

Annual Report 2013-2014

Golden Ladder in Rural Development

Bangladesh Rural Development Board

Publisher

Director General
Bangladesh Rural Development Board
Palli Bhaban
5 Karwan Bazar, Dhaka-1215.

Phone: +880-2-8180002

Date of Publication

June 2015

Computer Compose

- 1) Md. Sariful Islam, Research Investigator, Research & Evaluation section.
- 2) Mrs. Latifa Khatun, Steno Typist cum Computer Operator, Research & Evaluation section.

Cover Design

Research and Evaluation Section

Printing

All rights reserved by the publisher

Annual Report 2013-2014

Bangladesh Rural Development Board
Bangladesh Rural Development Board
Palli Bhaban
5 Karwan Bazar, Dhaka-1215.

সমবায় সম্পর্কে বঙ্গবন্ধুর বাণী

আমার দেশের প্রতি মানুষ খাদ্য পাবে, আশ্রয় পাবে, শিক্ষা পাবে উন্নত জীবনের অধিকারী হবে- এই হচ্ছে আমার স্বপ্ন। এই পরিপ্রেক্ষিতে গণমুখী সমবায় আন্দোলনকে অত্যন্ত গুরুত্বপূর্ণ ভূমিকা পালন করতে হবে। কেননা সমবায়ের পথ- সমাজতন্ত্রের পথ, গণতন্ত্রের পথ। সমবায়ের মাধ্যমে গরীব কৃষকরা যৌথভাবে উৎপাদন- যন্ত্রের মালিকানা লাভ করবে। অন্যদিকে অধিকতর উৎপাদন বৃদ্ধি ও সম্পদের সুসম বণ্টন ব্যবস্থায় প্রতিটি ক্ষুদ্র চাষী গণতান্ত্রিক অংশ ও অধিকার পাবে। জোতদার ধনী চাষীর শোষণ থেকে তারা মুক্তি লাভ করবে সমবায়ের সংহত শক্তির দ্বারা। একই ভাবে কৃষক, শ্রমিক, তাঁতী, জেলে, ক্ষুদ্র ব্যবসায়ীরা যদি একজোট হয়ে পুঁজি এবং অন্যান্য উৎপাদনের মাধ্যমে একত্র করতে পারেন তবে আর মধ্যবর্তী ধনিক ব্যবসায়ী-শিল্পপতির গোষ্ঠী তাদের শ্রমের ফসলকে লুট করে খেতে পারবে না। সমবায়ের মাধ্যমে গ্রাম-বাংলায় গড়ে উঠবে ক্ষুদ্র শিল্প যার মালিক হবে সাধারণ কৃষক, শ্রমিক এবং ভূমিহীন নির্ধারিত দুঃখী মানুষ। সমাজতন্ত্র স্থাপনের জন্য আমরা ইতিমধ্যেই সমস্ত বড় শিল্প, ব্যাঙ্ক, পাটকল, চিনিকল, সূতাকল ইত্যাদি জাতীয়করণ করেছি। জমির সর্বোচ্চ মালিকানার সীমা নির্ধারণ করে দিয়েছি। আজ সমবায় পদ্ধতিতে গ্রামে গ্রামে, থানায়, বন্দরে গড়ে তুলতে হবে মেহনতী মানুষের যৌথ মালিকানা। কৃষকরা তাঁদের উৎপাদিত ফসলের বিনিময়ে পাবে ন্যায্যমূল্য, শ্রমিকরা পাবে শ্রমের ফল- ভোগের ন্যায্য অধিকার।

কিন্তু এই লক্ষ্য যদি আমাদের পৌঁছাতে হয় তবে অতীতের ঘুনে ধরা সমবায় ব্যবস্থাকে আমূল পরিবর্তন করে এক সত্যিকারের গণমুখী আন্দোলন গড়ে তুলতে হবে। অতীতের সমবায় ছিল শোষণ- গোষ্ঠীর ক্রীড়নক। তাই সেখানে ছিল কোটারী স্বার্থের ব্যাপক ভূমিকা। আমাদের এই স্বাধীন বাংলাদেশে ঐ ধরণের ভূঁয়া সমবায় কোন মতেই সহ্য করা হবে না। আমাদের সমবায় আন্দোলন হবে সাধারণ মানুষের যৌথ আন্দোলন। কৃষক, শ্রমিক, মেহনতী জনতার নিজস্ব প্রতিষ্ঠান।

আপনারা জানেন সমবায় সংস্থাগুলিকে সত্যিকারের গণতান্ত্রিক প্রতিষ্ঠান হিসাবে গড়ে তোলার জন্যে আমি ঘোষণা করেছি যে সংস্থার পরিচালনা- দায়িত্ব ন্যস্ত থাকবে জনগণের নির্বাচিত প্রতিনিধিদের উপর, কোন আমলা বা মনোনীত ব্যক্তির উপরে নয়। আমার সমবায়ী ভাইয়েরা এই বলিষ্ঠ পদক্ষেপকে অভিনন্দিত করেছেন। এই গণতন্ত্রীকরণের পরিপ্রেক্ষিতে আমি তাদের স্মরণ করিয়ে দিতে চাই তাদের দায়িত্ব। তাদের দেখতে হবে যে সমবায় সংস্থাগুলি যেন সত্যিকারের জনগণের প্রতিষ্ঠান হিসাবে গড়ে উঠে। জেলে সমিতি, তাঁতী সমিতি, গ্রামীণ কৃষক সমিতি যেন সত্যিকারের জেলে, তাঁতী, কৃষকের সংস্থা হয়, মধ্যবর্তী ব্যবসায়ী বা ধনী কৃষক যেন আবার এই সমিতিগুলিকে দখল করে অতীত দুর্নীতির পুনরাবৃত্তি না করে। যদি আবার সেই কোটারী স্বার্থ সমবায়ের পবিত্রতা নষ্ট করে, তবে নিশ্চিতভাবে জেনে রাখুন যে আমরা সমস্ত পুরাতন ব্যবস্থা বাতিল করে দেবো। আমার প্রিয় কৃষক মজুর জেলে তাঁতী ভাইদের সাহায্যে এমন একটি নুতন ও সুসম ব্যবস্থা গড়ে তুলতে হবে যা শোষণ ও প্রতিক্রিয়াশীল কোটারী স্বার্থকে চিরদিনের জন্য নস্যাত্ন করে দেবে।

বাংলাদেশ সমবায় সংস্থার বিভিন্ন স্তরে বহুবিধ অব্যবস্থা, অযোগ্যতা ও দুর্নীতি দীর্ঘদিন ধরে জমে জমে দুর্নীতির পাহাড় তৈরী হয়েছে। সমবায় সংস্থা অবাধ বিকাশ ও সুষ্ঠু পরিচালনার স্বার্থে দুর্নীতির জগদ্দল পাথরকে সরাতেই হবে। জনগণের কষ্টার্জিত অর্থে পরিচালিত প্রশাসন ব্যবস্থাকে দুর্নীতির নাগপাশ থেকে মুক্ত করে জনগণের কল্যাণে নিয়োজিত করতে আমরা বদ্ধ পরিকর।

বাংলাদেশ আমার স্বপ্ন, ধ্যান, ধারণা ও আরাধনার ধন। আর সে সোনার বাংলা ঘুমিয়ে আছে চির অবহেলিত গ্রামের আনাচে কানাচে, চির উপেক্ষিত পল্লীর কন্দরে কন্দরে, বিস্তীর্ণ জলাভূমির আশে পাশে আর সুবিশাল অরণ্যের গভীরে। ভাইয়েরা আমার- আসুন সমবায়ের যাদুস্পর্শে সুপ্ত গ্রাম বাংলাকে জাগিয়ে তুলি। নব- সৃষ্টির উন্মাদনায় আর জীবনের জয়গানে তাকে মুখরিত করি।

আমাদের সংঘবদ্ধ জনশক্তির সমবেত প্রচেষ্টায় গড়ে তুলতে হবে ‘সোনার বাংলা’। এ দায়িত্ব সমগ্র জাতির, প্রত্যেক সাধারণ মানুষের এবং তাঁদের প্রতিনিধিদের। তবেই আমার স্বপ্ন সার্থক হবে, সার্থক হবে শহীদের আত্মত্যাগ, সার্থক হবে মাতার অশ্রু। রাজনৈতিক স্বাধীনতা তার সত্যিকারের অর্থ খুঁজে পাবে অর্থনৈতিক মুক্তির স্বাদে, আপামর জনসাধারণের ভাগ্যোন্নয়নে। তবেই গণতান্ত্রিক পদ্ধতির মাধ্যমে রূপায়িত হবে সমাজতান্ত্রিক নীতির এবং সেই অভীষ্ট লক্ষ্যে আমরা পৌঁছাবো সমবায়ের মাধ্যমে। জয় বাংলাদেশের সমবায় আন্দোলন। জয় বাংলা।

১৯৭২ সালের ৩ শে জুন। বাংলাদেশ জাতীয় সমবায় ইউনিয়ন কর্তৃক আয়োজিত সমবায় সম্মেলনে প্রদত্ত জাতীয় জনকের বাণী।

Akhtar Hameed Khan was a development activist and social scientist. He promoted Participatory Rural Development in Bangladesh and other development countries. His Particular contribution was the establishment of a comprehensive project for rural development, the Comilla Model (1959).

