for		Digital Opportunities(YPRDO)Project Micro Health Insurance for Rural Poor Women in Bangladesh (MHIB) Project
	Youth in Asia (RHIYA) Project Empowering Adolescent Social	2004	Establishing Partnership for Disaster Preparedness (PPDP)

Gender Awareness and action for

Grassroots Enterprises (GAAGE)

HIV/AIDS Prevention Project: DUI Program Office set up in CHT 2005 Food Sovereignty as a partner organization of FSN- Bangladesh Digital Accessible Information System (DAISY) For All (DFA)

ICT & resource center for disabled (IRCD)

Bangladesh Childhood Cataract Campaign in Chittagong division (BCCC)

Youth Community Multimedia Center (YCMC)

HIV Prevention and control among High Risk Population and Vulnerable Young People in Bangladesh (GFATM-902)

Working area extended to greater Chittagong division

2006 Partnership with Palli Karma Sahayak Foundation (PKSF)

Youth Community Multimedia Center (YCMC)

Micro Enterprise Savings-Credit Program (MES-C)

Reducing Risk of the Vulnerable Communities to Flood and Earthquake Program for Hidrometrological risk mitigation in secondary Cities in Asia (PROMISE)-Bangladesh

Campaign to end Domestic Violence (CEDV)

Implementation of the Project Capacity Building for Ensuring Safe Labour Migration (CABSLAM)

2007 South Asia Civil Society Development Initiative (CSDI)

Global Exchange Program (In association with British Council, VSO-Bangladesh and Nagorik Uddog)Prevention and Protection of Victims of Human Trafficking in Bangladesh (PPVHTB)

Promoting Rights for Persons with Disabilities (PRPD)

Mobilizing Communities for Disaster Risk Reduction

2008 Strengthening Adolescent Reproductive Health in Bangladesh (SARH) Project Self Employment by Promoting Income generation to Youth (PAP CHT) Project Community Based Child Development (ComBaCD) Project

> Primary Prevention of HIV & Risk Reduction through Work- place Interventions in Garments Industries in the Chittagong Division (GFATM Package # 912)

> GFATM Round-6 (Malaria Component) Project

> Women Entrepreneurs through Skill Development Project

Strengthening Capacity of NGO's to better perform in Disaster Management project

Finalization of YPSA 3rd Strategic Plan and Business Plan (2008-2013)

Established YPSA Human Resource Development Centre HRDC - Kawkhali Campus

Registered with Micro Credit Regulatory Authority of Bangladesh Government to work as Micro Finance institute

2009 Community Managed Local Health Services & Water Sanitation Project in South East n

> Bangladesh Promoting Smoke free local Government & public spaces in Chittagong Division Program

> Post Literacy and Continuing Education for Human Development Project-2 (PLCEHD-2)

> Restoration and conservation of biodiversity in the denuded hills in Sitakunda and Mirsharai, Chittagong Disaster Preparedness by Ensuring Water and Sanitation Facilities in Relief Shelters

> Enhanced Disaster Preparedness among Communities and institutions in Bangladesh (DIPECHO-V)

Project on Promoting basic services to survivors in trafficking through integrated approach

DONORS AND DEVELOPMENT PARTNERS

INTILLO
☐ Bangladesh Government☐ PKSF ☐ Family Health International-FHI (USAID) ☐ GFATM ☐ Action
Aid Bangladesh□ Save the Children-USA□ Save the Children- UK□ Save the Children- Australia
□ CONCERN UNIVERSAL □ Sight Saver International (SSI) □ Refugee and Migratory Movements
Research Unit (RMMRU) \square IOM \square SONNE International \square Plan Bangladesh \square DFID (BPHC)/PHD \square
UNESCO □ ILO□CARE □HIV,AIDS and STD Alliance of Bangladesh (HASAB) □ UNFPA□VSO
\Box The Netherlands Embassy \Box CIDA \Box JOBS (USAID) \Box Manusher Jonno Foundation (MJF) \Box
Oxfam GB BRAC PROSHIKA GTZ/GFA HOPE'87 SAP/AED Basic Bank NIPPON
foundation, Japan □ DAISY Consortium, Switzerland □ PATH Canada & BATA □ WBB Trust □
ECOTA Fair Trade Ltd □Bangladesh NGO Foundation □ British Council □Harvard University□
AYAD□ Friends of YPSA

NETWORKING

YPSA is the member of more than fifty National and International Networks/Forums. YPSA also provides secretarial support to some Networks/Forums including NAC (NGO Alliance of Chittagong) and EDFC (Enterprise Development Forum Chittagong).

Network Secretarial

Program with and for Youth Network (PROUOUTH Network)
Nation wide network on youth and development issues
☐ Enterprise Development Forum Chittagong (EDFC)
HIV/AIDS Prevention Coordination Committee, Chittagong
□NGO Alliance of Chittagong (NAC)
SUPRO, Chittagong
Right to Food Movement (RFM), Chittagong
☐ Development Resource Center (DRC)

National

☐ Action against Trafficking and	Sexual
Exploitation of Children	n (ATSEC),
Bangladesh	
☐ Association for Development	Agencies in
Bangladesh (ADAB)	
☐ Bangladesh Anti Tobacco Alli	ance (BATA)
☐ Bangladesh NGOs Network for	r Radio and
Communication (BNNRC)	
☐ Center for Disability in Develo	opment (CDD)
☐ Coastal Fisher folk Communit	y Network
(COFCON)	
\square Coordination Council for Hum	an Rights
(CCHRB)	
$\hfill \Box$ Credit and Development Forus	
☐ Fair Election Monitoring Allia	,
☐ Forum for Regenerative Agric	ulture
Movement (FORAM)	
☐ National Forum of Organization	ons Working
with Disabilities (NFOWD)	
☐ National STD/AIDS network of	_
□ NGO Forum for Drinking Wat	er Supply and
Sanitation (NGOF)	
☐ Voluntary health Services Soc	• '
☐ Bio-diversity Research Group	of Bangladesh
(BRGB)	
☐ Coalition for Urban Poor (CUP	*
□NGO Coordination Council for	Climate
Change (NC4)	
Chittagong Society for the Disa	
□ECOTA Fair Trade Ltd ◆BCCO	2-Chittagong
Division	
□BCCC- Chittagong Division	
□YPSA- Rahim Afroz renewal e	nergy network

International

□ FAO Rural Youth and Food Security
Global Network, Italy
☐INFOYOUTH Network, UNESCO-INJEP,
France
☐ International Association for volunteer
Effort (IAVE), USA
☐ International Disability and Human Rights
Network (IDHRN), UK
☐ International Youth Cooperation
(IYOCO), The Netherlands
☐ The United Nations Office for Drug
Control and Crime Prevention (UNDCCP),
Austria
☐ The United Nations Youth Unit (UNYU),
USA
☐ Voluntary Work Information Service
(VWIS), Switzerland
☐ Youth for Habitat International Network
(YFHIN), Turkey
☐ IKKI IKKI ASIA, Japan
☐ Horizon Cosmopolite, Canada
□ IJGD-Germany
☐ AYAD, Australia
□ NGO platform of Shipbreaking
☐ International Federation for Human Rights
(FIDH)
☐ World Association of NGO (WANGO)
☐ Global Youth Action Network (GYAN) ☐ World Toilet Organization (WTO)
☐ World Toilet Organization (WTO)

Organizational Structure

WORKING AREA OF YPSA

Chittagong and Chittagong Hill Tracts (Chittagong Division including Feni, Bhramon Bharia, Comilla, Cox's Bazar, Chandpur and Chittagong Hill Tracts)

PROJECTS/PROGRAMS

Name of the Project: "Development Initiative for Social Change (DISC)

Donor: Action aid Bangladesh

Goal: To increase the responsibility & accountability of the local government by organizing Person with Disabilities and establishing their rights through ensuring demand-based services.

Objectives:

- To ensure Social Rehabilitation of Person with Disabilities (PWDs).
- To organize poor people (with PWDs) to enhance their empowerment. Strengthening Civil Society to enlarge the constituency in favor of poor people.
- To raise the awareness of the general population on PWDs & their rights' through a Cultural Campaign.
- To improve transparency, accountability & responsiveness of the local government with increased capacity among the public representatives especially UP female members in favor of PWDs.

Duration: 2001-2011

Location: Sitakund Upazilla under Chittagong District

Target Group: Person with Disabilities, Disadvantaged women and girls, Journalist, Teachers, Civil Society Organizations, Youth Clubs, Children, Local government representatives, Government officials.

Major activities:

1.	Right	to	W	ork (F	Emplo	yment):				
_	T ~ 1	_			-	• . •	 1 .1	1.0	4	

resource) and involved them with Upazilla Youth department, NGO and other office for loan.		IGA '	Training	for Perso	n with d	isabilities	self-employme	ent from	(EARCPH,	UPAZILLA	level	& 1	local
	re	source)	and inv	olved them	n with Up	oazilla Yo	uth department,	NGO a	nd other offic	ce for loan.			

- Organize Income Generating Activities training & loan support to People with Disabilities & small entrepreneurs.
- To organize an advocacy meeting with existing industries and other Companies owners for Person with Disabilities Employment.
- Computer Training for Young Person with disabilities from YPSA ICT center & Support them for self-employment

2. Right to Education:

- Continuous Education scholarship
- To announce Disabled Friendly School (SMC meeting, Students orientation,
- Teacher's orientation, Coordination
- □ Organize Training, orientation and meeting with Education Officers & School Teachers.
- Admission-----

3. Women with Disabilities Rights:

- □ Organize Income Generating Activities training & loan support to Women with Disabilities & small entrepreneurs.
- To formulate a motivated and rights based organization by the women with disability.
- ☐ Training on Human rights for women with disability organization members.
- Support to the girls Club for different initiatives
- 4. Right to Participation in the Local Power Structure (UP & Access to Government Facilities

☐ Organize different programs (like - Public hearing, Open budget announcement,
■ Regular sharing meetings etc.) With Local Government to increase the accountability & transparency of
elected public representatives & to ensure services are provided to Person with Disabilities.
■ Advocacy with the Government differential office to ensure the different government services for Person
with disabilities.
05. Rights to organize & Freedom.
■.Support to Self-Help Org. of Person with disabilities for their regular activities (35 SHO's)
■Leadership Development Training for self-help org.
□Organize an upazilla convention by the all Self-org members & form a new uazilla committee.
☐ To organize training on UN Convention on the Rights of Persons with Disabilities(UNCRPD) along with
Rights Based Approach (RBA) for self-helf org. members
■To observe National and International Disability day.
☐ To organize a Citizen dialogue with Upazilla chairman & MP on "No Development without US"
■.To organize a National youth camp for Youth with disabilities
06. Rights to Mobility & Accessibility
■ Assistive device distribution to Poor Person with Disabilities.
☐ Training on Mobility and Independent living.
■ To organize a Sharing meeting with local bus, tempo & maxi driver & vehicle owners association to
allocate seat and easy movement for person with disabilities in the vehicle.
■ Advocacy meeting with relevant Government officers and local government office to prepared ramp in
cyclone center, sitakund powrasava, UP & upzilla department to ensure mobility and accessability for person
with disabilities.
07. Rights to Health service
■ Primary rehabilitation therapy for Person with Disabilities at the field level & through YPSA's
Physiotherapy & Health Center.
■ Support Person with Disabilities for surgical treatment.
■ Advocacy with the Government Hospitals to ensure health rights for Person with Disabilities.
08. Food security
□Campaign: To ensure the participation of Person with Disabilities in Government VGD/VGF Program
■ Advocacy meeting with 16 Government officials & Local Government representatives regarding safety net
program.
09. Stop Violence against Person with Disabilities
Organize different movement to protect the Human Rights of Person with Disabilities by SHO's
■ Legal Support to the Person with Disabilities
□ Orientation for SHO"s members on Legal Services
10. Disaster & Disability
□Training on Disaster for self-half Organization members
■ 2 Orientation on Disaster & Disability for Local Volunteer (Red Crescent & others Volunteers)
11. Media
□Orientation on the Rights of Person with Disabilities for Local Journalist
■ 2 Journalist Fellowship (For local Journalist)
12. Rights to participate sports
☐ Organize sports & cultural competition for the Person with Disabilities in upzilla level & encourage them
to participate in district & national level.
■ Support to the local Youth Club on different cultural activities & sports competition for person with
disabilities.
13. Child Rights
■ Shishu Mela/ Child space Facilitator Honorarium, Child Space Rent, and Sports Material
□ Opinion Exchange meeting with guardian at child space about Disability.
□ Observe child rights week (Organize Child Festival 2009 etc.)
■ Support to Sponsorship children for education
■ Educational materials for sponsor children
Educational materials for sponsor children

14. Right of Person with Disabilities of Indigenous Communities

- □ Organize Sharing meeting with local Government & Government officers on the rights of Person with disabilities of Indigenous community.
- A Self-Help Organization of Person with Disabilities of Indigenous community.
- Sponsorship Activities
- REFLECT & Disability Circles
- Organized and Operate Jonokendra (People Center).

Target and Achievements Table of DISC Program:

Conclusion:

DISC is an innovative initiative implemented by YPSA with comprehensive support from Action aid Bangladesh. It is a comprehensive approach that addresses some key factors of Community Based Rehabilitation of Person with Disabilities in an integrated manner using both service delivery & rights based approach.

Name of the Program/ Project/ Unit: YPSA HIV and STI Prevention project –Street Based Sex worker under Bangladesh AIDS Program.

Donor: Family Health International (FHI)

Goal: To reduce the risk of STI and HIV transmission among street based prostitutes and their clients in city of Chittagong.

Specific Objective: To increase HIV/AIDS and STI awareness and prevention messages between SBSW and their clients in Chittagong. Ultimate goal is to reduce the spread of HIV/AIDS in Bangladesh.

Duration: 5 Years (November, 05-Sep, 10)

Target Groups: Street Based Sex workers and their clients.

Background: While Bangladesh is still a low prevalence area for HIV there are many factors that increase the nation's vulnerability, including an increasing number of sex workers across the nation. Since Chittagong is a port city with an active sex trade it is especially important to assess and educate the Street Based Sex Workers (SBSW) concerning HIV/AIDS and STIs.

YPSA has been implementing the SBSW project since November 2002 to inform this group and its clients about HIV/AIDS in the hope of preventing more HIV infections. The ultimate goal is to maintain the health of the SBSW group and to reduce the future spread of HIV, and impact of AIDS, in Bangladesh.

Major Activities & Progress Status

Major activities:

- Awareness meeting with adolescents and youth Joint sensitization meeting
- Peer Educator Training
- Adult literacy for PEs and Sex Workers
- Group meeting and One to One contact
- Condom promotion
- Awareness raising meeting with clients
- STI health care seeking behavior
- Provide STI case management for targeted population
- Partner management through referral
- Male health Camps for counseling, STI management and SBC sessions for clients.
- Providing pre & post counseling.
- Promotion of VCT services through targeted communication
- Branding integrated health centers with Modhumita.
- Refer drug user prostitutes and clients for treatment and rehabilitation.
- Refer sex worker to Govt Hospital and other DOT centers for TB treatment.
- Referral network for micro credit, Skill training and income generating.

TB orientation	
----------------	--

Coverage		Contact		STI Treatment	VCT	Male
SWs	Clients	SWs	Clients			
2265	23'319	97214	37404	2277(STI-1158)	441	1'168'370

Achievement:

- ➤ Increase knowledge level about HIV/AIDS, condom uses and gradual changing their behaviors.
- ➤ Working environment among street based sex workers has been created. GOB Official and other stakeholders more supportive
- > Peer Educators are skilled and motivated.
- > Strong referral Net work with GO, NGO.
- > Sex workers are involved at income generating activity. YPSA has started saving groups at Integrated Health Centre Based.

Future Plan:

- Provide Education facility for Children of sex workers.
- Provide skilled training for sex workers.
- Rehabilitation for under aged sex workers.

Title of the Project :YPSA-GFATM-Round-6 Malaria Control Program.

Donor:

Global Fund to fight AIDS, TB and Malaria (GFATM) in Bangladesh. (The PR-NGO-BRAC)

Goal of the Project:

Reduce 50% burden of Malaria in 10.9 million populations in 13 high endemic districts of Bangladesh by 2012

Objective of the Project:

- 1. Provide quality diagnosis and effective treatment to 80% of the malaria cases in 13 high endemic districts
- 2. Promote use of ITN / LLINs in 80% of the households in 13 high endemic districts and selective IRS for containment of outbreaks
- 3. Strengthen programme management capacity and coordination and partnership in malaria control

Duration of the Project:

From May 01, 2008 to April 30, 2012

Target Groups: Total population of highly endemic area. Specially the income generating group.(>15yrs) are the major sufferers, children and pregnant women belong to the high risk group.

