Annual Report-2017
 Introductory words:

In 1995, Manab Unnyanan Kendra (MUK) came into existence with the view and commitment to serve the helpless, oppressed, and backward people of Bangladesh. From the very beginning of this philanthropic Organization has been giving supreme importance to establish fundamental and human rights of the mass and cooperating Govt. in favor to combat hunger and poverty from Meherpur District. MUK, by this time, travelled 21 years long path with innumerable better and bitter working experiences and made her experienced, very much familiar to the people and the concerned Govt. officials. To establish rights in all sphere of human lives dozens of noble and remarkable interventions have taken by the Organization like: Education for all, Food for all, Mainstreaming the persons with disability, Protecting human trafficking, Advocacy on women and child rights, Good governess in the local govt. Institution, Rural arbitration, WATSAN, Arsenic mitigation VGD/VGF, Environmental development etc. To ensure mass people’s participation for sustainability of the initiatives Some Networks, Forums, and Alliances have built at Upazila and Zila level and on the basis of the initiatives MUK Authority is willing to disclose success, weakness and challenges to the concern individuals and Organizations through this Annual Report-2017.

The DOGMA of MUK is any change happens as the result of establishment of human rights and it may sustain through people’s participation. To make this belief/doctrine true, Some Forums/Alliances are built like: Lokomorcha Committee, Community Education Watch Group, Victim Association, CBO Committee, CBR technical Working Group, Trinomul Unnayan Jote, District Migration Forum, Advocacy Forum, Women Rights Group in Meherpur District. We are thankful to the Board members, Donor Partners, District and Sub-District Level Govt. Administrations, Local Govt. Representatives, Leaders of the Civil society and the beneficiaries of the program who contributed apparently to make success of the program. We expect increased support in the future to make our Nation enriched and happiest one.

Without any hesitation we would like to confess our limitations to prepare this Report and we are sorry for that and we would like to assure you for giving you better Product/ Publication in the Future.

With Thanks

	Sharif Mostofa Helal
Chairman
Manab Unnayan Kendra (MUK)
	Asaduzzaman Selim
General Secretary/Chief Executive
Manab Unnayan Kendra (MUK)

 Introduction:
MUK already been passed 21 financial years in the field of development with limited capacity/strength. Still today 85% of the total population dwelling in the rural areas within extremes hardship and poverty. By considering the indescribable inhuman lives situation of the people MUK established in 1995 to disseminate the concept on “How to survive in a congenial atmosphere and how to launch socio-economic development program for establishing human rights in the country. From that time Muk has been conducting need based various development projects in Meherpur district. We feel proud to proclaim that our services are extended up to 230 villages of 5 upazilas under 3 districts. We have tried honestly to present the most important and updated information to the distinguished Readers In this Annual Report 2017.

 Slogan of MUK: It is MUK who born only for human development,

 Core values of MUK: a) Service 2) Rights, c) Sustainable development

 Naming:
The name of the Organization is Manab Unnayan Kendra (MUK) .It is a social development and human rights based philanthropic Organization. In the elementary stage of the Organization achieved registration from the department of social welfare Kushtia and later on got registration from Joint Stock Company and NGO Affairs bureau to compel development activities anywhere in Bangladesh legally. Currently MUK is implementing number of development activities in 6 Upazilas under 3 Districts.

 Address of Head Office:

Manab Unnayan Kendra (MUK)
MUK point, Hat road, Amjhupi, Meherpur-7101
Phone No.: 0791-62424, 63098, Mobile No.: 01711-397142
E-mail: muk1995@gmail.com, selim_74@yahoo.com

 Legal status of the Organization:
Directorate of social services Reg. No.: Kush-223/1997, Date: 27/08/97	
Directorate of Youth Development, Meherpur Reg.No.:12/1999, Date:- 28/01/99
NGO Affairs Bureau, Dhaka, Reg No.:-1985/2004, Renew Date:- 25/11/2014
Joint Stock Company, Dhaka, Reg. No: - 8744(765)/2009, Date:- 27/01/09
European Union- PADOR Reg: - BD-2012-AUR-1606942937
SAM Registration: Manab Unnayan Kendra/731571258/SCQY3
 Nature of the Organization:
MUK is a non-political, local voluntary human right based Organization has been working in this area since 1995. It is trying to uphold cooperation and awareness among the people by implementing advocacy and development activities. MUK provides technical and financial support to the backward people to make them understand that they are the owner of the projects and simultaneously playing a vital role to build a skilled Nation.

 Management procedure:
For smooth Management of the Organization has probation to form General Body (GB) consisted on 23 members and an Executive Committee (EC) consisted on 7 members. GB sits for meeting twice in a year and EC sit for meeting on bi-monthly basis and perform their roles according to its bi-law. The EC Members (7) selected/elected by the GB for3 years. The general secretary as an x- officio plays role as the Chief Executive of the organization. He is responsible to run the Total management and programming case of emergency. EC call meeting by serving notice before 24 hours of the meeting. During the year 3 GB meetings and 7 EC meetings held which were very much successful.

 Goal of the Organization:
Socio-Economic development of ignored and backward people, by establishing human rights and justice, extending development opportunity are the main objectives/Goals of the Organization.