In the 1980's he started a bottom up community development initiative of Orangi Pilot Project, which became a model of participatory development initiatives. He also directed many programmes, from microcredit to self finance and from housing provision to family planning for rural communities and urban slums. He also worked in various professions such as ICS officer in Indian Civil Service, lecturer in Madrasha & College and as principal of Comilla Victoria College.

Akhtar Hameed Khan established the Pakistan Academy for Rural Development (PARD) at Comilla on 27 May 1959 and was appointed as its founding director. He also laid foundations for the Comilla Cooperative Pilot Project in 1959. Khan remained attached to the Comilla Project until 1971. After independence PARD was renamed as Bangladesh Academy for Rural Development (BARD).

Khan's leadership skills during the course of his association with the project remained a source of inspiration for present leaders as well as other participatory development initiative in the country. For his contribution in rural development he received Ramon Magsaysay Award, Jinnah Award, Nishan-e-Imtiaz and sitara-e-pakistan etc.

Some Important Statements on Rural Development

- 1) Cooperative leads to socialism and democracy:- **Bangabandhu Sheikh Mujibor Rahman**
- 2) We have to create joint ownership of toilsome people through cooperative in every village, Thana and city of Bangladesh- **Bangabandhu Sheikh Mujibor Rahman**
- 3) Bangladesh is my dream, meditation, perception and adored property. Bangladesh that I dream, is sleeping in the corner of our neglected villages, ever deprived cave and the deepest heart of our large forest nearest to the long marshy land- **Bangabandhu Sheikh Mujibor Rahman**
- 4) We have to build a happy and prosperous Bangladesh with the joint effort of our manpower:- **Bangabandhu Sheikh Mujibor Rahman**
- 5) We have no way without cooperative, so I want to promote cooperative in every village of Bangladesh:- **Bangabandhu Sheikh Mujibor Rahman**
- 6) Cooperative is an important development tool for our neglected and lag behind people- **Prime minister Sheikh Hasina**
- 7) Cooperative will protect people from poverty and it will save their lives and help to improve their status- **Dr. Akhter Hameed Khan**
- 8) Human is the real asset of a country than money, human earns money. So it is necessary to have perfect human to build a nation- **Dr. Akhter Hameed Khan**
- 9) Poor can be developed by their own initiatives rather the help of others or the grants of the government. Begging is the profession of a beggar, it is the habit of destruction and down falling- **Dr. Akhter Hameed Khan**
- 10) “Saving” is the survival tool for the poor and laborers. It is needed to accumulate saving of the poor so that rural bank can be formed in every village- **Dr. Akhter Hameed Khan**
- 11) The development of a country can’t be achieved by only government grants or by begging. Development takes place when the native people of a country make effort by themselves- **Dr. Akhter Hameed Khan**
- 12) The way of peace and development is to follow the rules and discipline- **Dr. Akhter Hameed Khan**

Syed Ashrafur Islam, M.P

Minister

Ministry of Local Government, Rural Development & Co-operative
Government of the people's Republic of Bangladesh

Message

Father of the nation Bangabandhu Sheikh Mujibur Rahman has spread out the two tire cooperative movement across the country soon after the liberation war to ensure rural development by increasing agricultural production through former Integrated Rural Development Programme (IRDP). In continuing the movement, Bangladesh Rural Development Board (BRDB) has become the largest government organization in rural development and poverty alleviation sectors. The main objective of the present government is to achieve Vision 2021 through various rural development and poverty alleviation activities. BRDB being an important organization of our ministry has been engaged in implementing various social and rural development project and programe since 1972.

BRDB has been implementing multi-dimensional activities i.e. group formation, training, motivation, capital formation, assets transfer, micro-credit delivery, expanding production technology etc. to involve rural small, medium and marginal farmers and asset-less people into the main development platform which is being appreciated by all section of the society.

Nevertheless, BRDB has been working as a lead agency in the successful implementation of “Ekti Bari Ekti Khamar” project which is the brain-child of our Honorable Prime Minister Sheikh Hasina. Besides BRDB is also implementing three special projects committed by our Honorable Prime Minister with a view to the livelihood development of the north and south part of the country including Kurigram district. Link Model of BRDB, another platform at the grass root level of all Nation Building Department (NBDs) to ensure their better service delivery, has added a special value in BRDB activities as well as acquired an international recognition. It is my pleasure to thanks and congratulates all the members of BRDB family who are engaged in these bountiful jobs.

I am really glad to know that BRDB is going to publish an annual report of the fiscal year 2013-2014 as a regular documentation process of its activities. I also expressed my gratitude to all concerned in this publication.

Joy Bangla, Joy Bangabandhu
Bangladesh Chirojibi Hoke

Syed Ashrafur Islam, M.P

Md. Moshir Rahman Ranga, M.P.
State Minister
Ministry of Local Government, Rural Development & Co-operative
Government of the People's Republic of Bangladesh

Message

I became glad to be informed that Bangladesh Rural Development Board (BRDB), the largest government organization of Bangladesh in rural development sector, is going to publish its annual report of 2013-14 fiscal year.

Since inception, BRDB has been playing a significant role in increasing agricultural production through two-tier Co-operative for food sufficiency of the country. Later BRDB has started several activities related to non-agriculture and poverty alleviation. In a study of Bangladesh Institute of Development Studies (BIDS) conducted in 2010, BRDB was recognized with the contribution to GDP by 1.93%.

Honorable Prime Minister, the Public Leader Sheikh Hasina declared to upgrade Bangladesh as a middle income country by 2021. To achieve this target, the people under poverty line should be pulled up from poverty sufferings. Regarding this BRDB has decorated all its efforts including latest rural development strategies. I firmly wish all the success of this organization and also expect BRDB will act more responsibly in the coming days.

Joy Bangla, Joy Bangabandhu
Joy Hoke Pallir Mehonati Manuser
Bangladesh Chirojibi Hoke

Md. Moshir Rahman Ranga, M.P

M A Kader Sarker

Secretary

Rural Development and Cooperative Division

Ministry of Local Government, Rural Development and Cooperative
Government of the people's Republic of Bangladesh

Message

Poverty reduction through flourishing rural economy is one of the most prioritized commitments of the present government. Bangladesh Rural Development Board (BRDB), a vital service oriented organization of the government, is involved in the development of socio-economic condition of the rural people.

The significance of BRDB activities are organizing small and marginal farmers, landless people through cooperative society and non formal group for the purpose of capital formation, training, credit disbursement for self-dependent, women empowerment, transfer of appropriate technology through extension services, enrichment of rural economy through increasing production etc. BRDB primarily started its activities through two-tire cooperative system since the age of 70's. Henceforth, it initiated non-formal group activities beside two-tire cooperative system. At the same time BRDB started microcredit program of the government including agricultural credit financed by bank. Now BRDB is the largest government organization engaged in disbursing microcredit and reducing poverty. I firmly believe that BRDB would be able to achieve its goal to build up a poverty and hunger-free Bangladesh.

I am really happy to know that BRDB is going to publish its Annual Report for the fiscal year of 2013-14 depicting its activities and achievement. I further express my thanks to all concerned in this publication.