Background:

Several Non-Governmental Organization (NGO) have been providing malaria control services in Bangladesh. NGO support is essential for scaling up of malaria control interventions particularly in areas, where the coverage of government health services are limited. A total no. of 20 NGOs were selected by Ministry of Health and Family Welfare (MOHFW) and formed a consortium with the leading agency-BRAC. Working Area: Rangunia Upazilla, Chittagong District.

Major Activities:

- 1. Health Worker Provide education through forums and households visit
- 2. Health Worker treatment to uncomplicated patients and they also ensures drug intake
- 3. Health Worker referred to higher facilities if needed (S)
- 4. Health Worker Follow up malaria patients
- 5. Diagnosis using RDT and Laboratory
- 6. Prompt effective malarial treatment
- 7. LLITN (Long Lasting Insecticide Treated Net) distribution
- 8. ITN (Insecticide Treated Nets)
- 9. Vector control (other than ITNs)-IRS
- 10. BCC: Community level and Mass media
- 11. Organize Advocacy Workshop at upazila level
- 12. Organize Popular theatre and Folk song at remote areas
- 13. Monitoring drug and insecticide resistance
- 14. Coordination and partnership development
- 15. Drum biting at Hat bazaar
- 16. Maiking at Hard to reach areas about Malaria
- 17. Blood slide collection at remote areas

13. Number of P.falciparum cases received

Venue	e: Upazilal	Health Complex	on Malar Hall, Ranguni	ia Control Pro a, Chittagong.	gran
janized by:	YOUNG PO	OF HEALTH A OWER IN S Malaria Co	OCIAL ACT	110 SA	1
			. (0
1	-4		Mila		
			আজম সিদ্দিকী -ছবি	6.0	5

Achievements: July'08-June'09	
1. Orientation session on BCC	: 19
2. Advocacy Workshop organize	: 04
3. Popular theatre organize	: 08
4. Folk Song events organize	: 08
5. LLITN distribution	: 23599
6. ITN (Insecticide Treated Nets)	: 13015
7. ITN (Insecticide Re- Treated Nets)	:2000
8. Number of blood slides taken	: 2439
9. Number Microscopy positive	: 71
10. Number of RDT taken	: 504
11. Number of RDT positive	: 49
12. Number of Malaria case diagnosis	: 166

Future Plan: Expand the program activities at new area if donor permits.

: 95

Donor: GFATM, NASP & Save the Children-USA

Goal: Control the spread of HIV infection within vulnerable population and to limit its spread to the general population, without stigmatizing the vulnerable population.

Specific Objective:

- To provide HIV prevention information, Skills & Services to Young People.
- To collect data necessary for information the development of national policy and programs for the prevention of HIV/AIDS among Young People aged 15 -24 and
- To strengthen capacity of partners for effective implementation, monitoring and evaluation of the project.

Duration: November 2004 – March 2012

Target Groups: Vulnerable Young People & High-Risk Populations.

Background:

Prevention of HIVAIDS among Young People of Bangladesh (R-2) & HIV Prevention and Control among High-Risk Populations and Vulnerable Young People in Bangladesh (R-6) is a collaborative project of Ministry of Health & Family Welfare (MOH &FW) and Save the Children- USA on HIV and AIDS prevention program for youth and adolescents in Bangladesh. Objectives are to provide HIV/AIDS orientation Training and services to the young people via Life Skill Education, Youth Friendly Health Service, and Accessing Condom for youth.

Since November 2004 YPSA has been implementing GFATM project (#902) activities in Chittagong Division through HASAB consortium. There has other three Associate NGOs; HASAB (Lead organization), Ad-din and ACD under HASAB Consortium. YPSA Now implementing these activities in 7 Districts under Chittagong Division through 57 Strategic Partners. Under this project 52 Govt. & Non-Govt. (NGO & Private) health service delivery point is working to ensure Youth Friendly Health Service.

Working Area: Chittagong Division

Working District: Chittagong, Cox's Bazar, Comilla, Rangamati, Feni, Brahmanbaria & Cahndpur.

Districts wise Strategic Partner Club/Organization: Total - 57

- ♦ Chittagong (Sitakund, Rangunia & Chittagong City Area):18
- ♦ Comilla (Comilla Sadar & Choddagram): 07
- ♦ Cox'sbazar (Cox'sbazar Sadar, Ramu, Ukhiya & Taknef): 07
- ♦ Feni (Feni Sadar & Chagalnaiya) : 07
- ♦ Brahmanbaria (Brahmanbaria Sadar & Akhaura): 08
- ♦ Rangamati (Rangamati Sadar & Kawkhali): 07

Districts wise Health Service Delivery Point) HSDPs: Total - 52

- ♦ Chittagong (Sitakund, Rangunia & Chittagong City Area):15
- ♦ Comilla (Comilla Sadar & Choddagram): 06
- ♦ Cox'sbazar (Cox'sbazar Sadar Ramu, Pekua, Chakkoria, Ukhiya & Taknef): 10
- ♦ Feni(Feni Sadar & Chagalnaiya) : 07
- ♦ Brahmanbaria (Brahmanbaria Sadar & Akhaura): 06
- ♦ Rangamati (Rangamati Sadar & Kawkhali): 05

Activities:	Progress Status
Advocacy Meeting with local govt. officials and civil society representatives on YFHS,	16 Advocacy Meeting at Chittagong Division & District Level has organize
LSE & ACY.	successfully
Mapping to guide selection more YFHS delivery points & Refurbishment of Physical Facilities at YFHS delivery Points	52 Govt. NGO & Private Health services centre are providing Youth Friendly Health services at Chittagong Division
Training of Service providers on YFHS	19 SP(Non- Doctor) training on YFHS has finished at last Year.
 Orientation training for pharmacists, traditional healers and community workers. 	50 Training has completed with pharmacists, traditional healers and community workers.
Organize Community Meetings with gatekeepers in youth friendly health service delivery point community.	50 Community Meetings with gatekeepers in youth friendly health service delivery point community has finished at last year
Training for the Peer Educators for Life Skill Education	
Life skills Education on safe sex for young people through peer approach.	98500 Young People has received Life skills Education on safe sex for young people through peer approach.
Conduct orientation training on condom for medicine outlet people and other sellers	110 training has finished on condom for medicine outlet people and other sellers

Future Plan: These Activitie s should be expandin g at whole Chittago ng

Division.

Name of the Program/ Project/ Unit: Primary Prevention of HIV & Risk Reduction through Work-place Interventions in Garment Industries (GFATM, Package#912 of Round-6)

Donor: Global Fund (Management Agency: Save the children USA)

Goal: To limit the spread and impact of HIV in the country through preventing HIV/AIDS/STIs and reducing risks among the garment workers.

.**Specific Objective:** To empower most vulnerable young people working in garment industry through workplace interventions, including the promotion and practice of life skill education.

Duration: January 2008 – April 2009 (as pilot)

Target Groups: Garments workers and their neighbor in Greater Chittagong.

Background:

To fight against HIV/AIDS, tuberculosis and malaria, the GOB has received grants from the GFATM with Save the Children-USA as the MA. The title of the HIV/AIDS component of Round-6 project is "HIV

Prevention and Control among High Risk Populations and Vulnerable Young People in Bangladesh". There are 13 package of Round 6 under this title. YPSA Consortium has been implementing the package of GF-912, which title is "Primary Prevention of HIV and Risk Reduction through Workplace Interventions in Garments Industries". Save the Children-USA is managing GFATM—supported "HIV Prevention and Control among High-Risk Population and Vulnerable Young People in Bangladesh" in collaboration with Ministry of Health & Family welfare.

Location: KISHAN knitting Factory

Date: October 2008

Activity: LSE session at workplace

Major Activities & Progress Status

Sl	Activities	Progress Status
01	Meetings to endorse a workplace policy on life	Completed
	skills followed by supportive supervision and	
	facilitation of life skills education for workers and	
	supervisors using garment factory financial support.	
02	Organize National level workshop with national	10 National workshop completed with
	garment export institutions & owners	552 participant
03	Develop and produce one-page take-home	Produced 650,000 one-page take-home
	communication material.	communication material
04	Training of master trainers on life skill education	30 Master trainers trained.
	for the prevention of HIV.	
05	Training of peer educators on life skill education	138 Peer educators trained
	for the prevention of HIV.	
06	Conduction of 5-day sessions on HIV prevention in	Sessions on HIV prevention in the
	the workplace.	workplace Completed with 88,110
		participant
07	Video presentation and discussion at the homes of	Video show Completed with 186,961
	garment workers for the prevention of HIV.	participant

Future Plan: This is the Pilot Project of GFATM Round-6, which will end on April 2009. After successful completion of this piloting project, this project will be extended initially for next 3 years up to 2012.

Name of the Program/ Project/ Unit: Restoration and Conservation of biodiversity in the denuded hills in Sitakund and Mirsharai, Chittagong.

Donor: Arannayak Foundation.

Goal: The biodiversity (flora,fauna) of the Sitakund-Mirsarai hills is restored and conserved by the stakeholders for sustainable environmental and economic benefits of the local communities.

Specific Objective:

- 1. Establishment of a collaborative management system (co-management) for a sizable forested area of Sitakund Mirsarai hills involving local communities, Forest department (FD) and other Stakeholders.
- 2. Restoration of tree cover and biodiversity and sustainable management of the forest.
- 3. Improvement of livelihood of the poor people living in and around the forests and their access to fuel wood through alternative means.
- 4. Creation of opportunities for revenue generation from forest recreation or eco-tourism based activities benefiting local communities.

Duration: June 2009- May 2012 **Target Groups:** Forest users.

Background:

The vast hilly areas of Chittagong North Forest Division have been denuded for many years. Poor people of surrounding area collects fuel wood, leaf-litters, bamboos, broom grass and medicinal plants from the scrub forest.

The Forest Department (FD) has been implementing the GOB funded 'Reforestation of Denuded Hills' project since 2000-01. The project intervention includes establishment of plantations, involving both short and long-rotation species, under participatory afforestation scheme. The major species of trees that are planted are: Akashmoni, Mangium and Hybrid Acacia as short-rotation (10-12 yrs) species and Garjan, Chapalish, Sil koroi, Chikrashi, Dhaki jam, Telshur, and Boilam as long-rotation species. The benefit sharing arrangement of the project includes 45% of the final tree harvest (also of thinning) for the participants, 45% for the Forest Department and 10% for Tree Fund. The participants are organized into 10-15 member sommittees. The participants plant country bean and ginger under the young plantation (1-2 years), but there is no other provision for promoting alternative income generating (AIG) activities among the participants.

With a target to cover 5,000 ha of the denuded hills in the Chittagong North Forest Division in its first phase, the above project achieved 70 - 80% of the target. The second phase of the project is expected to start in the current (2007-08) fiscal year for another 5 years. Even the prospective second phase of the above project would not cumulatively cover 50% of the total area of denuded hills in the Chittagong North Forest Division. Moreover, many of the plantations have failed to survive after their initial establishment (as long as the project had close monitoring) due to alleged destruction by people. People set fire in the forest for raising sun

grass and to get fertilizer (of ashes) effect in their crop field below the hill. They also do not like the hills to grow into forest harboring wildlife that damage their crops and poultry birds. The fire also occurs from careless disposal of burning cigarette butts by the forest going people.

The experience, therefore, reveals that concerted efforts are needed in order to get the forest (and biodiversity) back in the denuded hills, which should include peoples' awareness raising, assisted natural regeneration or enrichment planting, creation of alternative livelihood opportunities for the forest dependent people, prevention of forest fire and making people proactive in protecting the forest.

Community meeting about Restoration and Conservation of biodiversity in the denuded hills in Sitakund and Mirsharai, Chittagong. Mr. Murad commissioner of Sitakund Porashava delivers his speech.

Major Activities & Progress Status

Activities	Progress	
	Status	

- Identification of forest users
- Study of socio-economic context of the forest users (incl. people of adjacent villages)
- Categorization and formation of groups of forest users for participatory program planning

On going

- Vegetation survey (incl. nature of regeneration)
- Delineation of area for core zone and buffer zone
- Establishment of co-management council (CMC)
- Development of a complete management plan for the delineated forest area (by CMC)
- Assisting natural regeneration and enrichment planting of native species (including aftercare) in the core zones
- Planting of short and long rotation species (in the form of woodlot or agro forestry) in participatory approach in the buffer zones
- Establishment of management guidelines for utilization of minor forest products
- Monitoring and protection of the forest and plantations by allocating area for each care taker / FUG
- Provision of seed money to the association of forest users' groups (FUG) for establishing revolving fund for IGA
- Training of people on IGAs to be selected by the FUGs (maybe 2 courses for men, 2 courses for women per year)
- Awareness raising on forest and biodiversity conservation and forest fire
 protection among local community members and leaders (community meeting,
 mass communication through TV and print media)
- Establishment of fire lines in the plantation areas and existing forests

Future Plan: Future planning of this project is to bring changes among the economic condition of forest users and improvement of natural forest and biodiversity of the proposed area.

Name of the Program/ Project/ Unit: Hygiene Sanitation Water (HYSAWA)

Donor: NGO forum and YPSA Own fund.

Goal: To ensure safe sanitation and pure drinking water for the people of the working area.

Objectives:

- Behavioral change of grassroots people in terms or hygienic practice.
- Access to safe water and sanitation facilities.
- Contributing in reduction on mortality and morbidity.
- Ensure women's involvement in the project.

Duration: 2004 to on going.

Target Group:

- Disadvantaged women, children and men.
- Local Government Institute (LGI)
- Word Watson promotion committee. (WWPC).
- Religions leaders, Teachers and civil Society Representatives.

Background:

YPSA-Hygiene Sanitation Water (HYASAWA) Program has been working for about two decades for ensuring safe water and sanitation with a view to improving the public health situation of the disadvantaged women, children and men of the community living in the un-served and underserved areas of Sitakund and Mirshari Sub district under Chittagong district.YPSA- HYASAWA Program is being implemented in Sitakund and Mirshari Upazila since 1993 in an integrated approach with deprived community people. At this moment YPSA- HYASAWA is working with 6500 households in 14 villages under 1 Union in Mirshari upazilla.

Major Activities:

Village Sanitation Centre:

YPSA established two static and six mobile Village Sanitation Centers (VSC) in Sitakund, Mirshary & CDSP working area. In the VSCs hygienic latrines are produced, demonstrated and sold.

VSC Product and sale (2008-09)

]	Ring	Slal)
Produce	Sale	Produce	Sale
4600	3225	1015	921

Motivational Activities:

Particulars	2008 -2009					
	Targ		Achievement			
	et	No. of	No. of (Beneficiaries)			Cumulative
		Event	Male/ Boys	Female/Gi rls	Total	(No. of Event)
School Program	01	01	235	265	500	08
Local Discuss Meet (WWPC)	18	18	144	36	180	72
Court Yard Session	54	54	648	270	918	216
Community	02	02	92	16	108	10
Meeting(LGI and Local stake holder)						
Rally & Milking	01	01	170	80	250	04

Awareness Rising on Arsenic Pollution:

YPSA is implementing continuous awareness raising activities on harmful effects of arsenic among the rural poor. YPSA also detecting the arsenic contaminated tube wells of the working area vis-à-vis providing alternative sources of safe drinking water for the people of those areas where arsenic contamination in ground water is above the maximum permissible limit of 0.05 mg/liter.

Total Tube well	Arsenic Found	Arsenic mg/liter
285	210	>.05

Model Union

Year	Union	Family	Beneficiary		Coverage	
			Male	Female	Total	
2008-2009	01	6500	12025	13075	25100	75%

Word Watson promotion committee. (WWPC).

Word Watson promotion committee (WWPC) is formed in every village of the working area ensuring representatives of different stakeholders from the community like, Social leader, Teacher, Religion leader, women representative, Local government representative etc.

Future plan:

- We have planned to increase 80% population coverage safe water through 2010 by 100% Sanitation Coverage setting up of Arsenic Removal plant.
- Also installing of Ring well and dip tub weal in the Arsenic effective area.
- To organize several awareness training to the community people for develops their hygienic and safe sanitation.

Name of the Program/ Project/ Unit: Promoting Smoke free Local Government and Public Spaces in Chittagong Division

Donor: Campaign for Tobacco Free Kids, Bloomberg Global Initiatives

Goal: to promote smoke free local government and public spaces within Chittagong Division, by advocating for smoke free policies and practice at City Corporation and Municipal level as a preventive and regulatory mechanism in compliance with National Smoking and Tobacco control Act 2005

Specific Objective:

1. Inform, persuade and form a coalition of supportive government institution, local business, journalists, non governmental organizations and community based organizations in Chittagong Division by September 2009.