 Objectives of the Organization:
· To improve livelihood and socio-economic status of the underprivileged people of Meherpur district.
· To ensure 100% education for all
· To make skilled and self- reliance the unemployed youth by providing vocational support.
· To make empowered the persons with disability in the field of human rights and to help them in need.
· To make strengthen and accountable Union parishads by activating Governmental machineries.
· To create justice in village level.
· To establish a child and women-friendly Society.
· To ensure equitable price of the Agricultural products supply and poison-free fruits.
· To encourage people for using safe and pure drinking water
· To extend Technical and financial support in any emergency.
· To ensure citizen rights of the Minority people.
· To maintain ecological balance.
· To contribute the Nation for achieving SDGS and
· To make Meherpur district Free from Human Trafficking

 MUK believes to the following Rights for each people:
· Equality, irrespective geographical location, gender, cast, creed, sex and religion.
· Equal opportunity of physical and mental health.
· Right to naming, nationality and party politics.
· Right to food, shelter, education, health and recreation.
· Right to improve existing socio-economic condition.
· Right to have cooperation in emergency.
· Right to life security from barbarous treatment, disregard and exploitation.

 Strategies for Project implementation in 2017:
· Planning through community initiatives and implementation effectively.
· Joint adventure with local community and organizations in risky areas.
· Local and National level networking and policy advocacy.
· Organized the leaders of the civil society through various platform for participatory action.
· Ensuring local contribution in works.
· Preparing implementation strategies with MUK top and mid-level management and facing challenges.
· Arrangement of internal audit for quality performance.

 MUK’s Branches on 2017:
1. Manab Unnayan Kendra (MUK), Head office, MUK point, Amjhupi, Meherpur-7101
2. Manab Unnayan Kendra (MUK), Project office, Kedargonj Bazar, Mujibnagar, Meherpur.
3. Manab Unnayan Kendra (MUK), Project office, Raninagar Upazila, Nawgaon.
4. Manab Unnayan Kendra (MUK), Project office, Meherpur town, Zadabpur road, Meherpur.
5. Manab Unnayan Kendra (MUK), Branch office, Thana road, Gangni, Meherpur.
MUK’s Project offices/Branches

Head office, Amjhupi,
Meherpur
Project office, Kedargonj bazar, Mujibnagar, Meherpur

Project office, Raninagar Upazila, Nawgaon

Branch Office, Gangni, Meherpur
Project office, Meherpur town, Meherpur

 Future Interventions of MUK:

 The Projects Launched in 2017:
1. Formal Education activities from Class- I to Class –VIII.
2. Rehabilitation and mainstreaming the persons with disabilities through the SCAN project.
3. Food for All Campaign project.
4. Local Arbitration and legal AID Support program.
5. Training to the small entrepreneurs and Special Learning Center for the vulnerable students.
6. Child and women rights Advocacy project.
7. Proyojon Project (Healthcare, educational materials support and housing assistance)
8. Micro Credit for socio-economic development program.
9. SIRI Program for socio-economic development.(Financial and technical assistance for the small entrepreneurs.)
10. IDCOL’s ICS and environmental improvement project.
11. Prottyasha Education for All and Watch Group for ensuring quality Education Project
12. Prevention and Protection from Human Trafficking.
13. Vulnerable Group Development (VGD) program.
14. WATSAN and Arsenic Mitigation Program.
15. Aponjon project. (Pregnant mother and newborn infant health care service).
16. People’s Cooperative for underprivileged women.

 Networking status in 2017:

	SL
	Name of Network
	Type of Network
	MUK Status
	Year

	01
	HelpAge Global Network
	International
	Member
	2016

	02
	Frame work International
	International
	Member
	2009

	03
	Global Human Rights Defense (GHRD)
	International
	Member
	2011

	04
	Governance Coalition (GC)
	National
	Member
	2003

	05
	Campaign for Popular Education (CAMPE)
	National
	Affiliate Member
	2006

	06
	Bangladesh Shishu Adhikar Forum (BSAF)
	National
	Member
	2003

	07
	National Forum of Organizations Working with the Disabled (NFOWD)
	National
	Member
	2007

	08
	Association for Land Refund Development (ALRD)
	National
	Member
	2002

	09
	Bangladesh Rehabilitation Center for Trauma Victim (BRCT)
	National
	Member
	2001

	10
	Jatiyo Nari Nirjaton Protirodh Forum (JNNPF)
	National
	Treasurer
	2009

	11
	NGO Forum for Drinking Water
	National
	Member
	2002

	12
	STI/(HIV) AIDS Network of Bangladesh
	National
	Member
	2007

	13
	Civil Society Alliance (CSASUN)
	National
	Member
	2008

	14
	 Gender and Water Alliance (GWA)
	National
	Member
	2011

	15
	 Credit and Development Forum (CDF)
	National
	Member
	2003

	16
	Amar Odhikar Forum (AOF)
	National
	Member
	2003

	17
	 Bangladesh Labour Welfare Foundation (BLF)
	National
	Member
	2013

	18
	National Human Rights Commission)
	National
	Member
	2013

	19
	Sustainable Agriculture Network
	Regional
	Member
	2009

	20
	Justice Makers Bangladesh
	Regional
	Treasurer
	2010

	21
	Child Safety Network
	Regional
	Member
	2010

	22
	ADAB
	Regional
	Member
	2000

	23
	Meherpur NGO Shamiti
	Local
	Member
	2012

	24
	Meherpur Development Forum
	Local
	Member Secretary
	2005

[image:][image:]
 Name and address of the Executive Members:
	S/N
	Name
	Designation
	Name of Father/ Husband
	Age
	Address
	Occupation
	Educational Qualification