M A Kader Sarker

Md. Abdul Jalil Main
Director General (Additional Secretary)
Bangladesh Rural Development Board

Preface

About 73 percent of our total population lives in the rural areas. Due to specialty of production mechanism and characteristics of distribution of resources poverty range among the people living in this area is comparatively higher than that of other areas of the country. National Economic Study Report reveals that higher range of poverty in urban areas is about 21.30% whereas it is about 35.20% in the rural areas. This scenario is almost same for the lower range of poverty; the figure is 7.70 and 21.10 per cent in the urban and rural areas respectively. For this reason, our government is concerned enough to emphasize socioeconomic development in rural areas and to implement huge activities with Annual Development Programs in a regular basis. In this context Bangladesh Rural Development Board (BRDB), one of the long-established and largish development organization of government sector, has been working with good reputation in implementing these activities of rural development.

BRDB was originated just after our liberation with the name of Integrated Rural Development Program (IRDP) with a view to bring revolution in agricultural production for ensuring food security of the country. Its objective was to increase productivity and to boost up financial solvency of the rural small and marginal farmers by organizing them into cooperative societies. Later in 1982 constituted into Board, besides activities on agricultural production, BRDB expanded its working area to poverty reduction, income generation activities, rural leadership development that resulted huge employment generation in rural areas both in agricultural and non-agricultural sector and thus rural people got interested in small savings and own capital formation.

With the passage of time, especially in the new millennium, BRDB has remarkably changed its traditional working styles and kept exploring new dimensions in rural development with its multi focal activities. Cooperative based irrigation activities have been resuscitated with a new project. A highly specialized program has also been started to eradicate poverty by motivating farmers through minor crops production. BRDB also came into light with capacity building project for local government bodies, especially for Union parishad and making linkage between rural people and local agencies who are delivering services for the poor. Moreover, BRDB has been playing a major role in implementing present government's prioritized One House One Farm Project very successfully. So, praise and honor are coming from national and international arena for all these activities and initiatives taken by BRDB by these times. I do hope that BRDB's performance in implementing present government's Vision-2021 and building poverty and hunger-free middle income economic country, will be more successful in the coming future.

Some topics and subjects taken on the basis of these activities performed by BRDB in the year 2013-2014 have well been depicted in this Annual Report which could be a good source of information and data to the individuals and institutions related and interested to us. I would like to thanks to my colleagues who have worked hard to make this report informative and attractive by their untiring diligences and talents.

Md. Abdul Jalil Mian

Qazi Ali Hossain
Director (Planning)
Bangladesh Rural Development Board

Introductory Note

Rural Development is one of the most focused areas of Bangladesh to ensure the acceleration of the national economy. Still major part of the total population resides in the rural area. Strengthening the rural economy can significantly contribute to national growth. BRDB is the prime organization within the public sector that is mandated for and also engaged in rural development of Bangladesh. Following the plan and policies of present government, BRDB is implementing diversified activities for the all-inclusive development of rural areas.

Four strategic components are important to ensure efficient and effective rural development, i.e. human resource, leadership, organizations and network. Since inception BRDB has been working with all these four components which brought incredible positive outcomes for rural people of Bangladesh. Along with the tangible changes BRDB has its tremendous success in terms of building social capital, empowering people and developing the socioeconomic condition of rural community, etc. BRDB facilitates the development initiatives of rural area so that the rural people can set their goal, plan to achieve it, implement the plan and evaluate it by themselves. These continuous efforts of BRDB lead to the comprehensive and coordinated development of rural Bangladesh. I believe still BRDB has huge scopes and potentials to be realized for the development of rural area.

This activities and outcomes should be duly publicized for the access of all relevant stakeholders. Annual report is one of the means to bring the actions and achievements in focus. I feel highly delighted that we the BRDB family is going to publish the Annual Report 2013-14 as a regular publication. It is my privilege to thank all the team members engaged in this process. I hope this Annual Report 2013-14 will be an extra-ordinary document for the rural development and poverty alleviation practitioners, academicians, scholars and other relevant stakeholders.

Allah Hafez.

Qazi Ali Hossain

Editorial

The editorial committee is assigned to prepare, edit and published the annual report of BRDB. In its continuity the annual report of 2013-2014 is ready to be published very soon. To assist this great and laborious task, on behalf of editorial committee I want to thank and convey gratitude to officers and staffs of all division, projects & programs of BRDB. Special thanks and gratitude to Md. Abdul Jalil Mian, Director General of BRDB and all directors for providing required support and valuable advices.

BRDB with its vision “poverty free self reliant Bangladesh” has made a remarkable contribution to the rural development efforts in Bangladesh. At present, BRDB as the largest public agency in rural development and poverty alleviation sector in Bangladesh has implemented more than one hundred projects/programmes to fulfill the Millenium Development Goal (MDG’s) other than main schemes. It is undoubtedly that the contribution of BRDB in rural development and poverty alleviation sector for the last four decades is highly appreciable. Publication of this annual report is an endeavor to put on the record of success and backdrops of BRDB. It is contemplated to explore its activities with relevant facts and figures.

We hope the annual report of 2013-2014 will be such kind of publication which indicates overall pictures of BRDB activities which can be used as a secondary source of information regarding rural development sector in Bangladesh. Special thanks to editorial committee members and all concerned for their heartiest effort and labour. We glad to publish the “Annual report 2013-2014” though it’s late.

Farooq Ahmed
Joint Director (REM)
&
Convener, Editorial Committee

Advisor Committee

Chief Advisor

Md. Abdul Jalil Mian
Director General

Advisors

Rabindra nath Sarma
Director (Administration)

Aklima Zahir Reeta
Director (Finance)

Qazi Ali Hossain
Director (Planning)

Md. Shahidul Islam Khan
Director (Field Service)

Md. Nazrul Islam
Director (Training)

Editorial and Publication Committee

Convenor

Md. Faruqe Ahamed
Joint Director (REM)

Coordinator

Mizanur Rahman
Deputy Director (Research & Evaluation)

Members

Md. Nazmul Ahsan
Deputy Director (Accounts)

Md. Sazedul Islam
Deputy Director (Administration-2)

Faruk Ahmed Joardder
Deputy Director (Public Relation and Coordination)

Md. Ziaur Rashid
Deputy Director (Monitoring)

Md. Rafiqul Islam
Deputy Director (Credit)

Md. Ziaul Hassan
Deputy Director (Planning)

Nazneen Khanam
Deputy Project Director (Evaluation)

Md. Saroarul Alam
Assistant Director (Evaluation)

Contents

1. Five decades of BRDB
2. Organizational Structure and Vision of BRDB
3. Citizen Charter
4. At a glance: BRDB activities for the fiscal year 2013-2014
5. Divisional Activities
 - 5.1 Field Service Division
 - 5.1.1 Cooperative Section
 - 5.1.2 Credit Section
 - 5.1.3 Marketing Section
 - 5.1.4 Irrigation Section
 - 5.1.5 Extension Section
 - 5.1.6 Special Project Section
 - 5.1.7 Women Development Wing (WD)
 - 5.2 Planning, Research & Evaluation and Monitoring Division
 - 5.2.1 Planning Section
 - 5.2.2 Research & Evaluation Section
 - 5.2.1.3 KOICA Support Activities
 - 5.2.1.4 TQM Activities
 - 5.2.1.5 Library Wing
 - 5.2.1.6 Monitoring Section
 - 5.2.1.7 Programming Section
 - 5.2.1.8 Construction Section
 - 5.3 Training Division
 - 5.3.1 Training information for the FY 2013-2014
 - 5.3.2 Training Institutes of BRDB
 - 5.3.3 Bangladesh Rural Development Training Institute (BRDTI), Sylhet
 - 5.3.4 Women Training Institute (WTI), Tangail
 - 5.3.5 Noakhali Rural Development Training Centre (NRDTC), Noakhali
 - 5.4 Administration Division
 - 5.4.1 Personnel Section
 - 5.4.2 Discipline Sub-Section
 - 5.4.3 Pension Sub-Section
 - 5.4.4 Common Service Sub-Section
 - 5.4.5 Transport Sub-Section
 - 5.4.6 Public Relation and Coordination Section
 - 5.5 Finance & Account Division
 - 5.5.1 Finance & Budget Section
 - 5.5.2 Accounts Section
 - 5.5.3 Audit Section
 - 5.5.4 Inspection Section
 - 5.5.5 Pension (Finance) Sub-Section
6. Introduction to BRDB's Projects and Programs
 - 6.1 Projects and Programs under ADP
 - 6.1.1 Participatory Rural Development Project (PRDP-2)
 - 6.1.2 Rural Livelihood Project (RLP-2)