- 2. Support the development and adoption of the model institutional policies for Chittagong city corporation and 3 Municipalities in Cox;s Bazar, Commilla and Feni Districts by June 2010
- 3. Strengthen the enforcement of 100% smoke free policies and practice in Chittagong city corporation and 3 municipalities by December 2010
- 4. Enhance sharing of experiences and knowledge across model institutions to allow replication of promising practices and lesson in smoking and tobacco control in Chittagong division, other cities and nationally.

Duration: 24 Months (1st April 2009 to 31st March 2011)

Target Groups: Local Government

Background:

Young Power in Social Action (YPSA) is a social development organization that envisions a society without poverty where everyone's basic needs and rights are ensured. For about 15 years now, YPSA has been involved in providing health services, education and promoting general public health in Greater Chittagong Division.

High prevalence of smoking and tobacco use, low awareness about harmful effects of smoking and tobacco use and weak regulatory measures prompted YPSA's action and involvement in anti tobacco movement from its inception. YPSA is a founder member of Bangladesh Anti Tobacco Alliance (BATA) and since inception YPSA has been observing World-No-Tobacco Day each year in all of its working areas including the 4 local government units where its current smoke free project is being implemented.

Early involvement also included extensive advocacy experience in championing for the development of National Smoking and Tobacco Control Legislation enacted and adopted in 2005 jointly with other agencies under Bangladesh Anti-Tobacco Alliance (BATA)

Other involvement included awareness campaigns and developing of information, education and communication material on harmful effects of smoking and tobacco use and dissemination in all 8 Districts in Chittagong Division.

Whereas the Government of the republic of Bangladesh ratified WHO FCTC, later developed national smoking and tobacco control law in 2005 and action plans, there persist high prevalence of smoking and exposure to secondhand smoke especially in regional cities like Chittagong, local towns and districts. This may be attributed to the general low awareness about harmful effects of exposure to secondhand smoke among the public and local leaders, low awareness about national smoking and tobacco control law and its application at the local level, weak local smoking regulation among other issues.

Realizing the need to reduce health risks by strengthening smoking regulation at workplaces and public spaces, YPSA expanded its efforts to promote smoke free environments. Since April 2009 YPSA has been implementing smoke free project dubbed "Promoting smoke free local government and public spaces in Chittagong Division" project with financial support of Campaign for Tobacco Free Kids (CFTFK) and Bloomberg Global Initiative To Reduce Tobacco Use,

The project is being implemented in 4 Districts such as Chittagong City Corporation, Cox Bazaar, Comilla and Feni targeting an estimate of 5 million people working in local government institutions and public spaces. The project is being implemented in partnership with local governments and it seeks to helps mobilise the local agencies and other partners to work together to control the tobacco epidemic, particularly through the formulation and implementation of smoke free policies at the local government and public spaces under their jurisdiction.

Major Activities & Progress Status

Activities	Planned	Achievement
Objective 1:		
Inform, persuade and form a coalition of supportive government		

institutions, local businesses, journalists, NGOs and CBOs in Chittagong Division by September 2009		
Identify supportive leadership in the Chittagong city corporation, 3 municipalities and conduct 4 informational briefing meetings.	4	4
Conduct 1 orientation workshop on "Current state of smoking and tobacco regulation and prevention mechanisms in Chittagong and the whole country" for city corporation authorities including public market authorities	1	1
Conduct 3 orientation workshops on "Current state of smoking and tobacco regulation and prevention mechanisms in Chittagong and the whole country " for 3 municipal authorities including public market authorities in 3 districts	3	3
Conduct 1 orientation workshops with journalists on smoke-free policies	1	1
Reproduce and disseminate 20,000 copies of a booklet on National Smoking and Tobacco Control Act 2005 both in English and Bangla to popularize the law and reach low and illiterate groups	20,000 copies	20,000 copies
Contract policy and advocacy consultant for technical assistance in coalition building, Advocacy strategy development and action planning (same consultant as in 2.1 activity below) (fixed period of time)	1	1
Identify potential supporters in Civil society and establish a joint advocacy coalition group: Conduct 4 consultation workshops with potential coalition members and implementing partners	4	4
Conduct skills building, advocacy strategy development and action planning workshop for the coalition group members	1	1
Develop 30,000 copies of stickers with "Anti-Tobacco and Smoke free" notices and disseminate widely.	30,000 copies	30,000 copies
Convert the National Smoking and Tobacco Control law booklet into digital book for easy access by the visually challenged low literate people and disseminate.	1	1
Develop and diseminate 10,000 copies A2 size posters with anti- tobacco messages and pictures targeting the public to increase awareness and generate public action on law enforcement	10,000 copies	10,000 copies
Objective 2. Support the development and adoption of the model smoke free institutional policies for one City Corporation and 3 municipalities by June 2010		
Conduct capacity needs assessment for Chittagong City Corporation and 3 municipalities	1	1
Conduct 1 assessment findings sharing workshop with City Corporation Authorities	1	1
Conduct 3 assessment findings sharing workshop with 3 municipal authorities	3	3
Conduct 1 orientation workshop on "Role of institutional policies in strengthening Smoking and Tobacco Control Act 2005" for City Corporation	1	1

Objective 3 Strengthen the enforcement of 100% smoke free policies and practice in Chittagong City Corporation and 3 other municipalities by December 2010		
Hold 1 community rallies involving awareness raising and march to campaign for smoking and tobacco control in public spaces	1	1
Actively participate in other regional ,national (eg BATA) and local development forums to leverages support and local authorities commitment for 100% enforcement of the tobacco control law	As needed	
Objective 4 Enhance sharing experiences and knowledge across model institutions to allow replication of promising practices in smoking and tobacco control in Chittagong Division and nationally		
Participate and share information and experiences in other relevant national and regional health events/forums	As needed	17
Quarterly Coordination, Monitoring and Evaluation meetings by project team	4	6

Achievement:

- Area profile of 4 working areas has been collected and preserved which provide us statistical and infrastructural information about the working areas, including local government buildings, schools and colleges, hospitals and health centers, public markets among others.
- Supportive leadership in the project working areas have been identified who are providing their cooperation towards the project initiatives.
- Strong rapport and relation has been developed with different public officers such as Pourashava (Municipal) Mayor, Counselors & other officers, Media Persons, Government office (District Commissioner office, District information office, DRRO office, Drug control office, Civil Surgeon office), NGO, Civil Society, journalist, religious leader and business community. They are now well informed about YPSA and YPSA's initiative on Smoke free environment. Besides that they also have actively participated in different programs organized by YPSA.
- Increasing awareness among the target populations about harmful effects of smoking and exposure to secondhand smoke. Through organizing different orientation workshop and meeting, participants have informed about the harmful effect of smoking and tobacco use and national law. As a result of this information they are more informed and participate actively in event against smoking. Some participants have given their word to quit smoke and will never smoke. Besides that 3 teams each consists of 10 non-smoker students have been formed in 3 collages of Victoria College, Ajit Guho College and Comila Govt, College. All the team will work against Tobacco and smoking.
- YPSA has taken the initiative to work with and activate the 3 tobacco control taskforces set up by the government in 3 districts (Feni, Cox's Bazarr and Comilla) which are inactive. In the mean time YPSA has discussed with DC, President of district taskforce and Civil Surgeon, Secretary of district taskforce about task force. They are agreed to activate task force immediately and we hope that Task force will be worked from the next period.
- Increasing recognition of smoke free issues by the local leaders and the public. Different stakeholders and authorities of public places like local government, restaurants, press club, government officials,

teachers, market authorities, civil society and health authorities have realized the importance of smoke free public places. Some have agreed to develop specific policy promoting smoke free workplaces for their organizations. Some public places have since been declared as smoke free workplace by authority like ward office, restaurant, market, and press club.

- Voluntary advocacy and lobby coalition groups have been established comprising of local elected leaders who are supportive, civil society, NGOs, CBOs, youth leaders and journalists in 4 local government areas where the project is being implemented.
- Improved Advocacy skills and knowledge among sections of the coalition members on developing strategy, planning, developing messages and advocacy. Most of who now actively participate and share the information in both smoke free project activities and other anti smoking and tobacco events in Chittagong.
- General and specific needs of the local government authorities have been identified; general perceptions and nature of support for smoking regulation identified which improves on our strategies and provide directions on the development, adaptation and enforcement of smoke free policies. Local government authorities are agreed with the findings of the assessment and the importance of institutional level policy and they are very concerned about the enforcement of the policy. A number of the councilors agree to contribute in the implementation of the policy within their constituencies and local government as a whole. They also want it to be a model of smoke free policy enforcement within all over the country.
- Through maintaining and participating in different networks, forums and events YPSA has gotten an opportunity to exchange and share experiences and knowledge. Those sharing help YPSA in getting new knowledge/information, ideas and way in achieving the objectives of the project and perform competently.
- Through highlighting the activities and experiences of the project by which people can inform about
 the initiatives on smoke free policy advocacy by YPSA. YPSA has gotten a huge number of media
 coverage at local and national newspaper on its smoke free initiatives. By which people has been
 informed about the important issue and initiatives of YPSA on it.

Future Plan: Period – October 2009 to March 2010 Activity

Objective 2. Support the developemnt and adoption of the model smoke free institutional policies for one City Corporation and 3 municipalities by June 2010

- Conduct 3 orientation workshop on "Role of institutional policies in strengthening Smoking and Tobacco Control Act 2005" for 3 municipalities
- Arrange a press conference to publicize progress and future actions
- Hold 4 Orientation Workshop on Smoke Free Policy Formulation, Planning ,Implementation, Monitoring and Evaluation for Chittagong city corporation authorities and 3 different municipalities
- Conduct 4 workshop for developing the model policy and implementation plan for Chittagong City Corporation and 3 different municipalities
- Conduct 4 workshop for revision and finalization of Smoke free policy for Chittagong City Corporation
- Publish draft City Corporation smoke free policy and Municipal policies for public comments in a national newspaper

- Local leaders and stakeholders engagement workshop aiming to get local government authorities commitment on 100% enforcement
- Advocacy and Lobbying for the adoption of the institutional smoke free policies (refer to the narrative for details of activities.
- Facilitate the adoption of smoke free policies (workshop)

Objective 3 Strengthen the enforcement of 100% smoke free policies and practice in Chittagong City Corporation and 3 other municipalities by December 2010

- Hold 1 community rallies involving awareness raising and march to campaign for smoking and tobacco control in public spaces
- Actively participate in other regional ,national (eg BATA) and local development forums to leaverage support and local authorities commitment for 100% enforcement of the tobacco control law

Objective 4 Enhance sharing experiences and knowledge across model institutions to allow replication of promising practices in smoking and tobacco control in Chittagong Division and nationally

- Organize an international exposure visit to India for the local Authorities to learn from Indian experience in smoking and tobacco regulation within areas of local government jurisdiction
- Quarterly Coordination, Monitoring and Evaluation meetings by project team

Name of the Program/ Project/ Unit: Community Managed Local Health Services and Water and Sanitation Project in South-East Bangladesh (CMLHSWS)

Donor: Cordaid and Concern Universal- Bangladesh

Goal: To improve the quality of peoples life with special emphasis on reproductive health and water and sanitation of hard to reach areas so that maternal, neonatal and infant mortality could substantially be reduced and to develop a model of sustainable health care system through the active participation of community people.

Specific Objective:

- **1. Health:** To ensure the local health services as well as to raise awareness, skill and knowledge on modern treatment for reducing mortality and morbidity rates
- **2. Water and sanitation:** To improve the overall water and sanitation status through:
 - Ensuring safe water supply providing feasible water options as per the topography of CHT
 - Ensuring the use of sanitary latrines promoting low cost latrines managed by the community

• Enhancing behavioral changes on hygiene practices in term of house holds and personal

Duration: Three years (January 2009 to December 2011)

Target Groups: 18,734 population (Male- 10,732, Female- 8,002) and house holds 3,434

Major Activities & Progress Status

Activities	Progress Status
Establishment of six Community managed	Established six, Three in Ramu upazill
Health Clinics	under coxs bazar district and Rest three in
	Alikadam Upazilla under Bandarban district
Formation of Clinic Executive Committee	Formed six Clinic Executive Committee,
	Three in Ramu upazill under coxs bazar
	district and Rest three in Alikadam Upazilla
	under Bandarban district
Formation of women & adolescent group	Formed 12 groups, 6 in Ramu upazill under
	coxs bazar district and Rest 6 in Alikadam
	Upazilla under Bandarban district
Formation of community volunteer group	Formed 6 groups, 3 in Ramu upazill under
	coxs bazar district and Rest 3 in Alikadam
	Upazilla under Bandarban district
Project Launching Ceremony	Done with the Ramu and Alikadam Upazilla
Base Line Survey	Done with the Ramu and Alikadam Upazilla
Orientation for Project Staff/Foundation	Done in YPSA-HRDC. Conducted by
Training /Refresher	Concern Universal- Bangladesh (CUB)
Training for the Community Health Worker	Three months basic training completed. 20
(CHW)	CHW participated in the training.
Training on Community Mobilization to	Training held which conducted & organized
Community Health & Hygine Promoters	by YPSA training division. 20 HP & 20
	volunteers participated the training.
Training/Refresher on Safe Water, Hygiene	Training held which conducted & organized
& Sanitation /project staff	by YPSA training division. 20 HP
	participated the training.
Training on Community Empowerment	Training held which conducted & organized
	by YPSA training division. 20 Clinic
	Executive Committee members participated
	in the training.
IGA: Skill Training / Income generation	Training held which conducted & organized
	by YPSA training division. 20 Clinic
	Executive Committee members participated
	in the training.

Achievement:

- A wide partnership developed with the GO-NGO in coxs bazar district

- Six Community based and community managed approach established regarding ensure the primary health care services in Hill Tracts and disadvantaged area
- During the project period sustainability approach developed with the local people/community regarding the project completion

Plan:

- Community people will have the easy access to local health services by the community managed health centre, which will reduce the rate of mortality and morbidity in CHT communities. Similarly, community awareness and knowledge level will be increased.

Name of the Program/ Project/ Unit: Maternal Child Health and Family Planning Program (MCH&FP)

Donor: YPSA own Fund & Bangladesh Health & Family Planning Department **Goal**:

To improve the Health Status of Children, Women & Men in Sitakunda Upazilla of Chittagong District.

Objectives:

To increase the use of & demand for cause effective health services delivered solely or jointly by NGO & GOB amongst the poorest communities specifically for women & Children.

Duration:

This Program started from 1995 with financial & Techni9cal support from BPHC/PHD. From 2005 it has been continuing by YPSA own fund & Bangladesh Health & Family Planning Department.

Location:

Sitakund Upazilla 1-8 Unions

Target Group:

Poorest communities, especially women & children (GOB. allocated couple area)

Major activities:

• Clinic based:

Anti Natal Care (ANC) ,Post Natal Care (PNC), RTI/STD, Maternal Health, Child Health, Family Planning Methods(Injection, IUD),Physiotherapy, General Treatment, Referral for higher treatment to GOB Health service.

• Field Based:

Satellite Clinic, Contraceptive distribution, House visits, Follow ups on patients, Health Watch, Committee (HWC) MEETINGS, Adolescent Meetings, Assist the Government's EPI activities, Court yard/ Group meetings, Counseling for behavior change communication, Educating newly married couple about family planning, support to GOB, EPI, Supported & actively participant in NID, provide training to TTBA's field staffs & Village volunteer, Outdoor Treatment (RTI,PHC, Maternal Health- ANC, PNC, Child Health-

ARI,CDD, Infectious diseases), General treatment, Counseling, Referral for higher treatment to GOB Health service.

• GO-NGO Collaboration:

Health related day observation (National & International), National Immunization Day observation, Support Special Camps on long term family planning methods. Attend upazilla & Union level monthly coordination meeting, Regulars coordination's with Government Health & Family Planning Program. Regularly attend in FWC, UP, UHWC, UP, UHC & HWC meeting.

• Achievement:

ANC-91.23%(2559), PNC-68%(1907), Delivery-322(TBA-62,TTBA-173,UHC-87),EPI-98%, Satellite Clinic-180, Child treatment-326, General Treatment-1952, Family Planning Method (Pill-628,Condom-234,Injection-443,IUD-70,Vecetomi-nill, Tuvectomi-28).

• Conclusion:

The Health Service of YPSA Plays a vital role to improve the health status of the poorest community. YPSA has a plan to start the health service in all working area in order to fulfill demand by cross cutting with others health related program. If we will get any fund from any source we have a scope to start this health related work/ program in largely or broadly.

Name of the Program/ Project/ Unit: Strengthening Adolescent Reproductive Health in Bangladesh Project.