	1
	Sharif Mostafa Helal
	Chairman
	Golam Husain Sharif
	45
	68/1 free street 1st floor, Kathal Bagan Dhaka
	Development Worker
	PHD, Fellow

	2
	Rasidul Islam
	Vice-
Chairman
	Rejaul Haque Biswas
	57
	Hijuli, Amjhupi, Meherpur
	Teacher
	M.A

	3
	Asaduzzaman Selim
	Secretary/ Chief Executive
	Sirajul Islam
	40
	Hijuly, Amjhupi, Meherpur
	Development Worker
	B.S.S

	4
	Md. Shiful Islam
	Joint Secretary
	Subahan Shaikh
	50
	1/c, Jakir Hosen Road, Mohammadpur, Dhaka
	Retd. officer, Bangladesh Biman
	M.A

	5
	Md. Moazzem Hossen
	Treasurer
	Md. Isahok Shordar
	46
	Hijuly, Amjhupi, Meherpur
	Businessman
	H.S.C

	6
	Fahima Khatun
	Mermber
	Hus: A. Hai
	47
	Hijuly, Amjhupi, Meherpur
	House wife
	VIII

	7
	Lotifon Nesa (Lota)
	Member
	Hus: Mahtab Uddin
	55
	Mondalpara Meherpur Municipality
	Development Worker
	H.S.C

 Project implementation development committees/Local civil society platforms/Name of the development partner committees of MUK at a glance:

· Lokomorcha Committee: at Union, Upazila and District level.
· Community Education Watch Group: Union level.
· Citizen Monitoring Committee: Upazila and Union level.
· Jatiyo Nari Nirjatom Protiroadh Forum: Meherpur District and Upazila branch.
· District Migrant Forum
· Upazila Advocacy Forum
· Trinomul Unnayan Jote (District level)
· TFT Committee (District level)
· Human Rights Coordination Council (District level)
· South Asian Food Rights Movement (Meherpur District Branch)
· SUPRO Network (District level).
· Forum for Electric and Fuel Consumer Rights Implementation, District Committee.
· Forum for Protecting Rights of the all forms of Minority Groups..

 Staff- Information of MUK:

	Number of Permanent staff
	Number of Temporary Staff
	Number of Volunteers
	Total number of Staff

	Female
	Male
	Female
	Male
	Female
	Male
	Female
	Male

	27
	29
	20
	17
	05
	02
	52
	48

IMPLEMENTED PROJECTS & THEIR RESULTS OF YEAR 2017

 Formal Education activities from Class- I to Class- VIII:

MUK has been implanting Educational Program in the project areas since 2004 and discovered the drawbacks of quality education. On the basis of the information and situation MUK management started formal education program in 2006 from Class I to class VIII to ensure quality education and by doing this MUK got Primary school Registration up to class VIII. During the reporting period 300 rural and vulnerable children took part in coaching class, operated by the organization under 10 centers, funded by BNF. List of the centers and addresses are furnished bellow:

Information regarding Trinamul Model Academy and other education program of MUK is given bellow:
	Sl. No
	Name of schools with address
	No. of student
	Age limit
	Name of Class
	No. of class
	Name of Teachers
	Type of school
	Location

	01
	Trinamul Model Academy
Amjhupi, Meherpur
	310
	6-11
	I - VIII
	8
	1. Jesmin 2. Firoza
3. Atik Iqbal 4.Arif Hasan Ullas 5. Atikul Islam
	Formal Primary school
	Amjhupi Union

	02
	Trinamul Model Academy
Baradi, Meherpur
	175
	4-5+
	Play- Nursery
	5
	1. Nasrin 2. Rabia,
3. Nargis, 4. Basar,
5. Lalon kumar
	Formal Primary school
	Pirojpur Union

	03
	Trinamul Model Academy
Pirojpur, Meherpur
	150
	4-5
	Play- Nursery
	3
	1. Menarul, 2.Tahrima Khatun, 3. Sharmin, 4. Hasirul
	Formal Primary school
	Pirojpur Union

	04
	Millennium Model Academy, Meherpur
	110
	6-11
	Play- VIII
	1
	
	
	Meherpur Municipality

	05
	Daforpur MUK child education center
	30
	5 - 6
	Nursery
	1
	Saheda Khatun
	Non Formal child Education center
	Amjhupi Union

	06
	New Madandanga MUK child education center
	30
	5 - 6
	Nursery
	1
	Amironnesa
	Non Formal child Education center
	Amjhupi Union