- 6.1.3 Poverty Reduction through Minor Crop Production, Preservation, Processing and Marketing Program (MCPMP&MP-2)
- 6.1.4 Integrated Rural Employment Support Project for the Poor Women (IRESPPW)
- 6.1.5 Initiative for Development, Empowerment, Awareness and Livelihood Project (IDEAL)
- 6.1.6 Irrigation Expansion Project (IEP)
- 6.1.7 Comprehensive Village Development Program (CVDP-2)
- 6.2. Projects/Programs Completed but Continued under BRDB'S Own Initiatives
 - 6.2.1 Rural Poverty Alleviation Program (RPAP)
 - 6.2.2 Palli Pragati Prakalpa (PPP)
 - 6.2.3 Productive Employment Program (PEP)
 - 6.2.4 Fertilizer and Credit Distribution Project
 - 6.2.5 Sarishabari Rural Development Project (SRDP)
 - 6.2.6 Insolvent Freedom Fighters Programs
 - 6.2.7 Chittagong Hill Tracts Development Project
 - 6.2.8 Tangail Agriculture and Irrigation Project
 - 6.2.9 Integrated Poverty Alleviation Program
 - 6.2.10 Guchhagram Project
 - 6.2.11 Productive Employment and Awareness Raising Program for Rural Women
 - 6.2.12 Productive Employment Program for Rural Women
 - 6.2.13 Special Multipurpose Development Project for Poverty Alleviation in Disaster Prone Areas
 - 6.2.14 Mohila Bittahin Kendrio Unnayan Samity (MOBIKEUS)
 - 6.2.15 Dustha Poribar Unnayan Samity (DUPOUS)
 - 6.2.16 Primary Health Care Project (BANPHC-006)
 - 6.2.17 Ideal Village Project (IVP-2)
- 6.3 Special Activities of BRDB: Karupalli
- 7. Evaluation of BRDB's Activities
- 8. Assets of BRDB
- 09. List of BRDB's Completed Projects till June 2014
- 10. Few Success Stories
- 11. A tale of Revolving (Agriculture) Credit Program of BRDB
- 12. Photo Gallery
- 13. Telephone & E-mail Address of BRDB Officers
 - 13.1 Head Office
 - 13.2 District and Upzilla Offices
- 14. Annexures
- 15. Service Period of Director Generals of BRDB

Acronyms and Abbreviations

ADP	: Annual Development Program
AGB	: Accountant General, Bangladesh
AGM	: Annual General Meeting
BADC	: Bangladesh Agricultural Development Corporation
BARD	: Bangladesh Academy for Rural Development
BRDB	: Bangladesh Rural Development Board
CDF	: Cooperative Development Fund
CIDA	: Canadian International Development Agency
DAE	: Department of Agricultural Extension
DTW	: Deep Tube Well
ERD	: External Resource Division
GOB	: Government of Bangladesh
GPF	: General Provident Fund
IMED	: Implementation Monitoring and Evaluation Division
IMP	: Irrigation Management Program
IRDP	: Integrated Rural Development Program
IFAD	:
JICA	: Japan International Cooperation Agency
JOCV	: Japan Overseas Cooperation Volunteers
KSS	: Krishak Samabaya Samity (Farmers Primary Cooperative Society)
LGRDC	: Local Government Rural Development and Cooperatives
MBSS	: Mohila Bittahen Samabaya Samity
MDG	: Millennium Development Goal
NGO	: Non Government Organization
NRDP	: Noakhali Rural Development Project
PRDP	: Participatory Rural Development Project
RDCD	: Rural Development and Cooperative Division
RLP	: Rural Livelihood Project
RPAP	: Rural Poverty Alleviation Project
SIDA	: Swedish International Development Agency
STW	: Shallow Tube Well
TCCA/UCCA	: Thana/Upazila Central Cooperative Association
UBCCA	: Upazila Bittahen Central Cooperative Association
UNDP	: United Nations Development Program
UNFPA	: United Nation Fund Population Assistance
UNO	: Upzila Nirbahi Officer
UTDC	: Upazila Training & Development Centre
UTU	: Upazila Training Unit
WFP	: World Food Program.
WHO	: World Health Organization

1. Five decades of BRDB

Cooperative movement in the Indian sub-continent was emerged at the close of the 19th century out of the benevolent intention of the then ruling government to halt the deterioration condition of rural peasantry on account of mounting load of rural indebtedness. The agriculture was not developed at that time and majority of the farmers were dependent on borrowing from village money lenders. Farmers could borrow by mortgaging their land to the village money lenders as this was the only collateral available for the farmers.

In the year 1895 Mr. Nickolson, a collector in Madras presidency wrote a detailed report recommending establishment of Raiffisen type village bank or savings and credit society. In following Nickolson proposal, on March 25, 1904 the Cooperative Credit Societies Act was adopted for the supply of agricultural credit. India was partitioned in 1947 and the cooperative movement suffered for lack of efficient management and became financially weaker, consequently the apex cooperative bank became the property of India. As a result the farmers of former East Pakistan faced a lot of suffering. In 1948, The East Pakistan Provincial Bank (Now The Bangladesh Samabya Bank Ltd.) was set up for the east part of Pakistan. Since then various attempts were made for reconstruction and improvement of the cooperative system. But the activities of the societies were limited only to the disbursement of agricultural credit. Consequently it was absent to consider the livelihood development of the farmers.

Researchers had started to find the solution of the problems of rural backwardness called for multi- sectoral approach rather than isolated efforts. Having this in view an experiment was carried out in the early sixties in the then Pakistan Academy for Rural Development (now BARD) under the dynamic leadership of Dr. Akhtar Hamid Khan. Mr. Khan had evolved an integrated a model for suitable rural development and started for piloting which was named as “Comilla Model”.

Comilla Model consists of 4 components

The vision of Comilla Model was that the rural villagers will not feel for a better change until and unless they couldn't be able to develop leadership among themselves. For this reason, the salient feature of Comilla Model was to create leadership and it was done through formation of village level cooperatives. The four components of Comilla Model was;

- 1) Thana Training & Development Centre (TTDC)
- 2) Rural Works Program (RWP)
- 3) Thana Irrigation Program (TIP)
- 4) Two-tier Cooperative Structure.

Up to 1970, the Comilla Model of rural development was in operation in 20 thanas of comilla district and 3 thanas of outside Comilla. After the liberation of Bangladesh in 1971, two tier cooperative system of Comilla Model was adopted as a national rural development program in Bangladesh.

Working Procedure of IRDP

The main working procedure of IRDP was to form primary cooperative society in the village level which was called Krishak Samabya Samity (KSS) and federated the KSS in the Thana/Upzilla level called Thana Central Cooperative Association (TCCA).

Main functionaries of two tier cooperative system

Supervised Credit System: A significant feature of IRDP was supervised credit system linked with the agricultural input supply & marketing.

Training & Extension: Delivery of training on Income Generating Activities (IGA) to ensure that the disbursed credit was utilized for the said productive purpose.

Capital formation: A systematic and continuous saving program as a part of credit discipline to liberate the farmers from clutches of the money lenders. Additionally this habit would help the farmers to depend on their own capital rather depending on the external credits.

Marketing Program was introduced to ensure fair and economic price of the products to the growers. Comilla model was designed as an experimental program for Rural Development. On successful experimentation the Government put it on a national program to replicate the two-tier co-operative system throughout the country under the agency of Integrated Rural Development Program in 1971. IRDP since its journey in 1971 and based on its success and also to achieve the rural development efforts to be more accelerated, IRDP was converted as “**Bangladesh Palli Unnayan Sangasta**”(BPUS) in 1973. But the recommendations from the donor side liked that without having more time to get result from this model, it was not wise to convert the IRDP into a government organization like “Bangladesh Rural Development Sangasta”(BPUS). On the basis of the recommendations from donor agencies, the “Bangladesh Rural Development Sangasta”(BPUS) was again reverted as IRDP in 1974, just after the 10 months of the announcement.