Donor:

CIDA and PLAN International Bangladesh

Goal:

To improve reproductive health of vulnerable and underserved adolescents in the Sitakund, and Miresharai Upazilla under Chittagong district of Bangladesh

Specific Objective:

- Enabling environment created for provision of RH information and services in the target area;
- Increased awareness and capacity among target adolescents to make informed decisions on their RH needs:
- Quality ARH services are available for adolescents in target sites;
- Increased utilization of gender sensitive ARH, information and services for adolescents;
- Strengthened capacity of partner NGOs to provide counseling and quality ARH information and services;
- Increased networking, documentation and dissemination of ARH issues in a manner that furthers adolescent's interest;
- Successful implementation of national ARH strategy and its action plan, in targeted through a partnership within the HNPSP framework.

Duration:

January 01; 2008 – December 31; 2012

Target Groups:

Target people are 10-19 year old age adolescent whose are vulnerable in the present context

Background:

Adolescent's reproductive health has become one of the most widely discussed and sensitive health issues. "Adolescent reproductive and sexual health refers to the physical and emotional well-being of adolescents and includes their ability to be healthy and remain free from to early or unwanted pregnancy, unsafe abortion, sexually transmitted diseases (STDs) including HIV/AIDS, and sexual violence and coercion" (Senderowitz, 1995; WHO, 1998). Adolescents constitute one-fifth of the world's population. In Bangladesh, as in many developing countries, adolescents are a large and growing population that includes those between 10-19 years

of age (UNFPA 1998a). Adolescents comprise 25% total population in Bangladesh, approximately 33 million in the year 2001 (Y.Siddique & M. Kabir, 2002). Among them 52% are male, while 48% are female (BDHS Survey, 1999-2000). The annual growth rate of adolescent population is 4.33 percent, compared with 1.7 percent for the total population. Adolescence marks the passage of children into adulthood and without the proper guidance and availability of accurate information, it can lead one to unnecessary risk taking behavior. During Adolescence, most children do not complete the process of achieving physical and emotional maturity. This developmental stage involves many complex processes including menarche, developing close friendships, dealing with peer pressure, struggling with identity, becoming aware of one's own sexuality, graining independence, etc. Health and developmental statistics have demonstrated that, adolescents are at increased risk of wide variety of reproductive health issues. Here in Bangladesh, BBS statistics (1998) show that 12.7 percent of adolescents were already married and although the contraception use among married adolescent are on the increase, unmet needs still remain high.

YPSA planed to be implemented Strengthening Adolescents Reproductive Health Project supported by Plan International at Sitakunda and Miresharai Upazilla of Chittagong District. YPSA will emphasis on marginalized indigenous and disabled adolescents at targeted area.

Major Activities & Progress Status

Major Activities & Progress Status							
Activities	Progress Status	Achievement					
CCCDA training for Staff [refreshers/training]	1 batch CCCDA refresher training is successfully completed. Our ARH staffs attend this refresher as participants.	• The participants overcome their gap & practices it in the field					
Meeting with stakeholders	We are completed 06 meeting with stakeholder as per our plan.	• A total 244 (M-131, F-113) different types of stakeholder attended the meeting & they are concern on the issues & helps to mitigate problem.					
Practice CCCD in the field level	Our staff's practices continue CCCD approach in the working area.	• Stakeholder mobilized through applying CCCDA					
Meeting with ARH support group [CCCD process]	We arranged 04 meeting (Male- 53 & Female-31) participated in the meeting) with ARH support group through CCCD process.	• The Support group is aware about ARH activities & giving the commitment to help in future for the adolescent groups					
Orientation of indirect beneficiary on ARH and gender related issues –SMC 9 school	03 SMC one day orientations arranged on ARH & Gender related issues. A total 77 (68 male & 09 female) school managing committee's member were attending this orientation as participants	• The participants are now concern about ARH & gender related issues & they give the commitment to help us for implementing ARH activities. They also agreed & take decision the trained school teacher will take one session on ARH issues in the class in each week.					
Orientation of indirect beneficiary on ARH and gender related issues –	We arrange 02 batch 01 day orientation on ARH & Gender related issues in the working area under the Sitakunda Upazilla. Union Parishad	• The participants are now concern about ARH & gender related issues & they give the commitment					

Union Parishad members, Religious leader	member & religious leader in the union (Male 50 & female 24) were attend this orientation as participants	to help us for implementing ARH activities	
Parenting Session	A total 246 parenting session are conducted by the counselors.	 A total 4166 (male-1536 female 2630) participants received the message about ARH issues. The parents support to us to implement our activity and they can imagine to their adolescent problem 	
Parents Meeting	A total 348 parents meeting are conducted by the Adolescent Facilitator.	 A total 4742 (male-750 female -3992) participants are attending the meeting & we make good rapport with them. The parents support to us to implement our activity. 	
Adolescent Group formation	A total 745 (M-330,F-415) Adolescent group is already formed.	A total 15020 adolescent organized in the groups (M-6600 & F-8420)	
Renovate or establish clubs for the adolescents	In the 03 Unions we organized Meeting with the club committee & discussed with them about adolescent reproductive health. We provide entertainment & enriching equipment for the Adolescent recreation.	Increase the adolescent access in the club & they start use it.	
BCC Session	A total 7622 group meeting is organized with in the adolescent group & it will be continue.	Adolescent are learn & earn knowledge about ARH issues.	
Teachers conduct the school sessions	Teachers conduct the 211 school session on ARH Issues in the High school under the 03 unions.	Students are learning about ARH related issues.	
Anonymous question box setting in the school	We already setup 09 anonymous question boxes in the 09 schools in this quarter as per our plan.	School student are initiate to redeployment their ARH related questions in the box.	
Rollout of the training (adolescent) on Life Skills	140 batches adolescent life skill training are completed.	Adolescent (M-1500 & F-2000) are learn & earn knowledge from this training about the ARH issues.	
Community awareness through TFD show	20 events TFD Show are successfully completed	2281 (Male-921 & Female-1360) Peoples observed the drama & they are realized & can relate in the issues.	
Adolescents covered birth registration	Adolescent Facilitator are discussed & encouraged about birth registration through BCC session.	86 adolescent (male-51 & Female-35) are registered their birth & it is continued.	

		Some adolescent peer educator is taken initiatives in this regard.
Celebrate special events every year (girl child/HIV- AIDS/etc.)	We are celebrated the International girls child day at Sitakunda Upazila	Much more people including Adolescent are participated the program & they are conscious about importance of day. Observation.
Peer Identification	Adolescent already identified peer educator from their groups. Each group identified & selected 01 peer educator through follows some criteria.	745 (male-330 & Female 415) peer educator identified & selected by the peer groups with in the working area.
Session conduction by Peer educator	Peer educator is conducting the BCC Session By the helps Adolescent Facilitator.	Peer are capacitate through conduct the session.
Roll out Training on Peer Education	12 batches Roll out of peer education Training for peer Educator has been completed. A total Male adolescent 152 & Female Adolescent 206 are received peer education training as participants.	Peer is trained up & growing capacity to build up rapport & organized to their groups. He also motivated to over all continue running his group activities & conduct the session.
Rollout Training of GO,NGO Staffs on	01 batch Rollout Training of GO, NGO staffs on counseling is successfully completed. Our ARH Staffs total 25 (Male 09 & female16) are received this training as participants.	• The participants overcome their gap & achieved knowledge about GO, NGO staffs on counseling. Our Counselor now practices it in the field successfully.
Counseling Gender Training/ Orientation for	01 batch Gender refreshers training are successfully completed. Our ARH Staffs total 31 (Male 14 & female17) are received this training as participants.	• The participants overcome their gap & achieved knowledge about Gender related issues. They now practices it in the field
equipped to establish	We provide some logistic support & some repairing cost in our three Adolescent corner for create adolescent friendly environment with in our working area.	• Adolescent access is increase in the Adolescent corner & our counselor assist to them closely.
Safety net for the poorest per health facility	7 11	They are now physically improved.

School Sanitation Providing counseling services	We provide financial help to repairing the tube well, toilet & purchase the water filter in 01 school within the working area. 1133 female & 645 male adolescent are individually received counseling from our respective Counselors with in the working area in different RH issues. A total 211 counseling session are conducted by the counselors and total 4383 ado. (male-2456 female 1927) participants received the message about	Schools are concern & take initiative for the health & hygiene. • The adolescent who are received the counseling they are gradually increased.
Establish referral linkage with AFHS Centre (Referral Meeting)	■ We arranged a linkage meeting with Adolescent Friendly Health Service (Upazilla Health Complex, NGO's Clinic) about referral. ■ Respective person, doctors & ARH field staffs a total 20 (Male-12 & Female-08) participants are attending this meeting.	• Our Counselor gets a right indicator about Referral purpose & they referred adolescent patient easily to take medical / clinic appropriate support from the respective department.
Referral to the adolescent in the AFHS	• In our working area total 602 adolescent (male 217 & female 385) are referred to FWC, NGO Clinic & Upazilla Health complex by the counselor for treatment in different issues	• Referred adolescent are taking support/ service from the service centre in their disease like as mentally & physically.
Renovate clubs for the adolescents	 In the 03 Unions we organized Meeting with the club committee & discussed with them about adolescent reproductive health. We provide entertainment & enriching equipment for the Adolescent recreation. 	• Increase the adolescent access in the club & they start use it.
Organize Life skill training for the field staffs (Refreshers 01 day]	01 batch Life skill refreshers training are successfully completed. Our ARH Staffs total 32 (Male 14 & female18) are received this training as participants.	 Staff is capacitating to role out training.
Organize Gender training for the field staffs (Refreshers 01 day]	01 batch Gender refreshers training are successfully completed. Our ARH Staffs total 31 (Male 14 & female17) are received this training as participants.	• The participants overcome their gap & achieved knowledge about Gender related issues. They now practices it in the

		field
Participation in national/ Local level network (ADF Networking Meeting)	We arranged a local level net work adolescent forum meeting. ADF partners are attending in this meeting.	 Primarily our adolescent are included with ADF in our working area like as Kumira union.
Organized local level workshop on ARH Strategy	We arranged a local level workshop on ARH Strategy at Sitakunda in Chittgong. Deputy Director Family Planning, Upazilla level Govt. Officer at Sitakunda, Mirsari, NGO representative, Civil society, Upazilla Chairman, UP Chairman, Journalist & Reporter are present this workshop as participants. A total 51 participants (Male-45 & Female-06) attend this workshop.	• The participants are gain knowledge on ARH strategy issues. We could create a good relationship with the participants like as GOV. NGO representative & Civil Society. The participation proposed some agenda.
Attend PMC Meeting	Our Project & Management level staffs attended Two PMC Meeting.	
MOU signing	Has been done	
Staffs coordination Meeting	- We arranged 04 staffs coordination meeting. Our staffs are attend as participants	Staffs are aware & advised about program & official decision

Future Plan:

- Field workers training at centre level on Leadership & Management.
- Exposure visit
- Safety net for the poor per health facility
- Improvement of facilities according to quality criteria (Referral center (RC) in community)
- Rollout of the training (adolescent) on Life Skills
- Yearly workshop (WS) with all adolescents
- Celebrate special events every year (girl child/HIV-AIDS/etc.)
- Renovate or establish clubs for the adolescents
- Community awareness through TFD show
- Meeting with stakeholders
- Coordination with government and other partners
- Gender training to field facilitator, Plan and PNGO project staff
- School Sanitation
- Teachers conduct the school sessions including video show (IEC material, library etc.) / Reproductive health session in school
- Workshop for formulation of ARH action plan at district level
- BCC Session with adolescent
- Parents Meeting

Name of the Program/ Project/ Unit: Capacity Building for Ensuring Safe Labor Migration Program (CABSLAM)

Donor: Refugee and Migratory Movements Reach Unit (RMMRU)

The goal of this project is to increase the choice of the poor to use migration as a livelihood option and for reducing poverty.

Specific Objectives:

Major objectives of the project area:

- Influence migration policy in favor of imparting comprehensive training.
- To fill in the information gap among wider audience particularly the poor about labor migration process and encounter misinformation for the same.
- To address poverty by ensuring safe migration.
- To reduce fraudulent practices in the labor migration process.
- To make potential migrants aware of their rights at work in destination countries.
- To make migration a planned exercise and to make it economically and socially successful in terms of poverty reduction, both for the individual as well as for the nation.
- To increase capacity of local and national actors in managing migration.

Target Group:

- a) Capacity Building of Local Opinion Leaders and Journalists
- b) Capacity Building of Bank Officials
- c) Module Development Component
- d) Media Advocacy Component
- e) Involvement of Target Group
- f) Equal Participation of Women

Major activities:

The activities envisaged under this project are given below according to the four components.

01. Capacity Building of Local Opinion Leaders and Journalists.

- 02. Capacity Building of Bank Officials.
- 03. Regular Monthly Coordination meeting of MRPC.
- 04. Weekly Counseling Provide in the working area by MRPC Members.
- 05. Implementation MRPC activates (Market Meeting, courtyard meeting, Essay Competition, Folk song, film Show, Orientation etc) in working area.
- 06. Day Observation (Migrants Day, women's day).

Beneficiary/Primary target population:

a) Capacity Building of Local Opinion Leaders and Journalists Component:

Primary target of the training programme on capacity building of local leaders will be government functionaries, NGOs, public representatives of the local government, local opinion leaders and journalists. However, the ultimate beneficiary of the project will be potential migrant workers and their families.

b) Capacity Building of Bank Officials Component:

Primary target of the training programme on capacity building of commercial banks will be mangers of selected banks. However, the ultimate beneficiary of the project will be migrant workers and their families.

c) Module Development Component:

Primary target beneficiaries are the outgoing migrant workers and secondary stakeholders including government, non-government and private offices involved in migration governance process. Such organizations include BMET, private recruiting agencies, medical centers and migrant workers' associations.

d) Media Advocacy Component:

Primary target groups are families of potential migrants, female members of male migrant families. Secondary target groups include different local elite groups / opinion leaders, different stakeholders from GO / NGO and general mass.

Duration: March-2007 to October-2009.

Budget: (in BDT): 1,600,540.00/=.

Location: Sitakund & Mirshari Upazilla under Chittagong.

Sl no:	Name of Upazilla	Name of Union
01	Sitakund	2 no Baraiyadala
		3 no Pourashava
		4 no Muradpur
		7 no Kumira
02	Mirshari	9 no Mirshari
		12 no Khaiachara
		14 no Hayetkandi
		16 no Shairkhali

Target & Achievement

Sl.	Name of the activity	Target	Achievement	Deviation with	Remarks
No				reasons	
01	MRPC Monthly Coordination	72	72	Not Applicable	
	meeting		Male-900		
			Female-180		
			Total=1080		

02	Counseling at field level	288	288 Male-2127 Female-465 Total=2592	Not Applicable
03	Case study Collection	10	15	Not Applicable
04	Courtyard meeting	56	56 Male-672 Female-3528	Not Applicable
05	Market Meeting(Hat shava)	10	Total=4200 10 Male-1185 Female-65 Total=1250	Not Applicable
06	Pre Departure Training	01	01 Training Male-13 Female-12 Total=25	Not Applicable
07	Prize Distribution on Essay Computation at Remittance fair			Not Applicable
08	Folk Song	15 show	Mirsarai-3 students 15 show Total=13660	Not Applicable
09	School Orientation	13	13 Orientation Total Student-1627	Not Applicable
10	Orientation of Religion leaders	06	06 Orientation 108 Persons	Not Applicable
11	Teachers Orientation	01	01 Orientation 20 Persons	Not Applicable
12	Day Observation (International Women's day)	02	Male- 380 Female-345 Total = 725	Not Applicable
13	Film Show	15 Show	15 Film Show- 960 By Cable - 4600	Not Applicable
15	Making & Campaign Materials Distribution	00	3800	Not Applicable
16	Quarterly Reporting to RMMRU	09	Quarter-9	Not Applicable
17	Yearly Report	02	02	Not Applicable

Name of the Program/ Project/ Unit: Prevention and Protection of Victims of Human Trafficking in Bangladesh (PPVHT-B) Project

Donor: The Royal Norwegian Embassy and The Royal Danish Embassy. **Implementing Agency:** International Organization for Migration (IOM)

Goal: The Project goal is to improve the human trafficking situation in Bangladesh.

Specific Objectives: The overall objective is to address trafficking in children, adolescent girls and women in Bangladesh through coordinated and integrated interventions.

Major Components:

- 1. Prevention of Trafficking.
- 2. Protection of victims and potential victims. Prosecution of traffickers and perpetrators.
- 3. Capacity building of Govt. & NGO network.