	07
	Old Madandanga MUK child education center
	30
	5 - 6
	Nursery
	1
	Bely Khatun
	Non Formal child Education center
	Amjhupi Union

	08
	Rajnagor Shaikh para MUK child education center
	30
	5 - 6
	Nursery
	1
	Dulina Khatun
	Non Formal child Education center
	Pirojpur Union

	09
	Pirojpur MUK child education center
	30
	5 - 6
	Nursery
	1
	
	Non Formal child Education center
	Amjhupi Union

	
	Total
	895
	
	
	
	
	
	

 Rehabilitation and Mainstreaming the persons with disabilities through the SCAN project:
MUK has been launching this program from the very beginning by giving high priority and CDD and Jatio Protibandhy Foundation have extended their technical and financial cooperation to the initiative. In 2017 with technical and financial support of CDD, 10 orientation meetings and advocacy meetings held with the beneficiaries and concerned Govt. officials. Through this program skill develop steps were taken for the Public/local government representatives, MUK management staffs and field level staffs. In the last financial year 4 people’s representatives, 2 staffs and 2 leaders from the civil society received Training through SCAN Program, 65 persons came under survey activitiy.35 persons with disability got device support, 155 persons received medical supports by mobile clinic and even in every union information board is installed. MUK took part in survey work compelled by the Government and also organized yard meeting, seminar and community meeting in the schools. Through the implementation of the program hundreds of inhabitant became aware on the rights of the persons with disability and worldview of the people in general to the changed positively. Statistical reports are given bellow:
	S/N
	Activities
	Services
	Beneficiaries
	Total Beneficiaries

	
	
	
	Female
	Male
	

	01
	PRT and Therapy services
	Exercise
	20
	150
	35

	02
	Device supports
	Spectacles and crutches distribution
	16
	08
	24

	03
	Treatment
	Mobile camp
	96
	59
	155

	04
	Awareness building
	Orientation
	168
	82
	250

	05
	Assistance to get National ID card
	Beneficiaries collection and taking their photographs
	675
	605
	1,280

	
	
	Total
	
	
	1,744 Person

 Food for All Project:
It is essential to make transparent the UP administration for strengthening local govt. institutions which is nationally accepted but matter of sorrows, intentionally the Central government kept it like as disable.
As a result, 200 years old UPs are still backdated and submerged in innumerable and unpredictable obstacles. Many Govt. several times proclaimed to emancipate UPs from the primitive condition but unfortunately none of them honored their pledges and commitments to the Nation. Still today the local govt. authorities can do nothing without prior permission of the MP or Parliament though publicly the honorable parliament Members advertising, their govt. has taken drastic action to make LG Administrations independent, powerful and fully democratic.
This project is implemented in Pirojpur and Amdaha union, under Meherpur Sadar Upazila. Monthly coordination meeting, Social safety net activity, VGD survey for 172 persons and VGF survey with 244 persons are the main activities of the program. It is expected that after the completion of the project food security for all will be secured by creating job opportunity Where Lokmorcha Committee will play some extraordinary roles in favor of the initiative. Two public hearing sessions were arranged in Upazil level in order to share the survey-findings. MUK also observed Poverty Alleviation Day in two locations. Counseling regarding agricultural matter is another unique and regular activity of the program.
Under the direct leadership of WAVE Foundation Food campaign program is implemented to make UPs empower and self-governing by ensuring transparency, Accountability and Democratic practice in this local govt. institutions. In two unions this program is activated. To make the impact of the program’s achievements, Lokomorcha committee is formed as a voice of the areas. Development planning, coordination, lobbing, monitoring are the main functions of the committee. Announcement of yearly budget, Distribution of budget- books are the thrilling result of the year. The impact of the project results attracted the adjacent UPs and stimulated the Parishad leaders to extend the project in their areas. Due to funding limitation it is not possible to extend this project in other areas but interested to expand with support of the donor agency in the future.
Achievements of the projects:
· Per head allotted rice/wheat increased from 24kg to 29kg.
· Food quality improved
· Nos. of VGD,VGF Card increased in number
· 50% trained Women of the total card holders created earning source for themselves
· Presence of govt. officials ensured in the time food distribution
· Nepotism and politicization reduced enormously.
	S/N
	Activities
	Services
	Beneficiaries
	Total Beneficiaries

	
	
	
	Female
	Male
	

	01
	Baseline survey
	Survey for client selection
	320
	96
	416

	02
	Public hearing meeting
	Open Discussion
	48
	64
	112

	03
	Lobbing
	Lobbing to Upzila-Zila level
	32
	96
	128

	04
	Observation of food rights day
	Rally and Human chain
	96
	225
	321

	
	
	Total
	496
	481
	977

 Local Arbitration and Legal Aid Support program (for protecting family violence):
We are experienced that seeds of dreadful violence soiled in very small family violence and gradually beyond our sight the situation grown up with massive destructive power and in a certain time it burst out with massive destructions. At present, due to early marriage, illiteracy and superstitions degree of violence increased. To check and control the inhuman situation MUK has been implementing some project like-Regional wise meeting, word meeting, yard meeting, video show legal aid support, local arbitration etc. Vigilant Team monitors these activities for quality result.
During the reporting period, 1860 cases are solved, 72 yard meetings, 120 village level meetings organized. 25 female and 15 children got legal aid support, Tk.73,75,200 is collected as Denmohor and khorpos. Thousands of people aware about family violence, its definition, reasons behind it and nature its demerits, and way of protection and prevention. MUK is confirm, with external help it is possible to make the District violence -free; it may be model in the country.