After that, an evaluation program was carried by the Government of Bangladesh and the World Bank in 1980 and the evaluation program recommended that the two-tier co-operative structure is a useful and effective device in implementing the government’s rural development program. On the basis of the recommendations the IRDP was upgraded into **Bangladesh Rural Development Board (BRDB) in 1982.**

The role of BRDB since “Grow More Food” movement of seventeenth decades until today’s “Golden Ladder of Rural Development” was massively appreciated. Especially the role of BRDB during the seventeenth decades in doubling the agricultural production was publicly recognized. In that time, BRDB was able to distribute shallow and deep tube-wells. BRDB had taken various projects related to irrigation during the time of seventeenth to nineteenth decades. Moreover, BRDB has executed a number of successful programs in addition to its main activities like Women Development Program (1973), Youth Development Program (1978), Rural Poor Program (1984) etc. Some of the government organizations/agencies i.e. “Department of Women Affairs”, “Department of Youth Development”, “Palli Dariddra Bimochon Foundation (PDBF)” etc were established as a bi-product of BRDB activities.

BRDB got an allocation of 320.00 Lakh Taka from GOB in the head of “Revolving (Agriculture) Credit Program” in the fiscal year 2013-2014. This finance certainly added remarkable values in the field level activities of BRDB. During 1986-1995 a research was conducted with the joint initiative of BRDB, BARD, RDA, Bangladesh Agricultural University, JICA and Kyoto University of Japan and invented a sustainable rural development system called “Link Model”. This internationally recognized model has created a vertical linkage among the development workers and public representatives for the socio-economic development of the rural people. The main objective of “Link Model” of Participatory Rural Development Project (PRDP) was to implement all the development activities with the approach of “Bottom Up Planning”. The main tool of this model is Union Coordination Committee Meeting (UCCM) which is a **Mini-Parliament**. This parliament has ensured peoples’ participation, transparency and accountability of all the development activities implementing in the local level. Following the success of PRDP, 3rd phase of the project is under processing. Besides, BRDB has been implementing some specialized projects to meet different goals and objectives like “Employment Guarantee Scheme for the Poor of Northern Region” for ensuring employment for the extreme poor of the northern part of the country, likewise “Minor Crops Production, Preservation, Processing and Marketing Program (MCPPP&MP)” to motivate farmers for cultivating minor crops i.e. ground nut, ginger, onion, oil seeds etc to save our foreign currency reserve. In addition, “Irrigation Expansion Project (IEP)” has taken to reactivate the inactive deep tube-wells. As recognition of these activities, Bangladesh Institute of Development Studies (BIDS) survey which was committed in 2010 has mentioned that the contribution of BRDB in the country’s GDP was estimated at 1.93%. This working spirit was on in the fiscal year of 2013-2014. In accordance with the MDG, Vision-2021 and “National Sixth Five Year Plan”, BRDB has currently been implementing six development projects.

2. Organizational structure and Vision of BRDB

Organizational Structure of BRDB

BRDB was established through The Bangladesh Rural Development Board Ordinance (No. LIII, 1982) made by the government on 09 December 1982. BRDB is governed by a Board consisting of 21 members. BRDB has five management divisions. Each division is headed by a Director.

Board of Directors

<ul style="list-style-type: none"> Minister, Ministry of Local Government, Rural Development and Cooperatives 	Chairman
<ul style="list-style-type: none"> Secretary, Rural Development and Cooperative Division (additional secretary or joint secretary in –charge of Division, ex-officio) 	Vice Chairman
Representative from <ul style="list-style-type: none"> Division of Agriculture Division of Fisheries and Livestock Division of Finance Division of Energy Division of Irrigation Division of Water Development and Flood Control Division of Local Government 	Members (An officer not below the rank of a Joint Secretary)
<ul style="list-style-type: none"> Chairman, Bangladesh Agricultural Development Corporation, ex-officio Chairman, Bangladesh Small and Cottage Industries Corporation, ex-officio Registrar, Directorate of Cooperative, ex-officio Director General, Bangladesh Rural Development Academy, Comilla and Bogra (Alternatively for one year by rotation, ex-officio) One member to be nominated by the Government from such major financial institutions as may be determined by the Government financing to the UCCAs One member to be nominated by the Bangladesh Jatiya Samabaya Union 	Members
<ul style="list-style-type: none"> Director General, BRDB, ex-officio 	Member Secretary of the Board

The vision of BRDB

“Increased production, creating employment and ensure sustainable rural development”

The mission of BRDB

- To organize Comilla type Cooperatives for optimum utilization of human as well as other material resources available for rural development.
- To organize rural peoples into cohesive and disciplined groups at grassroot level for planned and sustainable rural development.
- To create rural employment by capital flow for agricultural and non-agricultural activities.
- Encourage to deposit of small weekly savings and purchase of cooperative shares to build their own capital.
- To develop local leadership as community catalyst.
- To convert the rural poor’s as the state of human capital through training and motivation to the portfolio of asset based driven.
- To ensure local level planning and local governance.

3. Citizen Charter

3.1. At District Level (Office of the Deputy Director)

- Assist the upazila level officers & staffs in implementing the project/ programs with a view to improve the quality of life style of rural poor's.
- Approve & administer the loan activities on different IGA's.
- Solve all sorts of problems regarding group formation & loans at upazila level.
- Maintain co-ordination with other nation building departments.
- Supervise and monitor upazila level activities.
- Collect all sorts of information regarding formation of societies/groups, Revolving Loan Fund (RLF) including crop loan disbursement and realization, Awareness raising, leadership development, management and skill development training on IGAs under different development project/programs.
- Provide support for tree plantation, aquaculture, using improved chulli and sanitation;
- Increase awareness against dowry, child abuse and women repression;
- Assist supply and use agriculture inputs.
- Provide information about the services of other Nation Building Departments (NBDs);
- Looking into the local problems and disposing of complaints lodged at district level.

3.2. At Upazila Level (Office of the URDO)

- Construct formal cooperative societies and informal groups in local level.
- Implement all sorts of formal & informal projects/programs at upazila level to improve the socio-economic condition of the beneficiaries.
- Assist in creating the opportunity to develop own capital with a view to attain the self sufficiency of rural poor's through deposit.
- Conduct the activities of loan approval, disbursement & realization of loan and also in implenting the productive and IGA's activities.
- Arrange loans for the formal co-operative societies and informal group.
- Arrange training programs for social development and capacity building of the beneficiaries.
- All the development activities at upzila level be supervise and monitor.
- Co-ordinate with other nation building departments to ensure better services delivery.
- Conduct marketing activities to ensure the fair product price of the cooperative members.
- Conduct some other extension activities like irrigation management, tree plantation for environment, development sanitation and so on.
- Increase awareness for women empowerment and leadership development. Providing assistance for reducing women repression and dowry.
- Provide services relating to adult education, primary health care, sanitation, nutrition, family planning & so on.
- Providing credit for the freedom fighters and their dependents for their self employment and Income generation.
- Looking into the local problems and disposing of complains lodged at upazila office.
- Provide information about the services of other National Building Departments (NBDs).
- Follow the official directives of the higher authority regarding departmental activities.
- Coordinate with local upazilla administration and UNO office in implementing of the programs/projects.
- Prepare and provide various reports as demand by the head quarter and district office.