Duration: August 2007 to January 2010 (2 years & 6 months)

Geographical Coverage: Feni, Comilla and Brahmanbaria districts.

Target Group:

Primary Target: Children, adolescent girls and women at risk and survivors of trafficking/potential victims. **Secondary Target:** Judiciary, Law Enforcement Agencies (LEA), Public Prosecutors, Lawyers, Government Officials, Community peoples, Teachers, Religious Leaders, Locally Elected Bodies (LEB), Local Elites and NGO officials.

Background:

The PPVHT-B project activities started by YPSA since 1st August 2007 supported by IOM. Under this project YPSA is working three districts like Feni, Comilla & Brahmanbaria. Trafficking in persons, especially women and children is one of the worst forms of human rights abuse. It is not an event or an incident; it is a phenomenon that is deeply rooted in the social, economic, political and legal situation in a country like Bangladesh. However, the Government of Bangladesh is committed to address trafficking in persons and efforts are being made to reduce the vulnerable social and economic condition of women and children who are prey of traffickers. This project is an outcome of one of those efforts.

Major Activities & Progress Status with achievement:

Activities	Progress Statu	IS	
	Total Target	Achievement as of Sep'09	% of Achieveme
			nt
01. Sensitizing workshop at district level (GO & NGO)	03	03	100%
02. Strengthen/ Activate Counter Trafficking	03	03	100%
Committees (CTC workshop)			
03. Organized and Facilitate Bazar Meeting	180	121	67%
04. FGD with Locally Elected Bodies (LEB)	45	34	76%
05. FGD with Local Elites (LE)	90	69	77%
06. FGD with Community Based Organization	45	37	82%
(CBO)			
07. Courtyard Meeting	90	76	84%
08. Community Based Cultural Event (Theater)	90	39	35%
09. Teachers Training on human trafficking issue	03	03	100%
10. Provide IGA Training	12 batches	12 batches	100%
	262 women	262 women	
11. Bill Board established	03	03	100%
12. Develop and disseminate awareness building	24000	24000	100%
materials (Posters, leaflets etc)			
13. GoB Line Officials Training	2 batches	On going Process	0%

Future Plan: This is the pilot project of IOM, which will end on January 2010. After successful completion of this project, this project will expanded next 2 years up to 2011(may be) for better monitoring of comprehensive support program/ livelihood option. We are also going to start Participatory Savings & Credit Program (PSCP) in 3 districts (Feni, Comilla & Brahmanbaria) by YPSA's own initiative.

Conclusion: PPVHT-B project is an innovative implemented by YPSA with comprehensive support from International Organization for Migration (IOM). It is a comprehensive approach that addresses some key factors of community based rehabilitation of victims in an integrated manner using both service delivery & right based approach.

Name of the Program/ Project/ Unit: Participatory Savings and Credit Program (PSCP)

Participatory Savings and Credit Program (PSCP) is YPSA's own program and implemented by YPSA's own initiative. It is mentioned that YPSA have been working with PSCP since 1993.

Goal of PSCP:

Organizing the target people especially women for accumulation of capital and creating the self-employment, which leads to poverty reduction and empowerment.

Objectives:

- ♦ To create self confidence and enthusiasm to development through making united by their own organization.
- ♦ Capital formation through savings mobilization.
- ♦ To provide capital for creating self-employment through income generating activities.
- ♦ To participate in all development activities play positive role accordingly.

Locatioin:

Chittagong Division in two districts (Chittagong and Rangamati). 14 Upozilla/Thana, 79 Union/Pouroshava and 414 village/Ward under the Chittagong and Rangamati districts.

Major Achievement of this year

Major Activities:

- ◆ Group formation.◆ Benchmark Identification. ◆ Awareness building
- ◆ Savings Mobilization. ◆ Credit need assessment. ◆ Providing credit.
- ◆ Credit and IGA follow up. ◆ Participation in the development activities.
- ◆ Skilled Development. ◆ GO-NGO Networking.

Name of the Partner and Donor:

- ◆ PKSF ◆ BASIC Bank ◆ BRAC NCU ◆ CARE Bangladesh Through INCOME Project.
- ◆ Action Aid Bangladesh. ◆ BPHC ◆ DFID Through Cofcon.

Micro finance Information:

# of Bran ch	# of Grou p	# of Memb er	# of Borro wer	Savings Balance	Loan Disbursem ent (Cumulativ e)	Loan Realized (Cumulati ve)	Portfolio	Recove ry Rate
13	919	14614	10963	2917928 7	520143000	44228983 7	77853163	99.55%

Name of the Program/ Project/ Unit: Micro Enterprise Development Program (MEDP)

Goal: Entrepreneurship development amongst the target people especially among women to reduce poverty and discrimination between men & women.

Donor: Presently YPSA own funds & Basic Bank

Objectives:

Local resource collection and its maximum utilization

To involve women with production

To provide/arrange capital to the target population for generating employment that will contribute to national development

Duration: From 2002

Location: Sitakund 1&2, Kumira and Pahartali Field Office of Chittagong District

Target People: Graduated members of Micro Finance program and potential members involved with IGA in the working area.

Major Activities:

Group formation

Providing need based business & skills training Technical support to the micro entrepreneurs Capital formation and provision of credit Organize and ensure participation in the fair trade GO-NGO networking

Major Ac	hievements	
Sl No.	Description	No. of Achievement
01	EDBM & EDT training	527 mem.
02	Skill/product development training	189 mem.
03	Decent work training	316 mem.
04	Book Keeping training	85 mem.
05	Enterprise based workshop	247 mem.
06	Display & Sales Centers	02 Centers
07	Participate in fair trade	11
08	Loan disbursed	1,00,15,000
09	Loan realized	81,74,043
10	Loan outstanding	56,24,635
11	Total members Savings Balance	18.47,875

Conclusion:

Experience says that sustainability of micro entrepreneurs in the long run depends upon providing technical support along with the credit facility in the right way. Keeping this in mind YPSA has been providing technical support side by side with credit support to the micro entrepreneur through the Micro Enterprise Development Program (MEDP). It is expected that by 2010 a total of 30 field offices will be brought under MEDP

Project Name: Women Empowerment through Entrepreneurship Development

Donor: Bangladesh NGO's Foundation - BNF

Goal: Micro Women Enterpreneurship Development through increasing their Skill in Banskhali Upazilla

Objectives:

1.Create awareness about the importance of education as well as learning of giving signature instead of thumb impression and writing/reading books, newspapers among these poor illiterate workers.

2. Ensure basic education for those poor children both boys & girls through 12 learning centre.

Duration: May 2008 – April 2011

Location: Banshkhali, Chittagong

Target Groups: 200 Micro women entrepreneurs of

Banshkali

Major Activities: Enterpreneurs development and

business management.

Conclusion (achievement and future plan): YPSA already developed 100 numbers of women entrepreneurs developed for their business management by different types of training. In the run we hope that they will be successful entrepreneurs in their community. Next year we will

has

long

upgrade 100 women entrepreneurs for their survival in the competitive market. We will start other activities like We Can Program, education program in Banshkhali Upazilla.

Project Name : Community Mobilization Project to End Violence against Women in Chittagong (YPSA-CMPEVAWC)

Donor: Oxfam GB

Goal:

a) To build up awareness for breaking up silence to end domestic violence against women in the Chittagong through mobilizing all section of people of community, PNGO's, media and civil Society.

Objectives:

- To disseminate the WE CAN Campaign messages developed on Domestic Violence (DV) issues to 1,40,000 community people
- To mobilize the people especially civil society through advocacy campaign program

- To develop capacity of the members of different forums already formed to end domestic violence against women as well as PNGO's
- To develop more 19,000 (Nineteen Thousands) Change Makers and strengthening the existing Change Makers, who will contribute to reduce VAW & DV and towards program sustainability.
- After April 2011 change makers and Alliance will run this issue.
- To create an environment, as people will take this issue as a social movement.
- To activate and develop strong linkage between local existing Alliance and Regional, as well as National Alliance.

Duration: May 2008 – April 2011

Location: The project will be implemented jointly by YPSA and its partner organizations. YPSA will be implementing the project directly in Chittagong City Corporation area, (Ward No.1, 2, 3, 4, 5, 8, 9, 10, 11, 13, 16. 17, 18, 22, 24, 28, 31, 32, 36, 40, 41) Sitakund upazila, Banskhali Upazila, Rangunia and Mirsarai upazila under Chittagong district of Bangladesh.

Consequently, YPSA and Partner organizations of YPSA will implement the project in Hathazari, Fatikchari and Raojan of Chittagong district and 21 wards of Chittagong City Corporation area of Bangladesh. Ten thousands families will directly cover by YPSA and Five thousands families by Partner Organization.

Target Groups: The grassroots people of Chittagong district (Chittagong City Corporation Area, Northern part of the Chittagong and Banshkhali Upazilla) 1,40,000 individuals/families are the existing beneficiaries of YPSA's different programs. YPSA will share and disseminate the message and materials of WE CAN with the existing group members, partners' organizations, Ward Level Paribarik Nirzathon Protirod Jhoot and other stakeholder. Besides these, 19,000 (Nineteen thousand) Change Makers will be developed and ensured involvement with this programs.

Major Activities:

- 1 Under Awareness Raising & Advocacy Campaign:
 - i) WE CAN campaign through street drama, pantomime drama & folk song (Kobi Ghan)
 - ii) Caravan Campaign Program on this issue.
 - iii) Sharing Meeting on SVAW and End Domestic Violence against women With Kazi's, Masque imam, religious leader (One Batch and 40 Participants)
 - iv) Courtyard Meeting about SVAW and End Domestic Violence against women.

 (300 Courtyard Meeting, Per meeting Participants average 20)
- Compile Act, Demonstrat, Wes Cam strict VAW
 Total Strict Act, Demonstrat, Wes Cam strict
 Total Strict
 - v) School/College level sports and cultural competition (For Develop Model School/College)
 - vi) Union/School/College level Workshop on SVAW and End Domestic Violence against women.
 - vii) Debating Competition on SVAW and relevant issues in association with Bangladesh School of Debate (BSD) and Dristy Chittagong (debating organization)
 - viii) Special Day observation (International Human Rights Day, International Women's day and International Stop Violence against Women Day) in YPSA's different field and district office (Rangamati, Banderbhan, Khagrachari, Cox'sBazar, B, Baria etc.)
 - ix) Organize and Facilitate Chittagong Divisional Change makers convention 2009, 2010
 - x) Posturing in public place and develop materials like stiker, Dairy, Calenders etc.

- (with we can messages) etc.
- xi) Ward leve (21 ward) WE CAN committee meeting
- xii) Mass campaign activities in YPSA's different district office (Rangamati, Banderbhan, Khagrachari, Cox'sBazar, B, Baria etc.), Chittagong International trade fair, Boishaki utsab / Mela in DC hill and Sitakund, Sib Chotordarshi Mela, Disability Fair, Sishu Ananado Mela, Book fair, Nattaya utsab, Jabberer Boli Khela etc.
- xiii) Organize Orientation for Garments worker, Bus Driver-Helper and Bus owners Association on SDV(Stop Domestic Violence)
- xiv) Organize Orientation for 22 Rotaract club in Chittgong District.
- xv) Organize orientation for MAHALLA Committee to convey WE Can message among the mid and high level of the society.

2 Capacity Development on SVAW/SDV

- i) Organize Training on Stop Violence against Women especially Domestic Violence and Gender Development to ward level paribarik nirzathon protirood jhot members and ensure that they will act as Change makers. (10 Batches, Per Batch Participants 25)
- ii) Organize Training on Stop Violence against Women especially Domestic Violence and Gender Development to PEER Educator of GFATM Project and other Volunteers.
- iii) Capacity Development Training on SVAW and Gender Development of YPSA's and PNGO's staff (two Batches)
- iv) Capacity Development Training on SVAW and Gender Development of YPSA's General and Executive Committee Members (one Batch)
- v) Capacity Development Training on SVAW and Gender Development of the members of different forums already formed (Paribarik Nirzathon Protirood Jhot, Chittagong, Ward level Paribarik Nirzathon Protirood Jhot, Nari Nirzathon Rode Sangbadik Forum, Chittagong, Young Journalist Changemakers Forum in Chittagong) or to be formed to end domestic violence against women as well as PNGOs (2 Batches, Per Batch Participants 25)
- vi) Develop MODEL Ward (5 No. Moahara Ward of Chittagong City Corporation) and MODEL Village (Bhuian Para Village of Sitakund Upazila in Chittagong District)
- vii) Develop Institutional Change makers (CM) (BANK, SCHOOL, COLLGE)
- viii) Training on Gender and End Domestic Violence for Chittagong City Corporation Councilors. (Male & Female)

3 Alliance Building and Alliance Capacity Development

- i) Meeting/Formation meeting with BITA's Alliance and YPSA's Alliance and other members organization of WE Can Alliance
- ii) Secretarial Support for Alliance
- iii) Organize Orientation for Existing Alliance members of Paribarik Nirjhaton Protirode Jhot of Chittagong District/Upazila Committee
- iv) Quarterly Alliance Coordination Meeting of District and Upazila level

Conclusion: The 1,50,000 (One Lac Fifty Thousand) community people will become aware on domestic violence and change their existins social and individual attitudes on domestic violence. Materials on domestic published by Oxfam will be reached to the mass people.Defferent media activist (25 Media activist) will be aware on domestic violence against women and they are dynamic to reveal all the reports on it.Concerned government administration and publice representatives will play active and positive role on the issues.WE CAN committee play active role to reduce domestic violence in different level (thana,ward,School,College level)and developed 25,000 change Makers.

Name of the Program/ Project/ Unit: Disaster Preparedness by Ensuring Water and Sanitation Facilities in Relief Shelters (DPEWSFRS)

Donor: Irish Aid and Concern Universal- Bangladesh

Goal: To reduce the morbidity and mortality caused by inadequate water and sanitation provision in emergency relief shelters in targeted areas of Bangladesh's cyclone belt.

Specific Objective:

- To provide safe water and sanitary latrines in 20 targeted cyclone shelters
- To develop community awareness on use of safe water and sanitary latrines during and after disasters
- To develop community capacity on contraction, operation and management of water and sanitation facilities during emergencies.

Duration: One year: July 2009 to June 2010

Target Groups: 5,73,821 population (Male- 3,05,012, Female- 2,68,809) in Moeskhali and Pekua upazilla. The total number of direct beneficiaries is about 40,000 from the catchment area of the 20 cyclone shelters during emergency. Furthermore, 5,000 students (about 250 students in each school) will benefit from the facilities on a regular basis (as the shelters are used as schools)

Major Activities & Progress Status

Activities Activities	Progress Status
	9
Situation analysis and need assessment	Done
Formation of shelter management	Processing for the next month
committee	
Formation of volunteer committee	Processing for the next month
Formation/re-activation of union/ward	Processing for the next month
watsan and disaster management committee	
Community mobilization through awareness raising activities	Running process
Capacity building of local stakeholders	Processing for the next
through training and orientation	-
Development of rural watsan engineers and	Processing for the next
caretakers on technologies constriction and	
proper operation and maintenance.	
Installation of watsan facilities	Processing for the next

Achievement:

- A wide partnership developed with the GO-NGO in Moeshkhali and Pekua upazilla under the coxs bazar district.

- Situation analysis/need assessment completed in Moeshkhali and Pekua upazilla for final selection of 20 shelters.

Meeting with school management committee

Plan:

To provide safe water and sanitary latrines in 20 targeted cyclone shelters in Moeshkhali and Pekua upazilla

- To develop community awareness on use of safe water and sanitary latrines during and after disasters in Moeshkhali and Pekua upazilla
- To develop community capacity on contraction, operation and management of water and sanitation facilities during emergencies in Moeshkhali and Pekua upazilla.

Name of the Project: "Promoting Rights for Persons with Disabilities (PRPD) Partnership: "Center for Disability in Development (CDD)"

Donor: Manusher Jonno Foundation

Goal: Increase knowledge on "Disability Welfare Act-2001" to promote rights of Persons with Disabilities on 'education, information and communication' as policy consideration issues.'

Objectives:

- 1. Increasing awareness and sensitization of different stakeholders (students, teachers, NGOs, SGHs, Civil Society, government, community people) on the rights of persons with disabilities in accordance to the Disability Welfare Act 2001.
- 2. Inclusion of students with disabilities.
- 3. Building capacity of groups of persons with disabilities and their family members from project areas as 'Ambassadors for rights of persons with disabilities' for policy advocacy at local and national level.
- 4. Creating access to poverty reduction means for persons with disabilities in working areas through inclusion into education, employment, declared government benefits, information, doorstep therapy services and referral information.

Duration: April 2007 to March 2010.