	S/N
	Activities
	Services
	Beneficiaries
	Total Beneficiaries

	
	
	
	Female
	Male
	

	01
	Salish/Arbitration
	Conduction of salish
	1255
	655
	1910

	02
	Courtyard Meeting
	Discussion Meeting
	312
	46
	358

	03
	Village level Meeting
	Discussion Meeting
	287
	243
	530

	04
	Urgent Meeting
	Reporting
	45
	-
	45

	05
	Legal Aid Support
	Court case
	36
	-
	36

	
	
	Total
	1935
	944
	2879

 Training to the small entrepreneurs and Special Learning Center for the Vulnerable students:
District Meherpur, geographically located in the south-west part of Bangladesh an Indian border adjacent District. Like other part of the country it couldn’t improve educational sector, majority of the total population of this District living below poverty line. It very much difficult to bear educational expenses of the children and to meet up family need by their parents, so they are sending their children for earning by selling labor force .Many children are involving them with risky works. Through a survey conducted by MUK in 15 villages, is seen, 20% children in the proposed project area are involved with child labor and among them 9% are directly involved with high risky work. Considering the dreadful situation MUK compelled the above mentioned project with the financial assistances of Bangladesh NGO-Foundation. Through this intervention unto March 15, 2017 150 underprivileged children received coaching support, 100 children took admission in the nearby Government Primary Schools with the all-round support from the project.
Through vocational training 40 trainee’s completed training in 4 batches and created employment opportunity for themselves, apart from that the project encouraged and helps to take admission in high schools.

Statistical report:
	S/N
	Activities
	Services
	Beneficiaries
	Total Beneficiaries

	
	
	
	Female
	Male
	

	01
	Pre-primary Education
	Coaching
	78
	72
	150

	02
	Training to the small entrepreneurs
	Training on IGP
	45
	03
	48

	03
	Admission in Govt. Primary schools
	Cooperation for admission
	56
	44
	100

	04
	Admission in High schools
	Cooperation for admission and material support
	24
	21
	45

	
	
	Total
	203
	140
	343

 Child and women rights advocacy project:
Ideologically MUK is very much susceptible or sensory about the rights of the children and women and from the beginning of the organization she has been implementing right based activities for the children and women. In the reporting period UCEP Bangladesh. 2 advocacy officers organized 10 groups where 150 children are members. The aim of the initiative is to make the children as mini advocate on education, health and treatment simultaneously 150 women through 10 groups trying to develop themselves as local advocate as much as possible. During the reporting period 2nos. GO-NGO coordination meeting, 2nos. women gatherings were held, 1 regional child forum and women council is formed.

	S/N
	Activities
	Services
	Number
	Beneficiaries
	Total Beneficiaries

	
	
	
	
	Female
	Children
	

	01
	Formation of women Group
	Discussion Seminar
	10
	150
	-
	150

	02
	Formation of child council and orientation
	Committee building and discussion
	10
	-
	150
	150

	03
	Mother’s gathering
	Discussion Seminar
	2
	222
	-
	222

	
	
	Total
	22
	372
	150
	522

 Proyojon Project(Healthcare, educational materials support and housing assistance):
In 2006 MUK has started this program to support the students by extending health, pain killers TBs, teaching materials, teaching aids, food and dress supports. Formation of pain -free family is another objective of the organization. To achieve these goals MUK with its own initiative and resources has started Community Health services to the underprivileged, Pain victim families. This program is very much reputed and accepted to the people of all levels, 2 physiotherapists, 1 counseling assistant and 1 homeopathic doctor are engaged for rapid and adequate health services. During the reporting period 375 patients and victims received these services and 85% of them became free from health problem. Due to lack of adequate support this program in advancing in slow motion within limited perifrary. Yearly income of the project is Tk.5,25,000 and total expenditure is Tk. 2,70,000. Students supplies like reading and writing materials, school dresses, shoes, umbrella supply. Even making sweet – packet, photocopy, mobile banking etc. is the part of the program.
	S/N
	Activities
	Services
	Beneficiaries
	Total Beneficiaries

	
	
	
	Female
	Male
	Children
	

	01
	Treatment
	Prescription and medicine supply
	225
	150
	0
	375

	02
	Making school dress
	sale with minimum profit
	0
	0
	1860
	1860

	03
	Selling kg. books, khata and bag
	sale with minimum profit
	0
	0
	2285
	2285

	04
	Courtyard meeting
	Discussion in small groups
	315
	112
	0
	427

	
	
	Total
	540
	262
	4145
	4947

 Micro Credit for socio-economic development program:
This is an important program of MUK though in elementary stage of this organization it was considered as a minor program. But considering the surroundings and reality this program receives special and extraordinary status in the field of development in this organization. Through this program 1298 beneficiaries from 47 villages under 6 unions of Sadar Upazila Meherpur getting loan service for raising their family income by combating money lender’s loan with high rate of interest. It considered as income generation program of this Organization also. For fund limitation within a very limited spaces we are launching this program, the rate of loan refund is 99%.Loan balance of the year is Tk.1,27,06,853 and group’s savings balance is Tk. 33,59,398 . The number of group is 87 among them 65 are male’s groups and the rest are for male’s. Out of total group members 1,457 are female.