4. At a glance: BRDB activities for the fiscal year 2013-2014

SI. No	Name and Nature of Activities	Progress on 2013-2014	Remarks
1	2	3	4
a) Organizational Activities			
1	Cooperative/Group Formation	5732	
2	Members Enrollment	1,54,505 person	
b) Capital Formulation			
3	Share Deposit	789.29 Lakh Taka	
4	Saving	3817.13 Lakh Taka	
5	Credit Disbursed	88751.80 Lakh Taka	
6	Credit Realized	81419.38 Lakh Taka	
7	Credit Reciepients	430109 person	
8	Graduate Members	10639 person	
c) Training Activities			
9	Employees Training	1910 person	
10	Beneficiaries Training	2.92 Lakh person	
d) Extension Activities			
11	Tree Plantation	52.83 Lakh piece	
12	Cattle-Poultry Vaccination	8.43 Lakh piece	
13	Destribute of Fingertings	51.20 Lakh	
e) Other Activities			
14	Post Training Support	3835 person	
15	Number of GC Scheme	760 piece	
16	Number of Demonstration Plot	1036 piece	
17	Tube-wells Repairing	102 piece	
18	Establishment of hygenic Sanitary Latrine	1.13 Lakh piece	
19	Use of Improved Chulli	22000 piece	

5. Divisional Activities

The entire activities of BRDB are performed by five divisions i.e. Field service Division, Planning, Research & Evaluation and Monitoring division, Training division, Administration division and Finance & Accounts divisions. Every division is headed by one director and every section is headed by one deputy director.

5.1 Field Service Division

Field Service division is an important division which is responsible for implementing and supervising all the field level activities of BRDB. This division consists of seven sections. These are 1) Cooperative section 2) Credit section 3) Marketing section 4) Irrigation section 5) Extension section 6) Special project section and 7) Women development wing. This division is directed by one director, three joint directors and seven deputy directors.

5.1.1 Cooperative section

Cooperative section performs the following activities:

- 1) This section monitors all the activities relative to cooperative formation, audit, AGM, committee formation of UCCA and manpower Control of UCCA.
- 2) All the activities relating to cooperative Laws and rules.
- 3) Inquiry of all the complaint submitted against the offices and employees working at Upazilla level.
- 4) Activities relating to Cooperative Development Fund (CDF).
- 5) Communicate with the controlling ministry and dispatch the necessary report.
- 6) Settle complaints submitted against primary cooperative, central cooperative and national federation.
- 7) Assist administration division in categorizing and posting field level officers.
- 8) Perform administrative work of field service division.
- 9) All the activities relating to case and law suit in the court regarding UCCA staffs.
- 10) All other activities relating to cooperative.

5.1.2 Credit Section

Cooperative based credit program in the field level under main scheme is performed under the supervision of Credit Section of Field Service Division. Following three programs are performed by Credit Section :

a) Revolving (Agriculture) Credit Program :

Since the fiscal year 2003-2004, Revolving Loan Fund (RLF) program has started with the assistance of government revenue budget to distribute credit to the rural poor which added a new value in BRDB credit activities. As a result dependency on bank for loan fund has decreased. Contrary transparency and accountability of the fund has been ensured. Service charge of the loan also decreased due to excluding intermediary bank. Since 2003-2004 BRDB has got 13125.00 lakh Taka from government as RLF fund which is cumulatively grown to 16327.80 lakh Taka.

b) Bank Financed Credit Program :

All UCCAs of 61 districts are under short term crop loan program financed by Sonali Bank. Besides, shrimp loan program financed by Sonali Bank is performed in three districts (Satkhira, Khulna and Bagerhat). Crop loan program of three districts of greater Noakhali (Noakhali, Laksmipur and Feni) is financed by Janata Bank. According to banking plan UCCAs get crop and shrimp loan from bank as whole sale and distribute this loan to members of the primary society. In this case BRDB performs as a guarantor. In the beginning of fiscal

year demand of crop and shrimp loan is collected from the field by credit section. By evaluating the demand of the field level credit section take action to send a recommendation of district wise loan allocation to Sonali Bank, Head Office. According to BRDB's recommendation Sonali Bank Head Office gives yearly loan allocation against districts. Hence, regional office of Sonali Bank issues a allocation letter against UCCAs by distributing the allocation of district according to the recommendation of BRDB's Deputy Director of concerned district. Most of the crop loan is disbursed Mainly in Ropa Amom, IRRI/Boro and Aush.

c) Own Fund Credit :

Beside Revolving (Agriculture) Credit Program, Bank (Crop & Shrimp) Credit Program UCCAs disburse loan from their own fund. The UCCAs which has sufficient share-savings & own fund they distributes loan from own fund to meet the demand of cooperative members beside the running programs. In this case budget approval of UCCA is needed to disburse loan from own fund. A policy own fund credit activity is issued by the BRDB Headquarters to ensure transparency and accountability. Approval of Cooperative Department and BRDB Headquarters is needed to if the yearly disbursement amount from own fund is 10.00 lakh.

Beside the above programs following functions are performed by Credit Section as additional duty:

- Sending monthly credit report within 7th day of every month to Bangladesh Bank through online by collecting and accumulating monthly credit reports from all projects/programs ;
- Taking necessary action to hold BRDB's Internal Credit Coordination Meeting on 12th day of every month;
- Collecting and accumulating details credit information from all projects/programs;
- Sending reports concerning credit to ministries/external organization time to time;
- Preparing working paper of credit related meeting held in the ministry.

5.1.3 Marketing section

This section ensures the right use of 168 were house constructed under the assistance of various completed projects. This section also monitors the commercial activities of UCCA and works jointly with the directorate of cooperative to start cooperative market all over the country. In 2013-2014 fiscal years, eight UCCAs have earned almost 2 Million Taka profit from agricultural product and fertilizer business. Currently the following project/programs are implementing under the direct supervision of this section.

A) Fertilizer Distribution & Credit Project (FAO).

B) Sarishabari Rural Development Project (SRDP).

C) Insolvent freedom Fighters and Their Dependents' Training and Self-Employment Program.

Please see chapter 7.2 for details of the project Activities

5.1.3 Irrigation section

Since its inception, BRDB has been disbursing necessary agricultural inputs including irrigation machinery through term loan to increase agricultural production. Currently BRDB does not disburse irrigation machinery because these are available in the market in cheaper price. But the repair work of existing irrigation machineries are still going on. There are 18360 deep tube-wells and 44523 shallow tube-wells were disbursed by this section up to June 2014. The following two completed projects are currently implementing by this section;

A. Chittagong Hill Tracts Integrated Social Development Project

B. Expansion and Strengthening of Agriculture & Irrigation through Cooperative in Tangail District

Please see chapter 7.2 for details of the project Activities

5.1.4 Extension Section

To ensure environmental balance, create opportunities for supply of firewood and to provide a source of income for the beneficiaries, this section has implemented different programs. This section has been entrusted with the implementation of the following Projects/ Programs:

- A. Integrated Poverty Alleviation Program (IPAP)
- B. Guchhogram Project

Please see chapter 7.2 for details of the project Activities

5.1.5 Special project section

Special project section was launched in 1997 in BRDB headquarter with a view to preserving all the documents of the completed projects and prepare broad sheet answers to settle audit objections relating to there projects. The section works as a contact cell for the completed projects and programs of BRDB. This section prepares and distributes monthly report to the concerned sections, communicates with concern project areas and districts. Currently five completed projects are being implemented by this section. These are as follows;

- A. Productive employment and awareness raising program for rural women
- B. Productive employment program for rural women
- C. Special multipurpose development project for poverty alleviation in disaster prone areas.
- D. Mohila Bittahin Kendrio Unnayan Samity
- E. Dustha Poribar Unnayan Samity

Please see chapter 7.2 for details of the project Activities

5.1.6 Women development Wing

BRDB has implemented women development program in four successive phases within the time frame of 1975 to 1995 with the financial assistance of CIDA and World Bank under the title of “strengthening population planning through rural women co-operatives”. The project had brought a positive impact on socio-economic condition of rural women. Considering the overall success and impact of the project, government had decided to finance the project from its revenue budget since 22 May 2004.

Project at a glance:

- To organize rural women especially distressed and poor women segment into co-operatives for participation in development activities.
- To impart training on skill development.
- To accumulate own capital though share and savings deposit.
- Project Area: 130 Upzillas under 54 districts
- Duration of the project: 1-1-1997 to 22-5-2004
- Project allocation : CIDA & World Bank

5.2 Planning, Research & Evaluation and Monitoring Division

This division is responsible for preparing and submission of development project proposals, monitoring the project activities and evaluation of the activities and achievements. This division is directed by one director, two joint directors and five deputy directors. There are five sections under this division which are 1) Planning Section 2) Research and Evaluation Section 3) Monitoring Section 4) Programming section and 5) Construction Section

5.2.1 Planning Section:

The Planning Section plays key role in designing BRDB's projects. The main activity of planning section is to prepare the future plan of BRDB based on the existing national plan and policies. As a part of this, planning section prepares the DPP, TPP, RDPP, RTPP, PDPP and Project Brief and coordinates with different stakeholders for the processing of the projects. Besides, this section prepares the Annual Development Program (ADP), Revised Annual Development Program (RADP) and Mid-Term Budgetary Framework (MTBF) for BRDB and pursue for its approval. In addition, this section maintain liaison and coordination with different ministries, planning commission, ERD and other related development partners and international agencies.