Location: Pahartali & Sitakund

Target Group: The target beneficiaries and stakeholders of the project will be institutes (Colleges &Schools, NGOs, Local government, Services Organizations, Civil Society Organizations, etc.) and people (Students, Teachers, NGO/GO/Civil Society representatives, community people, people with disabilities and their family members.)

Major activities:

- 1. Attend different training at CDD for Managers, 'Social Communicator', and 'CHDRPs'.
- 2. Arrange training for "Local Ambassadors for RIGHTS of Persons with Disabilities "(LAM) group members.
- 3. Arrange training for students of 'College Disability Friend Clubs' (CDFC)
- 4. To help College DFC in organizing sessions with general students.
- 5. Observation of Special Days and Disability Week at schools and colleges.
- 6. Coordinate and make linkage with local journalists and Government Social Service Officers to attend training at CDD.
- 7. Organize Advocacy workshops & meetings with Human Rights based organizations, local government, district committee, other NGOs, educational institutes.
- 8. Community meetings within working areas.
- 9. Doorstep rehabilitation therapy, assistive devices, referral services and inclusion of persons with disabilities into development.
- 10. Learning and experience sharing workshops.
- 11. Attend National level Project learning sharing workshop and exhibition.
- 12. Coordinate and help selected schools in school accommodation distributing leaning materials.
- 13. Identifying disable students and help to enroll them in the schools.
- 14. Support during baseline assessment, midterm and final evaluation.
- 15. Support LAM groups in carrying out their action plan.
 Target Achievement

Name of the Project: Self employment by Promoting Income Generation to Youth Programme Title: Poverty Alleviation Project in Chittagong Hill Tracts (PAP-CHT)

Donor: Hope'87

Goal:

To promote self-employment among the targeted people especially among the indigenous youth through capacity building on income generating activities

Specific Objective:

- Organizing the targeted people especially the indigenous youth through awareness raising activities
- Capacity building of targeted people through providing training (business/IGA related) and technical support
- Making them skilled on respective IGA through providing trade/product based training

Duration: May'2008 to APril'2010(Two Year)

Target Groups:

Primary target people will be 700 youth members from YPSA groups (Gender balance and Indigenous and Settler both groups), where 500 from Kawkhali sub-district and 200 from Rangamati Municipal Corporation area of Rangamati district. Indigenous people mostly deprived diversified development interventions particularly in the field of Income Generating Activities. Although there are many NGOs are working in the Rangamati hill tract but only few NGOs are working for capacity development indigenous youth in the Rangamati Municipal Corporation area and Kawkhali sub-district. To upgrade the living standard of the targeted

people it is very much needed to bring them under the Income generating activities and this scope already prevailing in the proposed area.

Background:

Indigenous people mostly deprived of diversified development interventions particularly in the field of Income Generating Activities. Although there are many NGOs are working in the Rangamati hill tract but only few NGOs are working for capacity development of the indigenous women in the Rangamati Municipal Corporation area and Kawkhali Upazila. To upgrade the living standard of the targeted people it is very much needed to bring them under the Income generating activities and this scope already prevailing in the proposed area. At present the main scope of IGA's are hand woven, small business, crop cultivation, bamboo cane work, wooden furniture, Handicraft, tailoring, Poultry rearing, cow rearing and beef fattening, pig rearing, homestead gardening etc.

From the experience, YPSA realized that only credit support cannot ensure the permanent positive economical change of targeted people so, if they are provided technical support like as training on IGA management & skill development on product/trade, marketing linkage, business development service etc. at the same time financial support as a start up cost of that IGA income level of targeted people will be significantly increased which will lead to ensure sustainability their self-employment activities. One day they will be able to become a successful entrepreneur.

Major Activities & Progress Status

Activities	Achievement	Remarks
------------	-------------	---------

01.Construction of Human Resource	Done		
Development Center (HRDC) at Kawkhali			
02.Members selection from existing members	Group members have selected from the existing group for this project > 450 out of 500 targets for this project in Kawkhali of Rangamati Hill Tracts. > 200 out of 200 targets for this project in Rangamati Sadar.		
03.Module development on EDBM training considering the need of target area members	Done		
04.ToT on Entrepreneurship Development and Business Management (EDBM)	Done		
05.To publish Booklets for members (training) and other IEC materials	Done		
06.Provide EDBM training with modified module	Till To July'09 completed-350 member Training.	Training going	on
07.Skilled dev Training /product development training	Process in going		
08.Credit support to the selected trained members from HOPE'87 grant and YPSA own-supported by PKSF	On going	YPSA Support	Won
09.Exposure visits for project staff	Done		
10.News letter publication	Done		
11.Participation in the Monthly coordination meeting	On Going		
12.Growth monitoring	On Going		
13.Linked with the buyer and market (if need)	On Going		
14.Trade/product based workshop with the appropriate resource person	On Going		
15.Refreshers training on EDBM-Tot receiver in the 2nd year	On Going		

Name of the Program/ Project/ Unit: Enhancing Disaster Preparedness among Communities and Institutions in Bangladesh (DIPECHO V)

Donor of the Projects: DIPECHO & Action aid Bangladesh

Principal Objective:

To reduce the vulnerability of people living in areas highly prone to natural disaster.

Specific Objective:

Strengthen local communities and institutions (volunteer groups, disaster management committees) to prepare for and respond to cyclone, earthquake and flood.

Duration: 15th June 2009 to 15th September 2010

Location: Chittagong City Corporation.

Target Group: Earthquake Vulnerable Communities & Institutions.

Activities of the Projects:

- Procure and provide equipment/logistics to 180 volunteers (first aid kits, search and rescue equipment, hand mikes, uniforms id cards, radios)
- Conduct 3 day refresher training on search and rescue for 180 volunteers
- Facilitate quarterly sharing meetings among volunteers (3 groups* 4 meetings each)
- Facilitate 1 training and 3 orientations on hospital safety for doctors, nurses and other hospital staff for 5 hospitals
- Procure and provide logistics/equipment to 1 hospital for MCM
- Facilitate simulation drills in one hospital (in Chittagong)
- Printing and distribution of earthquake and fire preparedness posters/booklet (IEC materials) in 1 garments factory and orientation on the booklet.
- Facilitate 1 coordination meeting on hospital safety involving national planners and policy makers and other development partners

Name of the Program/ Project/ Unit: Human Resources Development Centre (HRDC)-Sitakund

Donor: YPSA own initiative & Basic Bank.

Goal: To facilitate Human Resources Development Programs of YPSA and Similar Organizations.

Specific Objectives: To build Capacity of NGO activities to provide training facilities to various

development players.

Duration: 09 years old

Target group: Organizational staff and Beneficiary of YPSA as well as of other liked minded organizations staff.

Major activities: Conduct Training, Module develops Ensure training facilities, Organize workshop and Seminar, Supports Others facility.

Background:

The Human Resources Development Centre (HRDC) Sitakund was established in 26^{th} November 2001 in Sitakund with a view to develop skill and technical

YPSA-HRDC, Sitakund

competence of the grassroots people, organizational staff of YPSA as well as the other like minded

organizations. The center is situated just beside the Dhaka Trunk Road and at a stone's through from the Eco-Park. Training is one of the key components in the ear of developing human resource and capacity building. Training enables personnel to facilitate creative dynamics to contribute in the process of development in a more professional way. Different training programs YPSA helps its partners to improve their skill and capacity to plan implement and monitor the any programs at the community level. YPSA Training cell responses to the country's human resource development needs be it at national and local level. Equipped with advances in training/ learning technologies in adult learning principles, and in multi-media and electronic technologies the YPSA Training cell has been a major player in the development and delivery of decentralized and customized training programs in the area. YPSA Training cell has also been delivering organizational capacity building training as a Human Resource Development expert.

Training Centre Facilities:

- 1. Dormitory (with 50 beds)
- 2. 8 Guest Rooms (with AC facility)
- 3. Dining
- 4. Telephone
- 5. Library
- 6. Photocopy
- 7. Overhead Projector
- 8. White board / Flannel board/Clip board

- 9. Audio-visual Equipments (TV-VCP)
- 10. Digital Camera
- 11. Video Camera
- 12. Multimedia
- 13. Laptop Computer & Internet Access
- 14. Generator for alternative power supply
- 15. Still Camera
- 16. Cultural Equipment facilities.

Future Plan:

The HRDC is playing very significant role to enhance the knowledge and technical competence of YPSA. In addition to that, it is increasing the cohesiveness among the organization. It is also contributing to make the organization self-reliant by generating income for it.

Name of the Program/ Project/ Unit: Human Resources Development Centre (HRDC)-Chittagong

Donor: YPSA own Initiative

Goal: To facilitate Human Resources Development Program of YPSA and similar

Organization.

Duration: 7 Years old

Target group: Organizational staff and beneficiary of YPSA as well as of other liked

Organizations staff.

Major activities: Conduct training, Module develop, Ensure training facilities, Organize

Workshop and seminar, Supports others facility.

Back ground: The Human Resources Development centre (HRDC) Chittagong was Established 20 May 2000.

Training centre facilities:

Dormitory (with 50 bed), 2 guest rooms (with AC facility), Dining, Telephone, Library, Photocopy, overhead projector, whiteboard/flannel board/clip board, Audio-visual, Equipments (TV-VCP), Digital Camera, Video Camera, Multimedia Laptop Computer & Internet Access,

Genaretor for alternative power supply, Still Camera, Cultural Equipment facilities.

Name of the Program/ Project/ Unit: Human Resources Development Centre (HRDC)-Khulshi

Donor: YPSA's own initiative

Goal: To facilitate Human Resources Development Programs of YPSA and Similar Organizations.

Specific Objectives: To build Capacity of NGO activities to provide training facilities to various development players.

Duration: 2006-On going.

Target group: Organizational staff and Beneficiary of YPSA as well as of other liked minded organizations staff.

Major activities: Conduct Training, Ensure training facilities, Organize workshop and Seminar, Supports Others facilities.

Background: The Human Resources Development Centre (HRDC) Chittagong in khulshi area was established in 2005 in with organizational staff of YPSA as well as the other like minded organizations. The center is situated just beside the Zakir Hossian Road for developing human resource and capacity building.

Training Centre Facilities:

Training Room with AC, Dining, Photocopy, Overhead Projector, White board / Flannel board/Clip board, Audio-visual, Equipments (TV-VCP), Digital Camera, Video Camera, Multimedia Laptop Computer & Internet Access, Generator for alternative power supply, Still Camera, Cultural Equipment facilities.

Name of the Program/ Project/ Unit: YPSA-Savings and Investment Society

Goal of S & I Society

Economical & Humanitarian development by savings and profitable investment through combined effort

Objective

□Creating unity, cooperation, friendship, affection, brotherhood ness by mutual introduction and sharing of opinions among the members of society □ Future security and uses of money for self-necessity through regular small amount of savings □ Arrangement of highest profit of one's capital by safe investment □ Creating self-confidence & spirit for own development among the members of the society □ Providing the extensive facilities to the members from the society

Duration: From 1996 –On going

Target beneficiary

■ Initially only general members of YPSA and its staff are the eligible for the members of society but at present members of the society are as follows ■ Mandatory for all YPSA staff ■ General members of YPSA

■ Family members of YPSA staff and general members

Major Activities:

■ Savings accumulation ■ Invest accumulated money to the reliable sector ■ Interest disbursement to the

client ■ Record keeping and accounting.

Sl no.	Description	Achievement as
		of June'08
01	Total members	265
02	Total savings Coll. during the Year with June '08 savings	11,59,860
	balance	
03	Savings withdrawal (dropout) in 2007-'08	3,04,157
03	Total Investment	9,55,005
04	Interest given in June'08	77,020

Conclusion:

YPSA-S&I Society has been established to secure the future of staff and general members of YPSA and their family. A five-member management team is responsible to operate this society and general members of the society elect them for 2 years where President-1, Member secretary -1, Finance secretary-1 and Members-2. Beside these, there have associate members on behalf of society's management committee in every respective project/Program/Field Offices. It is planned, in future to expand the activities of the society beyond YPSA following with proper Govt. regulation.

Name of the Program/ Project/ Unit: Aungshee (Display & Sales Center) Report

Introduction:

From the study, it has been observed that only credit cannot ensure the permanent positive economical change of targeted people. Keeping the view in mind Micro Enterprise Development Program (MEDP), one of the major programs of YPSA has been providing technical support along with credit support to the micro entrepreneur. Through experience it is realized that the main obstacle to develop entrepreneurship is marketing. Grassroots entrepreneur does not know how to marketing and how to compete with big entrepreneur. As a result they are losing their inspiration to be a good entrepreneur. Realizing this importance of product marketing YPSA has been giving the priority to marketing the grassroots entrepreneur's product through MEDP. For assisting the marketing of grassroots entrepreneur's product YPSA already established 2 display and sale centers namely *Aungshee* with the support of ILO and Action Aid Bangladesh at Chandgaon R/A and Sitakund of Chittagong respectively. Through these centers products of entrepreneur is being displayed and sold among the local and foreign customer.

Goal of Aungshee

Enabling Grassroots entrepreneur economically sustained through assisting marketing their product.

Objective

■ To assist Grassroots entrepreneur through increasing demand and quality of their product ■ Ensuring proper price of product along with product advertisement

Duration: From 2004 –On going

Target beneficiary

■Any grassroots entrepreneur can use this center for marketing their product but the following will be given priority ■Women Entrepreneur of MEDP under YPSA ■ PSCP (Participatory S & C Program) group member of YPSA ■ Entrepreneur of EDFC (Enterprise Dev. Forum Ctg.) member organization ■Any other Entrepreneur who are involved with NGO

Major Activities:

■ Producer group development ■ Embedded BDS to grassroots entrepreneur ■ Linkage for product development ■ Product Marketing ■ Participate in the fair ■ Assisting for registration with concern authority ■ Record keeping and accounting.

Conclusion:

These centers have been established as commercial basis, the Aungshee will follow so all types of commercial activities. Though initially these centers are focusing on local market but in long run there is a plan to catch up foreign market through exporting. Besides this, efforts are continuing to shift the *Aungshee* from Chandgaon R/A to any suitable commercial center of Chittagong. To meet up this objective *Aungshee* has been participating in local and International trade fair

Name of the Program/ Project/ Unit: YPSA HERBARIUM-STORE HOUSE OF PLANT GENETTIC

Herbarium: A collection of dried and pressed plants arranged according to a classification system and available for study of reference, a name first applied by Linnaeus. Modern herbarium is utilized as reference center for identification of plants by the botanists doing research work in taxonomy, ecology, agriculture, Pharmacy, etc. It is a link organization of YPSA and also a documentation center because it contains the specimens of new taxa, plants belongings to new discoveries, plants of economic importance, and voucher specimens of cytological and cytogenetic studies, photographs of importance important plants, and all decampments related systematic research. Geneticist, chemists, pharmacists, etc. use the modern herbarium as a storehouse. It stores habitat, distribution of plants, etc. Modern herbariums provide training for Young undergraduates, solve quires of scientist, environmentalists, doctors, students, etc. and thus work as a service institution.

Back Ground: Sitakund was one of the richest areas of biodiversity in Chittagong until the independence of Bangladesh. The vegetation has largely been destroyed by logging and fire wood collection by local people. Both local and forestry have cleared shrubby jungles in many area people thus greatly depleting the biodiversity in the area. Many rare and medicinally important plant species have been locally threatened. Hooker and Thomson had made a number of collections from sitakund during their visit to Chittagong in 1851 (khan 1991b), and recorded many species in the Flora of British India (Hooker 1872-1892). Heinig (1925) included 36 species from Sitakund. Khan (1985) recorded 11 species of the family Convolvolaceae from Sitakund in the Flora of Bangladesh. But there have been no intensive explorations and published reports exclusively on the Flora of Sitakund. So there is an urgent need to survey, collect, identify and inventory of plants. Utilizing the indigenous Knowledge base, efforts should be made to increase the diversity of species foe food, medicine and other purpose.

Locally available medicinal plants from the primary source of medicines for traditional system healthcare at community level. Loss of biodiversity is occurring at all levels. Ecosystem and communities are being degraded and destroyed and species are being driven to extinction due to various human activities.

Women have greater interest in sustaining biological resource because they make economic use of a much wider range of products than men do. The participation of women in planning and implementing projects that involves natural resource will be a necessary step in conservation of floral diversity.

Projects area: Initially the project Covers Sitakund Forest zone and than other areas of Bangladesh.

Goal: To establish a well- developed Herbarium, this well be rich, plant genetic resources and centre for floral research.

Function of Herbarium:

•Preserved specimens of herbarium are used in almost all types of taxonomic research.