	S/N
	Activities
	Particulars/amount
	Beneficiaries
	Total Beneficiaries

	
	
	
	No. of Group
	Female
	Male
	

	01
	Loan disbursement
	1,27,06,853/-
	87
	1233
	65
	1298

	02
	Savings Balance
	33,59,398/-
	87
	1457
	68
	1525

	03
	Group Meeting
	-
	87
	1457
	68
	1525

	
	
	
	87
	1457
	68
	1525

 SHIRI program for socio-economic development(Financial and technical assistance for the small entrepreneur):
This is a unique and ultramodern project introduced first time in 2 unions of Meherpur Sadar Upazila where 100% financial support provided by MUK. The main objective of the project is to gear up the small entrepreneurs and small businessmen towards their secured livelihood. Both the women and men will be benefited from this program. It is a successful program and has a great demand in the field but for scarcity of optimum fund the program is unable to meet up the need of the field and this is why it failed to expand its services. To make this initiative success: 1. daylong orientation course, 2.Book keeping, 3.Loan disbursement activities are being implemented in the project areas. Now a day, this project is treated as an epoch-making step in the locality. In the reporting period 223 beneficiaries received loan, Loan outstanding is tk.30, 80,082 and savings balance is Tk. 7, 91,300.

	S/N
	Activities
	Particulars/amount
	Beneficiaries
	TOTAL Beneficiaries

	
	
	
	Female
	Male
	

	01
	Loan disbursement
	Business loan payment
	2
	121
	223

	02
	Courtyard Meeting
	Group discussion
	2
	181
	183

	03
	Motivation
	Orientation
	2
	180
	182

	
	
	
	2
	121
	223

 IDCOL’s ICS and Environment Improvement Project:
To maintain Global environmental and ecological balance MUK has been contributing a lot through various initiatives like conscious raising, forestation, Environment friendly improve oven supply, WATSAN projects. Through these projects 6890 beneficiaries directly have honored by financial assistance. IDCOL and Meherpur Zila Parisad cooperating MUK to expand ICS project in Sadar Upazila as a cluster. it is acknowledged by all that a positive changes are visible in the area as a result/impact of this initiative. ICS project contributing to save trees, and also the health of the rural women. In the reporting period MUK has produced and distributed 792 nos. improved Chula/oven to 792 families.

	S/N
	Activities
	Particulars/ Amount
	Type of Oven
	Total Beneficiaries

	
	
	
	1-Faced
	2-Faced
	Portable
	

	01
	Improved Chula Supply
	Chula/Oven supply
	489
	116
	337
	942

	02
	Courtyard Meeting
	Group Meeting
	-
	-
	-
	442

	
	
	Total
	489
	116
	337
	1384

 Prottyasha Education for All and Watch Group for ensuring Quality Education project:
It is well-known to all that Education is the Backbone of a Nation. Those countries are developed who are developed in education first. There is not a single country in the world that has developed them by ignoring educational development. Bangladesh governments have achieved enormous accomplishments in many sectors but couldn’t reach in educational target. Enrollment in primary schools is highly satisfied but quality of education has gone down and the same time dropout rate is dreadful. To ensure quality primary education in Meherpur district, MUK has been implementing the above mentioned project from 2013 in Amjhupi, Pirojpur, Monakhali and Dariapur union under Meherpur Sadar Upazila. Through Community, Education Watch Group it is desired to ensure quality education in the schools. Functioning SMC, SLIP, SAC, PTA committees the program launch some activities like meeting with SMC, Guardians, UP standing committee members, watch group members, orientation, student council, lobbing teachers training, interface meeting, education fair, exposure program. During the reporting time with the inspiration of CEWG Members 53 no. schools prepared flower garden in schoolyards, Annual budget, regular committees meeting and timely classes are going on. Comparatively education quality is much better than before. Transparency and accountabilities in school Managements improved, rate of dropout declined, local people’s involvements with primary school uplifted.