The activities and achievements of planning section in the fiscal year 2013-2014 are described below:

A. **Dispatching ADP Budget Proposal:**

BRDB has sent a number of project proposals for the fiscal year 2013-2014 to incorporate in the ADP but only seven of them were included in the list and allocated budget were dispatched accordingly from the ministry. One of the six projects was funded by Japan Debt Cancellation Fund (JDCF).

B. **Development project proposals (DPP) under processing:**

1. Strengthening and capacity building of BRDB (Reformation)
2. Employment guarantee scheme for poor of northern region (2nd phase)
3. Participatory rural development project-3 (PRDP-3)

C. **Revised Development Project Proposal (RDPP/RTPP).**

Along with DPP writing, this section has revised the following RDPP/RTPP in the fiscal year 2013-2014

1. Integrated Rural Employment Support Project for the Poor Women (IRESPPW);
2. Poverty Reduction through Minor Crops Production, Preservation, Processing and Marketing Program (2nd phase).
3. Participatory Rural Development Project-2 (PRDP-2) (No cost time extension).

D. **Formation of PDPP:** Rural Entrepreneurship Development Project.

E. **JOCV Activities:**

Japan Overseas Cooperation Volunteers (JOCV) activities were launched in Bangladesh under a contract signed between the government of Japan and the government of Bangladesh in 1973. 239 JOCV volunteers have assisted in various activities of BRDB under this contract till June 2014. This program is still running.

5.2.1.1 Development proposals were submitted by planning section in the fiscal year 2013-2014

Taka in Lakh

SI No.	Project Name	Duration	Estimated Cost	Source of Fund	Project Area	Remarks
1	Strengthening & Capacity Building of BRDB	July 2014- June 2019	79505.30	GOB	485 Upazila in 64 districts in 7 Division.	Include to ADP green page Fiscal year of 2013-14. DPP submitted 2014-15
2	Participatory Rural Development Project Phase-III	July 2014- June 2019	295684.64	GOB	4571 Union at all Upazila in Bangladesh.	Do
3	Gaibandha Integrated Rural Poverty Alleviation Project	July 2014- June 2019	10000.00	GOB	7 Upazila of Gaybandha districts.	Include of green page
4	Strengthening & Capacity Building of UCCA	July 2014 – June 2019	150000.00	GOB	All Bangladesh	Include of green page
5	Strengthening and Expansion Project for NRDTC	July 2014- June 2019	1732.56	GOB	Situated in Training centre of Noakhali districts.	Include of green page
6	Food Security and Poverty Alleviation through Modernization of Godowns under BRDB's control Project.	July 2014- June 2019	300.00	GOB	All Bangladesh	Include of green page and DPP on processing
7	Rural Entrepreneurship Development Project.	July 2014- June 2017	2022.00	Foreign Grants	200 Union, 100 Upazila at 50 districts in Bangladesh.	Include to ADP green page Fiscal year of 2013-14. DPP submitted.
8	Rural Development Through Rural Housing	January/2014-December 2019	100000.00	Foreign Grants	All Bangladesh	Include to ADP green page Fiscal year of 2013-14.
9	Enhancement of Coastal Livelihood through Small and Medium Enterprise (SME) Development.	July/2014- June 2018	6302.01	Foreign Grants	28 Upazila in 3 Coastal district	Do
10	Advocacy on Family Planning, Training and Post Training Support for Employment and Empowerment of Rural Women.	July 2014- June 2018	1094.70	Foreign Grants	All Bangladesh	Do
11	Expansion, Renovation & Modernization of Women Training Institute (WTI), BRDB, Tangail.	July 2014- June 2019	13597.68	GOB	Training centre is Situated in Tangail districts.	DPP submitted
12	Strengthening & Modernization of BRDTI	July 2014- June 2019	1509.89	GOB	Training centre is Situated in Selht districts.	Do

5.2.2 Research & Evaluation Section

Research and evaluation section is entitled to evaluate all the projects/ programs of BRDB. New innovation and related research activities are also performed by this section. There are three sub-sections under this section i.e. 1) Evaluation sub-section and 2) Research subsection 3) Library wing. The following activities were accomplished by this section for the fiscal year 2013-2014.

- Preparation, edition and publication of 2012-2013 annual report (Bangla & English)
- Statements on poverty alleviation activities for the inclusion in the Economic Survey Report 2013
- Report on different activities of BRDB for the inclusion in the report of Rural Development & Co-operative Division under the ministry of LGRD&C;
- Monitor and assistance in accomplishing KOICA activities;
- Report on BRDB's activities for the SAARC action plan;
- Report on the affect of 6th five year plan for the last four years;
- Report on different matter in different time as demanded by the government.
- Perform activities relating to Total Quality Management (TQM)

5.2.2.1 KOICA Activities:

Korean Overseas International Cooperation Agency (KOICA) has started its activities in Bangladesh in 1993. Initially KOICA has started work with BRDB in 2007 in two Upzillas. Currently KOICA is working with BRDB in the following three Upzilla;

- 1) Pirganj, Rangpur
- 2) Bhaluka, Mymensing
- 3) Muradnagar, Comilla.

At a glance: BRDB-KOICA joint activities till June 2014

SI No	Activities	Pirganj		Valuka		Muradnagar	
		2013-2014	Cumulative	2013-2014	Cumulative	2013-2014	Cumulative
1	Computer Training	168	401	-	-	-	-
2	Tailoring Training	-	123	35	352	-	-
3	Block, Embroidery and Screen print training.	-	-	40	144	-	-
4	Hand wash training and supply related materials.	-	3200	-	500	-	490
5	Educational Scholarship	-	11	-	16	-	-
6	Health Service	-	226	-	16	-	-
7	Sanitation Training	-	73	-	-	-	14
8	Supply deep tub well.	20	-	-	-	-	-
9	Supply of education material's.	-	77	-	-	-	-
10	Supply sewing machine	-	10	20	60	-	-
11	Computer and Computer related equipments.	15	15	-	2	-	2
12	Supply Computer Table	17	17	-	2	-	2

13	Construction Activities	* UTU building was re-constructed and creates to bricks road of internal in building. * Cerate in Computer training lab.	* Tow stored building was constructed. *Bhaluka had built a garments sales centre "Santi".	-
----	-------------------------	---	---	---

5.2.2.2 TQM Activities

Total Quality Management (TQM) is a Japanese concept. Currently Bangladesh Public Administration Training Centre (BPATC) is implementing "Improving Public Service Through Total Quality Management (IPS-TQM)" project with the finance of GOB and the technical support of JICA. This project will continue until June 2018. The main objective of this project is to enhance the field service quality of public section of Bangladesh including BRDB. One focal point has been selected in every organization. Mr. Kazi Ali Hossain, Director (planning) is the focal point of BRDB. A TQM cell has to be formed in every organization. BRDB has constructed its 4 members TQM cell with the chair of Mr. Rabindro Nath Sharma, Director (Administration) and focal point as the member secretary of the cell. Mr. Abu Salek, Deputy Director (Training) and Mr. Mizanur Rahman, Deputy Director (Research & Evaluation) were selected as the members of the cell. TQM activities have already been implementing in 6 districts i.e. Tangail, Rangpur, Bogra, Norshingdi, Sharietpur, Comilla. Another 5 districts (Manikgonj, Gazipur, Munshigonj, Mymensing and Faridpur) will be added in the projects during the fiscal year 2014-2015. Primarily these 6 districts have implemented 21 Small Improvement Projects (SIP). In the meantime, 3 districts (Rangpur, Bogra and Tangail) have successfully completed the prescribed Small Improvement Projects. The service quality of BRDB, especially in the field level, will be improved if TQM activities are gradually implemented in all the districts.