- Our Knowledge of distribution of plant evolution, and several taxonomical problems etc. Is based mainly on the herbarium specimens.
- Plants specimens are permanently stored in herbarium, and therefore it is the major sources of information about plant and vegetation.
- A picture of all species of a genus, or all the genera of a family may be gathered only in the herbarium.
- The classification of all words `Flora' based mainly on the herbarium materials.
- Only herbarium specimens may prepare list of endangered species of any region.
- Only herbarium specimens prepare monographs of genera of families of families.
- Big herbarium provides training to the students in herbarium practices.
- Herbarium preserves the national plant wealth and provides scientific information to the public regarding the plants.
- Herbarium provides loan of specimens for study at other institutions.
- Herbarium materials are used in studying the palynology, anatomy and chemical aspects of desired plants.

Name of the Program/ Project/ Unit: CAMPAIGN FOR GOOD GOVERNANCE (SUPRO)

Chittagong Committee

Shushashoner Jonno Procharavijan or in English Campaign for Good Governance- (Bangla acronym SUPRO) is the transformed name of Campaign for Political Reform (CAPRE). CAPRE was formed in the first quarter of 2001 based on a survey on grass root NGOs with a view to seeking opinions to conduct a campaign for non-confrontational politics voluntarily. More than 600 local NGOs across the country responded positively. On the eve of the National Parliament Election 2001, CAPRE had organized nationwide campaign on non-confrontational politics. The campaign was conducted throughout the nation with Booklets, Flipcharts, Poster, Press Conferences, Seminars and Rallies. At that time, 20 regional committees, 45 district committees, a national council and a national executive committee were formed. During the last quarter of 2001 the national council members reviewed the campaign and felt the need to continue the network with a greater agenda of good governance, especially to promote pro-active local NGOs, and CSOs (civil society organizations). CAPRE was renamed as Shushashoner Jonno Procharavijan or SUPRO in the beginning of 2002 and a five-year plan was prepared with a vision, mission and a set of strategies, which are below. Mission and Vision:

Vision: We like to see a People's Republic of Bangladesh where true democratic culture and good governance is practiced in all spheres of life.

Mission: We do like to organize strategically important activities that will facilitate the cultivation of democratic culture, good governance and various rights based social movements on behalf of the poor.

Activities:

YPSA is a national committee member & gives secretariat support in the Chittagong division. There are 18 local NGOs members of SUPRA Chittagong committee. Activities implemented last year by 'SUPRA Chittagong Committee' are as follows:

On 30 July 2007 SUPRO Chittagong District Committee Organized seminar on MDG at Chittagong District Council Auditorium, Chittagong, and title on "Progress, Review & Evaluation of MDGs: Nothing for Complacency".SUPRO Chittagong committee Observed International Day for Eradication of Poverty (17th October 2007). It observed International Human Rights Day (10th December 2007, Workshop on NGO Governance (27 January 2008), Rights Based Approach Training (9th February-2008), Consultation meeting on Right to Information Act 2008 (16 March, 2008), World Health Day (7 April 2008), World Press Freedom Day (3rd May 2008), Pre Budget Seminar (26 May, 2008), Post Budget Seminar (15 June, 2008), Media Partner The Daily Suprobhat Bangladesh.

Name of the Program/ Project/ Unit: Youth Community Multimedia Centre (YCMC)

Supported By: UNESCO and YPSA

Working Area: Sitakund Upazilla under Chittagong District of Bangladesh.

Project Duration: January 2006 – Ongoing.

Project Beneficiaries: Immediate beneficiaries are community members of the Sitakund sub-district, with specific focus on poor and marginalized youth, indigenous peoples and fisher folk communities.

Institutional beneficiaries include local development organizations, local government bodies and media organizations.

Rationale & Justification: The YCMC project is strategically focused to harness the power of media to give a voice to the voiceless & thus contribute to their empowerment.

Project Activities:

Selection of rural disadvantaged youths and adolescents for training.

Provide training on radio, video and multimedia digital content production.

Theoretical and practical training on research methodologies (e.g. field notes, interviews, FGDs, PRA etc.)

Expanding the CMC facility through infrastructural development and combining an existing telecenter with new audio and video production.

Formation of Narrowcasting networks.

Development of audio & video programs on local news, local music, interviews and other programs.

Development of multimedia contents in multiple formats (e.g. educational tutorials, digital stories, presentations etc.)

Broadcasting audio, video and other digital contents produced by the CMC through a separate channel acquired from the local cable operator.

Formation of cassette casting network with existing savings and credit groups of YPSA.

Awareness, motivation and capacity development of local communities on participation and CMC management.

Development of institutional frameworks and documents.

Formation of a CMC volunteer coordination committee, an advisory committee and a management committee.

Name of the Program/ Project/ Unit: Community Based Child Development Program (ComBacd)

Goal: Goal of the project is to improve literacy rate of target Children and community, Providian, education others facilities under the project.

Specific objective (out puts):

-To Mobilize and motivate the community people to make them aware regarding the importance of education social context.

- -To 12 Training center (primary school) at 12 village.
- -To provide teachers and staff skills and capacity building to ensure good teaching for students/children.
- -To create teaching and learning environment.

Duration: February 08-December (3 years)

Target Groups: Our target is to cover hilly and remote area and the indigenous community children.

Background: Considering the geographical location and lacking of government or any other development agencies towards development activities specially educational institutions development organization undertook project **Community Based Child-development Program**, supported By **SONNE-**International aiming to promote Primary education program for deprived children generating quality learning /teaching materials training methods and delivery systems, promoting effective strategies and method for training teachers and SMC'S ensuring effective follow up and evaluation.

Major Activities:

■ Implement "Community Based Child-Development Program" (ComBacd) ■ Monthly refreshers training for teachers ■ Monthly SMC Meeting ■ Co-ordination meeting ■ Basic Training for teachers ■ Survey of area

House (para visit) \blacksquare Ensure effective follow up and evaluation \blacksquare Exam for students (1st term, 2nd term & Final) \blacksquare Yearly Tour study

Future Plan: Extend areas, school and more community Based-Child Development Program in Bandarban Hill District.

Name of the Program/ Project/ Unit: Building Bridges through Leadership Development

Supported by: Davis Project for Peace and MIT

Building Bridges

We have three distinct schooling systems in Bangladesh – English medium, Bengali medium and Madrassa. There is little or no interaction between students from different educational system. We believe that this divisiveness in society is a threat to progress in our country if future leaders, in whatever field, cannot understand where the other half of the population is coming from, then how will they exercise correct judgement and leadership. Therefore, one objective of our program is to bridge this gap by uniting participants from diverse backgrounds.

Leadership Training

A good leader is somewhat like a good doctor. Just as the doctor must diagnose the patient accurately to ensure effectiveness of the prescribed drug, the leader must also be able to diagnose problems, voices, and values, and come up with effective solutions work if the diagnosis is wrong? Therefore, another objective of our program is to help participants develop diagnostic skills through large class discussions and small group case analysis.

Community Service

At BYLC does not use the word 'leadership' in a value manner. Values are at the core of our program. We believe that leadership as a position of authority alone is of no use unless it delivers positive results for others. We believe that training in itself is not good enough. Action is important. Therefore, the third objective of our program is to help participants apply their skills and knowledge in a real world setting by serving in their local community.

Total Participants: 30

Name of the Program/ Project/ Unit: SOCIAL FORESTY

Social forestry is a vital component of YPSA. Since the initiation of the field project YPSA has been implementing various project with Bangladesh Government and other donors in the field of forestation social forestry. Social awareness raising, training etc.

YPSA successfully implemented Coastal Green Belt project with Bangladesh Government at Sitakund coastal belt covering 125km with 125beneficiaries within 1998-2000.Roadside plantation with union parishad is another achievement in the field of plantation.

YPSA has been implementing road side plantation under IFFD with joint collaboration of LGED and CARE, Bangladesh since 1998 and it will continue till 2013.

A brief statistics below about the performance in the forestry sector within 2001-2006:

KUMIRA RANGE:

Name of	Name	Upazilla	Garden	Beneficiaries	Year of
Range	of beet				implementation
Kumira	Kumira	Sitakund	Strip garden 60km	60	2001-2002
Kumira	Kumira	Sitakund	Strip garden 20km	20	2002-2003
Kumira	Sital pur	Sitakund	Woodlot garden 15Hector	15	2002-2003
Kumira	Kumira	Sitakund	Woodlot garden 15Hector	15	2002-2003
Kumira	Kumira	Sitakund	Woodlot garden 12Hector	12	2003-2004
Kumira	Sital pur	Sitakund	Woodlot garden 12Hector	12	2003-2004
Kumira	Sital pur	Sitakund	Bafor zone 10 Hector	10	2005-2006
Kumira	Kumira	Sitakund	Bafor zone 5 Hector	5	2005-2006
Kumira	Brabakund	Sitakund	Bafor zone 5 Hector	5	2005-2006

BARYADALA RANGE:

Name of	Name of	Upazilla	Garden	Beneficiaries	Year of
range	beet				implementation
Baryadala	Sitakund	Sitakund	Woodlot 10 Hector,	10	2002-2003
			Bafor zone60 Hector	60	
Baryadala	Bartakia	Mirsari	Woodlot 10 Hector,	10	2002-2003
			Bafor zone60 Hector60	60	
Baryadala	Baryadala	Sitakund	Bafor zone 120Hector	120	2002-2003
Baryadala	Bayadala	Sitakund	Streef garden 2km	10	2002-2003
Baryadala	Baryadala	Sitakund	Bafor zone 160 Hector	160	2003-2004
Baryadala	Sitakund	Sitakund	Bafor zone 80 Hector	80	2003-2004
Baryadala	Bartakiya	Mirsari	Bafor zone 80 Hector	80	2003-2004
Baryadala	Bartakiya	Mirsari	Woodlot 10 Hector	10	2003-2004
Baryadala	Sitakund	Sitakund	Woodlot 10 Hector	10	2003-2004
Baryadala	Sitakund	Sitakund	Bafor zone 40 Hector	40	2004-2005
Baryadala	Bartakiya	Mirsari	Bafor zone 50 Hector	50	2004-2005
Baryadala	Baryadala	Sitakund	Bafor zone 50 Hector	50	2005-2006
Baryadala	Bartakiya	Mirsari	Bafor zone 40 Hector	40	2005-2006

Baryadala	Bartakiya	Mirsari	Bafor zone 40 Hector	40	2006-2007
Baryadala	Bartakiya	Mirsari	Bafor zone 40 Hector	40	2006-2007
		Total		1024	

Name of the Program/ Project/ Unit: Evergreen International School (E.I.S.).

Goal: To Provide quality education to the community at grass roots level.

Objectives: The development of the childcare services in E. I. S. to meet number of objectives—
■ To provide the quality child care facilities ■To provide the best developmental tools for the growth of children ■ To facilitate children to develop relationship skills■ To provide an atmosphere in which children feel happy and develop emotionally ■ In addition, socially to become confident independent individuals.
■To facilitate parental access to an institution of higher education

Duration: In January 1999, the institution started functioning.

Location: Evergreen International School is situated in Sitakund Thana is an area of Chittagong district between the hills and the Bay of Bengal.

Major activities: Evergreen International school is a Disable friendly institution. For the purpose all-necessary, arrangement including in restructure change already taken with the help of YPSA. Beside this all student with disabilities will get full scholarship including necessary textbook, from the institution in access able format such as DAISY; BRAILLE; LARGWPRINT etc. All students get provide psychotherapeutic treatment.

Achievement and plan: Evergreen International school and YPSA dream together to established one community based and managed International standard school at the grass roots level as symbol of cooperation. Other organization and person could learn from this initiative and replicate this model to their area. EIS and YPSA's plans are ---

■ Establish own school building and playground at own land ■ Transform Kindergarten school to 'O' level school ■ Develop regular scholarship fund for student from disadvantaged families ■ To get Government registration and recognition ■ Establish regular penal system with student of other countries.

Name of the Program/ Project/ Unit: Kazi para Sheshu Nekathan And Alekdeya Sheshu Nekathan

Introduction:Kazi Para Sheshu Nekathan started with a objective to give basic education to poor member's of women co-operative society's children. With the time World vision Bangladesh made example by setting it a full fledget primary school during the year 1989, After that 1995 Alekdeya Sheshu Nekathan established in Alekdeya a World Vision completed there with period. Ended over 1st November-2006 till than it got a new a new administration under ypsa supervision. Members incorporated with the YPSA education activity want to develop a beautiful picture and proper execution, drem's by providing education to under privileged, under develop children's throw our fruitful education system.

Goal: Its goal is to provide quality education and proper psychological development and up bring them through education.

Students Kazi Para sheshu Nekathan:

Nurs	ery		Class	s One		Clas	s Tw	О	Class	s Thr	Three Class Four Class fi		s five	ve			
29	23	52	27	27	46	15	21	36	24	17	41	12	13	25	16	16	32

Students Alekdeya Sheshu Nekathan:

Nurs	sery		Class	s One		Clas	s Tw	O'O	Class Three		Class	Fou	r	Class five			
6	6	12	6	6	12	7	4	11	5	4	9	4	1	5	4	5	9

Future Plan:

■ Arrange Primary Scholarship from government approval ■To ensure quality education ■ To arranged Government approval ■To Strong Economical condition ■ To remove Superstitions from society.

Name of the Program/ Project/ Unit: YPSA Dhaka Office

Target group:

Different government ministries, national and international level partners, donors, non-government agencies, local NGO's, youth organizations, media, journalists, policy makers and civil society.

Major Activities:

- Participating in different events
- Establishing national level network and create linkages
- Leading and implementing youth related activities within the country and abroad under 'Pro Youth Network Bangladesh'
- Taking necessary action to organize different events and programs in Dhaka
- Publishing national youth newsletter "Youth Voice" regularly.

Achievement:

Global Xchange (GX) Program: Global Xchange is a six-month cross-cultural youth (aged in between 18 to 24) exchange programme of the United Kingdom (UK) and other developing country in the world like Bangladesh. This programme develops an active global citizens, who value volunteering, diversity, community development and social action and through these, they take an active role in the fight against poverty, inequality, and reduce the divide between North and South.

GX Programme has been implementing since 2007 in Bangladesh. This year GX Programme took place at Chittagong under the direct supervision of YPSA. The total of 18 young volunteers and 2 Programme Supervisors from UK and Bangladesh took part in both phase and successfully complemented the assignment.

Pro Youth Network Bangladesh: Pro Youth Network Bangladesh is a youth related activities of YPSA implementing in national and international level in various youth issues. The aim is to involve the youth in national and international issues for developing the capacity of the youth. It observes the national and international youth day every year through out the country by promoting printed materials. Recently, Pro Youth Network is working with Directorate of Youth Development and different organizations to review the National Youth Policy.

Youth Voice: With a view to empowering youth in our national development process through promoting their thoughts, ideas and activities, YPSA and HOPE'87 Bangladesh have jointly taken an initiative to publish a national youth newsletter named "Youth Voice". The first issue of 'Youth Voice' has been published June

2009. The main objective is to collect all youth related activities news in one platform and share with different organization so that everyone can know what is going around the country on youth issues. Besides, it will inspire the youth to involve actively for the society as well as country's development.

Networking and Linkage: The staff of YPSA Dhaka Office could able to establish a strong national level networking and linkage. Especially on the issue of ship breaking activities, YPSA made a good impact in the mind of civil society, journalists, teacher, students and NGO workers. Besides, a strong network has been established with the Bangladesh Anti Tobacco Alliance (BATA) members, National Tobacco Control Cell, Different ministries of Bangladesh Govt., PKSF partners, BTN partners, STI/AIDS Network partners, NGO's, Funding agencies, Researchers, Universities, Academician and Lawyers.

Conclusion:

Dhaka Office has planed to extent its activities to support the advocacy related programs in national and international level. Beside, the organization has planned to take more programs and activities for next few years in national level. The activities of Dhaka Office bring YPSA as a well known organization in the national stage.

UNITS

Human Resource & Development (HR & D)

Goal: To strengthen internal organization, to make it more structured, ensure equality and to give more attention to the development of the YPSA staff

Activities:

- Human Resource planning, Recruiting
- Job analysis, Job design, Performance Appraisals
- Socializing new employee, Development Intern & International Volunteer
- Conflict resolution, Benefits and services
- Maintaining Disciplinary Procedure, Employee Training, counseling and Motivation
- Exit Interview with employee, Arrange farewell program
- Support to arrange managerial meeting (CMT & CCM)

Manuals: Personnel policy & procedure Manual, General Job description, Result oriented personal job description, Performance Interview, Gender Policy, HID/AIDS Work Place Policy.