	No. of Unions
	No. of schools
	No. of students/boys
	No. of girls
	Teacher/ Guardians
	Total

	4
	53
	1139
	1142
	3341
	5622

 Prevention and Protection from Human Trafficking:
Officially slavery is prohibited in this Globe but its existence still comes into light in transformed form. The ever suffering human beings always engaged them to discover the way and means of happiest lives stile and to make fulfill their inherent lust for happiness they do anything they seem to be done. A group of intelligent but opportunists use this situation in favor of them. In the name of migration the visionary people put their feet in trap of commission agent and in most cases they lost their last assets/money, Chastity, and hope for happier lives and lead inhuman life as like as the slaves. They can do nothing in favor, of their will and expectation They are born to serve others by all means.30% of total population of Meherpur district living under poverty line and bossy to find out the ways to the heavenly life anyhow and caught in the trap spread by the commission agents The rate of women and child trafficking is higher than other district due to its geographical location. This district has long border line with West Bengal, India. To protect human trafficking and rehabilitant the trafficking victims MUK has under taken this project. Mass awareness building, Motivational Seminar, Skill development training, Psychosocial counseling, door to door campaign Courtyard meeting, lobbing rehabilitation are the main activities of the project. During the project duration 200 trafficking victim are identified, 50 victims received skill development training, 47 victims got self-employment opportunity and among them 18 persons got shallow tube well and rice husking machine,17 persons received fund for grocery business, 3 victims participated skill development 4 person got legal aid support, health support 2 persons and mould support to 3 masons. This project is financed by Relief International.

	S/N
	Activities
	Particulars/amount
	Beneficiaries
	Total Beneficiaries

	
	
	
	Female
	Male
	

	01
	Identification of trafficking victim
	Door to door Campaign
	--
	112
	112

	02
	Support to the trafficked person
	Distribution of shallow tube well and rice husking machine
	--
	42
	42

	03
	Rehabilitation
	Grocery business and vocational training
	--
	20
	20

	04
	Medical and legal support
	Treatment and legal support
	--
	08
	08

	05
	Psychosocial Counseling
	Individual counseling service
	112
	112
	224

	
	
	TOTAL
	112
	394
	506

 Vulnerable Group Development (VGD) Program:
With the motive to save the vulnerable women from extreme poverty and their livelihood security Women Affairs Bureau implements this project with the joint collaboration of NGOs. Ultra poor women, Female with disability, widows, and divorced women ate the primary stakeholders of the project. From the project as a beneficiary each of them got 30 kg. of Rice/wheat for two years at a stress, Training on Income Generating Activities and privileges to form savings capital. Due to MUK involvement corruption in thus sector in Nowgoan district meaningfully decreased. 2865 vulnerable women enjoying the project benefits. Under the same Department Antenatal Grants project is implemented through MUK where 575 women getting benefits by cash without any botheration.
 WATSAN and Arsenic Mitigation Project:
To ensure good health of the people of the command areas of MUK, the above mentioned project has been implementing from the foundation stage of the Organization. NGO – Forum extend their financial supports in 2000 and under the program5 nos. Rain water harvesting plants and9 nos. arsenic and iron removal plants were installed. Courtyard meeting, school seminar, drama, jari song etc. were performed. In the reporting period one water treatment plant is installed in village Beltolapara under Meherpur District with cost 30,00,000/-donated by Drinkwell International, Bangladesh 3750 people of the area consuming fresh and safe drinking water facility

	S/N
	Activities
	Particulars/amount
	Beneficiaries
	Total Beneficiaries

	
	
	
	Female
	Male
	

	01
	Survey conduction
	Survey to vulnerable women
	52
	66
	118

	02
	Installation of Tumbrel
	Installation of 10 shallow tube well with platform
	35
	42
	77

	03
	Preparing platform
	Preparing 10 shallow tube well’s platform
	-
	-
	-

	04
	Installation of Treatment Plant
	Committee formation with the beneficiaries
	2175
	1750
	3925

	
	
	Total
	2262
	1858
	4120

 Aponjon project(Pregnant mother and newborn infant health care service):
In FY- 2017, with the support of D-NET health services to the 1017 antenatal mothers, children and post antenatal mothers are provided through Mobile technology. It is implemented in 3 Upazilas of the district. Union wise seminar, village based courtyard meet in are the major activities of the program. In total 1577 people are aware on this issue from the Project.

 People’s cooperative Project for underprivileged women:
To make people aware about land laws and to establish people’s rights on land untidily this project is going on with the technical and financial assistances. To develop socio-economic condition of the under privileged women 5 cooperatives are formed in Amjhupi and Pirojpur Union. Under this program 150 persons are getting training and financial help. Now a days skills for IGA, decision making ability are increased even the proved their capacity to raise voice against any injustice. For future common capital they raised savings fund with their own initiative.

	S/N
	Activities
	Particulars/amount
	
	Beneficiaries
	Total Beneficiaries

	
	
	
	Female
	Male
	

	01
	Cooperation in khas land distribution
	Application and advocacy
	15
	3
	18

	02
	Awareness building on land laws and land rights
	District seminar
	35
	35
	70

	03
	Formation of People’s cooperative
	Committee building and orientation
	125
	0
	125

	04
	weekly group meeting
	weekly meeting
	144
	45
	190

	05
	Campaign against early marriage and Dowry
	Village based meeting and legal aid support.
	450
	125
	575

	
	
	Total
	769
	208
	978

 Acquaintance with Ongoing activities and Donors:

	SL. No.
	Name of Donor
	Project Title
	Nature of Support

	1
	Campaign for Popular Education (CAMPE)/UKAID
	Quality Education for all
	Technical
	Financial

	2
	Center for Disability in Development (CDD)
	Treatment and rehabilitation of the person with disabilities`
	Technical
	Technical