Future Plan: YPSA wants to encourage women to grow into the organization up to management level, to improve our development part of the department; in this department we will structure all our trainees and workshops modules for our YPSA staff and beneficiaries.

Human resources

Number of Human Resource	Total	Male	Female
Full time Staff	616	320	296
Local volunteer & Internee	505	210	295
International volunteer	04	02	02
Total	1125	532	593

YSA-DEMU

YPSA Disaster Risk Reduction & Emergency Management Unit is-
YPSA-DEMU is a Member of YPSA Family has Started work in Chittagong City
Corporation from 2003
We are working on four Programmatic major areas: Disaster, Emergency, Relief and
Rehabilitation.
Disaster Management is a part of our Livelihood issue. We work to increase the asset
Base and Protect Income & Asset Erosion of the Poor & Most Vulnerable People from
Foreseen and unforeseen Hazards.
We are working in 41 ward in CCC - Mostly Natural Hazards Prone area and our Investment is Mostly on those areas where Disaster-Development Programs are wily
Linked.
Goal

Ensure a society where every one enjoying a risk free and safety life

Will exist to reduction of vulnerability, hazard, risk for community people where they can live safely.

Implement Project / Program under YPSA – DEMU

- Enhancing Disaster Preparedness among Communities and Institutions in Bangladesh (DIPECHO V)
- Mobilizing Communities for Disaster Risk Reduction (DIPECHO IV)
- Reducing Risk of the Vulnerable Communities to Flood & Earthquake (DIPECHO III)-Follow-up
- Establishing Partnership for Disaster Preparedness (PPDP)-Follow-up
- Capacity Building Project for PNGO`S

Advocacy & Publication Unit

At the beginning of the last decade when YPSA terminated most of its program to Right Based Approach. The implementing plan and all other activities got a tremendous change and then for the rights of the poor and mass people a specific work was needed-advocacy work is designed and implemented through this unit. Meanwhile the unit has successfully ensured the voting rights of the ethnic minority in Sitakund. The unit has achieved huge national and international network, appreciation, exposure for working on the shipbreaking advocacy campaign. The unit has managed to influence the policy makers to take initiative for formulating a policy for the shipbreaking industry. The unit also has rich Information center which is called `Bangladesh Shipbreaking Information center.

This unit also performs the major role of all kinds of organizational publications. This unit also carries out research work. Recently this unit develops a photo archive to preserve all photography documents as well as to provide photography support to all development activities. The major publications of the unit are monthly bulletin 'YPSA Sang bad'. Quarterly magazine 'Social Action', Annual report, research papers, Stickers, Poster, special publication etc. Last year the unit has taken a successful initiative to publish a journal named `Social Change', the first issue of the journal is published.

Above all, the unit is also giving IT support to all the units and maintaining the two official websites of the organization regularly.

ORGANIZATIONAL LEARNING AND REFLECTION UNIT (OLR)

This unit performs the role of monitoring, documentation, information sharing within the organization and other development partners. It plays significant role in preparing yearly report of YPSA, Project proposal writing etc.

The unit has been publishing the facts and figures, which contains brief activities information/report of every projects/programs of YPSA.

INFORMATION COMMUNICATION AND TECHNOLOGY FOR DEVELOPMENT (ICT4D) UNIT

There is now growing evidence of the role that ICTs can play in enhancing development. In spite of this enabling potential & role, ICTs are yet to be widely mainstreamed to assist developing countries in addressing traditional development problems with innovative solutions & approaches that are both effective and more easily scalable & replicable. YPSA has been a pioneer in this area with its ICT enabled development activities since the very early days. Activities ranging from 'Radio Listeners Club', 'Amateur Radio', 'Citizen Band Radio', and 'Virtual Marketplace' to the first 'Community Multimedia Center' & the first 'Digital Accessible Information System' initiative of Bangladesh, YPSA has been playing the lead role all over. The formation of YPSA ICT4D Unit (Information & Communication Technology for Development) is a result of YPSA's realization & commitment to mainstream ICTs in the development arena of Bangladesh. The unit enables coordination among all the ongoing ICT for development objectives.

Networking Support Unit (NSU)

The title of NSU it self defines its roles and significance on behalf of YPSA. Networking and strategic linkage unit -NSU has to maintain/conduct all types partnership development activities, GO, NGO liasons and coordinations. Specially all sorts of coordination and strategic relationships with government officials as well as administration has been made efficiently by Networking and Strategic Linkage Unit. The Strategic relation and coordination makes each activity and program more smooth and easy that also assists to delegate the duty and responsibility to team members and other responsible persons authentically and would expedite to achieve the anticipated outcomes of the organisation.

A number of programs of YPSA deals successfully by its Networking and strategic Llinkage Unit. YPSA believes in an integrated and comprehensive approach in each and every, from Small to big initiatives, Networking and strategic Linkage unit would like to maintain this motto of YPSA very carefully. which reflects on its each activity and program.

Besides NSU has been implementing severel holistic programes which has a great impact in the society. Gender discrimination and male domination creates such an environment in every sphere of life which deteriorates the position and status of women and girls made them always be back seated, second class citizen since generation to generation. Female are considered as burden, society are being deprived from the real contribution from them.

Through Community Mobolization Project to End Violence Against Women we want to make aware the people of various realms about the bad consequences of Domestiic Violence against Women and girls. We are also providing legal supports towards oppresed women.

NSU has a document of NGO databse which is very much important for NGO networking and coordination activities and other developments activities. There are 324 NGO's enlisted in this database. If any individual

or Government department or Non-Government organization wants to organize any kinds of workshop, seminar, meeting YPSA NSU can organize this.

YPSA would like to contribute in empowering the women in the urban and rural areas of Chittagong District from the new perspective, be undertaking Stop Violence against women specially End Domestic Violence and gender development initiatives as mainstream, on its 3rd strategic plan 2008-2013. NSU has been conducting this program to eleminate the gender biasness and to end violence against women. It already developed 6390 changemakers, who are made aware and has been working to create awareness to prevent domestic violence through this program.

A great deal of Alliance, Jhot, Forums has been formed comprising of lot of dedicated change makers, volunteers, benificiaries which pertaining the organisation as the big source of strength. In future YPSA will take some initiatives to act in massive with its different forums specially with existing journalist Association (Shangbadik Forum) CBO, Local Governent and administration level in greater Chottagong Division. Which also boost the reputation of the organisation and focus and explore its different activity.

Bangladesh Childhood Cataract Campaign(BCCC) is another project adroitly conducted by NSU. 688 cataract children were operated free with the assistance of Sight Savers International and Chittagong Eye ifarmary Hospital, Pahartoli, CTG. without any cost from the patients family. They have regained their lost sight and have been maintaining normal life.

YPSA is member 31 government departmental committee, Sub-Committee, Task force under Divissional Commissioner's Office and Deputy Commissioer's Office on behalf of YPSA, NSU represent there.

Globalization Biodiversity and Food right (GBF) unit

GBF is working on environment pollution, Protection of biodiversity, promotion of gardening and using natural seeds. Also work on the food right and participate in the campaign programs of food security.

YPSA AND MDG:

All the programmes of YPSA are related to the MDG. The philosophy of YPSA is that people are only able to work on their economical independence when their basic needs like food and an acceptable home are fulfilled. Therefore our health care programs are central activities in helping poor adolescents and adults to gain a better health, to give birth to children in better conditions and to give information about family planning. The next step is to help the beneficiaries in their general education (reading and writing) and to develop a profession. Our ICT4D, human rights awareness, HIV prevention, education Programmes and special programmes like-MEDP, GAGEE, PSCP etc. look developing women by providing training to women to become professionals in delivery- assistance are examples. There are other programmes which are working to ensure the human rights of marginalized people. Above all, our micro credit programme supports grass roots and poor people to start their own small enterprise to become economically independent.

THE 8 GOALS

Goal 1

Eradicate extreme poverty and hunger.

Target 1:

Halve, between 1990 and 2015, the proportion of people whose income is less than \$1 a day.

Target 2:

Halve, between 1990 and 2015, the proportion of people who suffer from hunger.

Goal 2

Achieve universal primary education.

Target 3:

Ensure that, by 2015, children everywhere, boys and girls alike, will be able to complete a full course of primary schooling.

Goal 3

Promote gender equality and empower women.

Target 4:

Eliminate gender disparity in primary and secondary education preferably by 2005 and in all levels of education no later than 2015.

Goal 4

Reduce child mortality.

Target 5:

Reduce by two-thirds, between 1990 and 2015, the under-five mortality rate.

Goal 5

Improve maternal health.

Target 6:

Reduce by three-quarters, between 1990 and 2015, the maternal mortality ratio.

Goal 6

Combat HIV/AIDS, malaria, and other diseases.

Target 7:

Have halted by 2015 and begun to reverse the spread of HIV/AID.

Target 8:

Have halted by 2015 and begun to reverse the incidence of malaria and other major diseases.

Goal 7

Ensure environmental sustainability.

Target 9:

Integrate the principles of sustainable development into country policies and programs and reverse the loss of environmental resources.

Target: 10:

Halve, by 2015, the proportion of people without sustainable access to safe drinking water and basic sanitation.

Target 11:

Have achieved, by 2020, a significant improvement in the lives of at least 100 million slum dwellers.

Goal 8

Develop a global partnership for development, nondiscriminatory trading and financial system. In cooperation with developing countries, develop and implement strategies for decent and productive work for youth. The targets 12 to 18 demand from the developed countries that they cancel trade barriers, give poor countries access to essential drugs and lighten their indebtedness.

ADDRESS of YPSA Offices:

Head Office

House # F10 (P), Road # 13, Block-B

Chandgaon R/A, Chittagong-4212, Bangladesh.

Tel: 031-672857,031-2570915

Mobile: 01711-825068, 0443-5011716,0181-

321432

Fax:031-2570255

Email: info@ypsa.org, arif@ypsa.org Contact Person: Md. Arifur Rahman

Core Program Office

College Road, Sitakund-4310 Chittagong, Bangladesh.

Tel:0443-5011396,

03028-56185/56241, Mobile: 01714-064979

Email: mahabub_ypsa@yahoo.com

Contact Person:Md. Mahabubur Rahman

Coordinator (Field Operation)

Pahartoli Field Office

House # 23(Jahangir Tower) ,Road#3, CDA Residential Area,Colonel Hat, Pahartali, Chittagong-4217.Tele:0443-5011398

Cell:01716204268

Contact Person: Mr. Narayan Datta, Field Officer

YPSA-CYD

House # F10 (P), Road # 13, Block-B Chandgaon R/A, Chittagong-4212, Bangladesh. Tel: 03028-56279,0443-5012954,

Khulshi OFFICE

HIV/AIDS Prevention Program 76 B/1, Zakir Hossain Road (In front of Lions Eye Hospital), Khulshi, Chittagong 635364

Mobile: 0189612796, E-mail: stdaids@ypsa.org Contact Person: Ms., Program Manager

HRDC (Chittagong)

House #F10 (P), Road # 13, Block-B Chandgaon R/A, Chittagong-4212, Bangladesh. Tel: 031-672857, Mobile: 0181-321432.

Email: info@ypsa.org

Contact Person: Md. Mahbub Alam Sumon

Mobile: 01198114398

Halishahar Office

Saheda Bhaban, House#5, Road#2, Block-G, Halishahar Housing Estate,

Phone:0443-5011401, Mobile: 01672020544

Contact Person:Mr. Didarul Islam,Field Officer

DISC Program Office

Ayesha Villa

College Road, Sitakund-4310, Chittagong,

Bangladesh.

Tel: 03028-56242, 0443-5012945

Mobile: 01712-058526 Email:y_harun@yahoo.com

Contact Person: Mr. Md. Harun, Program

Officer

Muhuri, Mirsari Office

Pata Court, Azam Pur Bazar- 4325, Upazilla -Mirsarai, Chittagong

Tel: 0443-5011399 Mobile: 01716-11148

Contact Person: Mr. Dilip Kumar Pandit, Field

Officer

KUMIRA OFFICE

Cyclone Shelter, Kazipara, Kumira, Chittagong

Tel:0443-5011403 Mobile: 01712-011640

Contact Person: Enamul Haq Shanta, Field

Officer

HRDC (Sitakund)

Dhaka Trunk Road

(Opposite to Sitakund Upazilla Health Complex)

Sitakund, Chittagong.

Tel: 03028-56240, Mobile: 01712-021097

Contact Person: Md. Shah Sultan Shamim,

Program Officer

Mirsarai Office

YPSA Mirsarai Branch Office

(Near Upazilla Livestock Office)

Dhaka Trunk Road, Mirsarai Municipality

Upazilla: Mirsarai, Chittagong

Tel:0443-5011397

Mobile:01817-788662

Contact Person: Mr. Md. Tofail Hossain, Field

Officer

KAWKHALI OFFICE

Kawkhali Sadar, P.O. Kalampati-4510

Kawkhali, Rangamati.

Tel:0443-4493607,0443-5011402

Mobile:01819-600069,

Email:ypsakawkhali@gmail.com

Shaherkhali Office

Village: East Shaherkhali

P.O: Shaherkhali Upazilla: Mirsarai.

Phone:0443-5011405 Mobile: 01818-913830

Contact Person: Ms. Prity Chakraborty,

A.F.O.

HEALTH SERVICE CENTER

YPSA Health Service Center-1 78 North Nalapara, Chittagong

Tel: 04435011701 Cell: 01817737470

Contact Person: Mr.Rezaul Karim-IHC

HEALTH SERVICE CENTER

YPSA Health Service Center-2 14/15 Mehidibagh, Chittagong

Tel:0443-5011702

Contact Person: Ms. Farhana Idris, IHC

Manager

AUNGSHEE -01

Sales Center

House # F 10 (P), Road # 13, Block- B,

Chandgaon R/A

Chittagong 4212, Bangladesh.

Tel: 031-672857, Mobile: 01813677834 E-mail:

info@ypsa.org

Contact Person: Ms. Suparna Karan

Dhaka Office

YPSA, House # 13/ KA (Ground Floor), Road-

02 Shamoly, Dhaka-1207, Bangladesh

02-8143983,02-8142351,

Tel: +Fax: +88-02-9130750, Ext-105.

Email:Dhaka@ypsa.org Mobile: 01818-578790, E-mail:Dhaka@ypsa.org.

Contact Person: Mr. Nazmul Haidar, Program

Officer

Rangamati Office

Katgor Office

Building # 1, Mozaffar & Company

Dhampara, North Patenga, Near sea beach road,

Chittagong.

Tel:0443-5011400 Mobile:01815-605529

Contact Person: Md. Jashim Uddin, Program Contact Person: Mr. Halali Islam, Field Officer

Jalalabad Office

51/1 Kulgaon, Maizpara

P.O. Jalalabad Bayejid Bostami

Tel:0443-5011404 Mobile: 01718-276857

Contact Person: Md. Shohorab Hossain F.O.

THEREPY & HEALTH SERVICE CENTER-Sitakund

Dhaka Trunk Road

(Opposite to Sitakund Upazilla Health Complex)

Sitakund, Chittagong

Contact Person:Ms. Ismat Ara Akhand,

Paramedic, Mobile: 01912530066 Email:ismat21@gmail.com Ms. Rehana Akhter, Therapist.1

AUNGSHEE -02

Sales Center

Sitakund Mohila Market (Near post office)

Dhaka Chittagong trunk road, Sitakund, Chittagong

Bangladesh Tel: 03028-56242

Contact Person: Mr. Md. Shah Jahan, Program

Office

Bakalia Field Office

House# A Rahaman Mansion, Shah Amanath bridge Connecting Road, Rahartarpool, Bakalia,

Chittagong

Mobile: 0443-5011685

Contact Person: Mr. Anisujjaman Chowdhury,

Field Officer

Cox's Bazar Office

Saiful Mansion (3rd Floor)

Amanatbag School Road College gate, Rangamati Tel: +88-0351-61618 Mobile:01819-600069

Email:ypsakawkhali@gmail.com
Contact Person:Md. Jashim Uddin, Field

Officer

Masjid Road, Baharchara, Cox's Bazar Tel:0443-5011424, 0443-5011730

Comilla Office

ZalaNili

House#14, Block#D, Section #2, Housing estate, Comilla

Tel:0443-5012947-Mobile:01712657868

Contact Person:Mr. Zantu Kumar Mazumdar,

Program Officer

Khulshi Office

76 B/1, Zakir Hossain Road (In front of Lions Eye Hospital), Khulshi, Chittagong

Tel:0443-5011406 Mobile: 01813713763

Contact person: Devi Baurua. Field Officer

Sitakund Field Office

College Road, Sitakund-4310 Chittagong, Bangladesh. Tel:0443-5011396, Mobile:01813553005

Contact person: Md.Abul Hossain.Field officer