	3
	Relief International (RI)
	Technical support to the Trafficked victims
	Technical
	Technical

	4
	UCEP Bangladesh
	Child and women rights advocacy
	Technical
	Technical

	5
	Governance Quallition/Wave Foundation
	Local Government empowerment and establishing good governance
	Technical
	Technical

	6
	Madaripur Legal Aid Association (MLAA)
	Rural arbitration
	Technical
	Technical

	7
	NGO Foum,Jessore Region
	Safe water and sanitation
	Technical
	Technical

	8
	Drink-well International
	Arsenic Mitigation Project
	Technical
	Technical

	9
	Bangladesh NGO Foundation (BNF)
	Special Coaching
	Technical
	Technical

	10
	HRDC/ALRD-Dhaka/ Misereor
	People’s Cooperative
	Technical
	Technical

	11
	Action Aid/JNNPF
	Legal Aid and Awareness Building Support.
	Technical
	

	12
	Bangladesh Women Affairs Bureau.
	Training support for the VGF Card holders.
	Technical
	Technical

	13
	D-net Dhaka
	Aponjon Project
	Technical
	Technical

	14
	IDCOL-Dhaka
	Improved Chulla Supply
	Technical
	Technical

[bookmark: _GoBack][image:][image:]
 Our Expectations and Limitations:
Meherpur District is a small and backward District in Bangladesh but has a glorious ever remembering History .In April 17, 1971 the first Independent Government of Bangladesh formed in Mujibnagar under Meherpur District and declared Liberation war up to full independence and it was achieved in December 16, 1971. A great change occurred in this soil, the new government and some international NGOs involved them with socio-economic development of the country. Many local initiatives started to contribute the country development individually even organized way for years. But it’s a great pain of the people of this area, past Govt. put less care on development of the holy land .It remains as abandon property, some special districts started developing very fast for the blessing of the power structures. Some young and energetic patriots of Hijuli, a village of Meherpur decided to form a development organization under the leadership of Assaduzzaman Selim and finally they did it with the commitment to develop Meherpur District in all respects. This organization had to face a lot of threats and hindrances to come to the day. What are our achievements! Where are our weaknesses and limitations’! Already indicated in this report. Due to fewness of monitory capital and Geo-Political location we couldn’t touch the targeted line in time but hope by utilizing our long working experiences and worldwide relation we will be able to contribute significantly to combat all forms of poverty as a development partner of our govt. in the ongoing decay.

 Some important work in published News Papers:
[image:][image:][image:][image:][image:][image:][image:][image:][image:]

MUK's

Establishing Technical Trade School

Operating ultramodern Health Service Center

Future

Launching Development Research Program

Building Cold storage for Preservation of Seed and Agricultural Products

Interventions

Shelter for the people with Disability, Vulnerable and tortured children and women, victim of Human Trafficking.

Establishing Old home.

MUK Executive Committee

Chairman
Sharif Mostafa helal

Vice-Chairman
Rasidul Islam

Joint Secretary
Md. Shaiful Islam

Member
Fahima Khatun

Chief Executive
Asaduzzaman Selim

Member
Lotifon Nesa (Lota)

Treasurer
Md. Moazzem Hossen

Service

Rights

Sustainable Development

	Manab Unnayan Kendra (MUK)
	17

image1.jpeg

image2.jpg

image3.jpeg

image4.jpeg

image5.jpeg
CTIRIR > P 3830

SO TS 2039
IR 1l (ST T SoTSeTiss APTareefa aRfi

T N o AR A T SR @ ()T
STRrafTory 7! Frm G e Tt | SR i e
ool e e zasE e ol T wereet
Frrer =i | STerefey F5 <q o E-vefe e T
CRICT | TR SN el woR fre (ot e wursiy
P iR | TOAEY A AT TR A A
e | Rt el fewm arrresR Sife R s
B orwdfie |

image6.png
Y Mathabhanga

Ro v # vrerai7 Z 3059
“SiizeTe s e Ra

image7.png

image8.jpeg
da |Iyobserver|

ik Saturiay August 5, 201 wobservrbcon

Al‘ enic m

image9.jpeg
[—

/qm, 3¢ W6, 054

image10.jpeg
frecag aam|

IBCT JHITH odA

@aza
s zare

T e ez

image11.jpeg

image12.jpeg
direct aid assistance
‘Mohasin Ali, Meherpur
Correspondent

Direct aid assistance was
among the male
~human victims

at the Manab Unnayan
hall

Journalist
presided over the program,
While Meherpur _deputy
commissioner Mahmud
Hossain was present and
distributed the aid as the
chief guest. Meherpur
assistant _ police super
Abdul Jalil was present as
the special guest. The
program was_addressed
among others by, chief
executive of MUK
Asaduzzaman ~Selim,
general secretary of Jatiya
Party Dr Hashem Al
former ‘municip:
commissioner
Rahim and UP me:
idul Islam.

image13.jpeg
dailyebserver|17

Victims of human trafficking
get aids in Meherpur

Our orrespondent

e sssant 320

g n et dito ot il an i s
ur own on Pyt was rganised by 3 oca NGO Manob Unayan Ken
Ty S @ FioR: t was erpoies