5.2.2.3 Library Wing

Functions and the activities for the FY 2013-2014

- Collection, preservation and supply books, publications, reports and journals to the readers.
- In addition to serving to the BRDB's staffs, library also serves students/teachers/researchers come from local and foreign universities.
- Distribution of BRDB's annual report to district and upzilla offices, NGOs, ministries, donors and other concern parties.
- Purchasing books, journals and other reading materials

5.2.3 Monitoring Section

Monitoring section of BRDB performs various duties and responsibilities. The main tasks of this section are monitoring of ADP projects, reporting to administrative ministry and planning commission, arranging internal ADP meeting and preparing and sending other necessary reports to the concerned. The following reports are prepared and sent by this section;

Monthly Report:

- Monthly activities report of BRDB for Cabinet Division.
- IMED-05/2003 report.
- Report on public Procurement.
- Report on women and children abuse.
- Performance report in prescribed monitoring forms on ADP projects
- Procurement progress report of the ADP projects.

- G. Progress report of cooperative society under ADP projects.
- H. Report regarding social safety net activities.
- I. Report on the allocation, release, expenditure of financial progress for internal ADP meeting.
- J. Follow up report on ministry's ADP meeting.
- K. Report on the development activities of Hilly Tract areas.

Quarterly Report

- a. IMED-03/2003 report.
- b. Progress report of BRDB's revenue and development budget.
- c. Report on manpower for the Bureau of Statistics.

Half-yearly report

- 1. IMED-02/2003 Report .
- 2. Report on micro-credit activities for Micro-credit Regulatory Authority (MRA)

Yearly Report

- 1. Annual report on BRDB activities for the Cabinet Division.
- 2. Microcredit report for Credit and Development Forum (CDF).
- 3. Project wise report on yearly allocation, fund release and expenditure.

Irregular but essential report

- 1. IMED-01/2003 Report.
- 2. IMED-04/2003 Report.
- 3. Report on the demand of the Prime Minister's office.
- 4. Report on the question and answer of the national parliament.
- 5. Working paper on BRDB activities for the parliamentary standing committee.
- 6. Implementation report on the decisions taken by Secretary's committee meeting.
- 6. Report on development activities demanded by the ministry.
- 7. Instant report on various issues demanded by the Prime Minister's office, administrative ministry and others departments/organizations.

A-1 Frame work of Monitoring Network of BRDB is as bellow:

MONITORING NETWORK

5.2.4 Programming Section

Programming Section plays a vital role in accelerating the development initiatives of Information Communication Technology (ICT) BRDB at all level. MIS report comprising all activities of projects/programs of BRDB were processed and preserved in database using MIS reports from upazila by this section. BRDB has been formed an interim ICT Cell under programming section to ensure easiest service for people by adopting ICT. Ongoing activities of Programming Section are-

- Further development, Maintaining and updating of BRDB's website (www.brdp.gov.bd),
- Development and solving the technical problems of online MIS software,
- Maintaining Wi-Fi connectivity of Local Area Network (LAN) and broadband Internet services within BRDB Head Quarter (HQ) and ensure networking from Quarter (HQ) to Upazila.
- Continuous automating and up graduation of BRDB activities e.g. e-service system, digital filing systems, necessary software, file sharing at Quarter (HQ), use of computer for officers/staffs, email ID using official web address, service innovation, online citizens services,
- Initiatives to follow and implement of ICT act-2009 in a view to construct "Digital Bangladesh",
- Arrange training program on ICT for officers/staffs ,

Achievements of the FY 2013-2014:

- Introduced 4 MBPS Wi-Fi connectivity at BRDB headquarter,
- Linked BRDB service portal in national web portal (www.services.portal.gov.bd) with the assistance of a2i project in a view to e-service system,
- Content for micro-credit profile has been prepared to introduce e-service for micro-credit management with the assistance of a2i project,
- Initiative to has became taken to construct PDS software for officers/staffs,
- Introduce email ID using official web address,
- Arrange training on service innovation for 42 URDO's,
- Set up a server with the help of a project of Bangladesh Computer Council,
- Purchased of IT materials. Computer-35 (Desktop-30 and Laptop-05), Computer accessories and computer servicing & repairing.

5.2.5 Construction section

All the construction work including physical structure i.e. two/three storied building, repair and renovation works of Palli Bhaban of BRDB under revenue and development budget is performed by this section. work

Construction work at a glance under revenue budget in 2013-2014

SI. No	Name of the work	Remarks
	A. Headquarte	
1	Liftservicing of Palli Bhaban	
2	Mirror polishe tiles set up in the ground and first floor of Palli bhaban for beautification	
3	Stair tiles and SS railing up to 2 nd floor for beautification	
4	Pluster and painting work of under ground	
5	Repair work of basement	
	B. Upzilla level	
1	Vertical extension work of Palli bhaban in Kapasia, Gazipur	
2	Repair work of Palli bhaban in Khoksa under Kustia district	
3	Repair work of Palli bhaban in Mirjagonj under Patuakhali district	
4	Repair work of Palli bhaban in Betagi under Borguna district	
5	Repair work of Palli bhaban in tala under Satkhira district	
6	Repair work of Palli bhaban in Pargacha under Rangpur district	
7	Repair work of Palli bhaban in Ullapara under Sirajgonj district	
8	Repair work of Palli bhaban in Tarash under Sirajgonj district	
9	Repair work of Palli bhaban in Nandail under Mymensingh district	
	C. Edited works name	
1	Repair work of Palli bhaban in Nagershori under Kurigram district	
2	Repair work of Palli bhaban in Rowmari under Kurigram district	
3	Repair work of Palli bhaban in Sadar under Kurigram district	

5.3 Training Division

Training division is generally arranged various training programs, seminars and workshops including foundation training of officers and staffs. This division also arranges administrative in financial approval of training programs held in the training institutes under BRDB. This division is operated by one director and one deputy director. There is no section under this division. This division directly supervises Ideal Village Project (details of the project is given in the chapter 7.2).

5.3.1 Training information of the FY 2013-2014

5.3.1.1 Training programs in various local institute in the FY 2013-2014

SI No	Training Institute	Types of Training	Types of Trainee	Course/Batch Numbers	Numbers of Training		Remarks
					Fiscal year	Cumulative	
1	2	3	4	5	6	7	8
B. Training Institutions under BRDB							
1	BRDTI, Sylhet	Foundation	1 st /2 nd /3 rd	15	176 nos	531 nos	
		Refreshers	1 st /2 nd	2	80 nos	490 nos	
2	NRDTC, Noakhali	Refreshers	1 st /3 rd	3	114 nos	230 nos	
3	BAPARD, Gopalganj	Refreshers	1 st /2 nd /3 rd	4	120 nos	390 nos	
				Total	490 nos	1641	
C. Others Training Institutions							
1	BARD, Comilla	Skill Development	1 st /2 nd		5 nos	24 nos	
2	Statistics Bureau, Dhaka	Do	1 st		4 nos	4 nos	
3	Bangla Academy, Dhaka	Do	1 st /2 nd /3 rd		41 nos	62 nos	
4	NAPD, Dhaka	Do	1 st /2 nd		15 nos	62 nos	
5	RPATC, Dhaka	Do	1 st /2 nd /3 rd		8 nos	66 nos	
6	IAMED, Dhaka	Do	1 st		2 nos	6 nos	
7	Bangladesh Cooperative Academy, Dhaka.	Do	3 rd		25 nos	25 nos	
8	RDA, Bogra.	Do			-	2 nos	
9	BPATC, Saver	Do	1 st		-	86 nos	
10	Computer council, Dhaka	Do	1 st		-	25 nos	
11	Engineering Staff College, Dhaka	Do	3 rd		-	10 nos	
12	Legal Education, Dhaka	Do	3 rd		-	12	
				Total	100	384	
D. Head quarter of BRDB to handling training by training division							
1	Head quarter	Skill Development	1 st /2 nd /3 rd		-	236 nos	
		Awareness	1 st /2 nd			-	207 nos
				Total	-	443 nos	
				Grand total	590	2468	

5.3.1.2 Foreign training program at a glance in the fiscal year 2013-2014

SI No	Name of Training Institute/Country	Name of the Office	Number of Trained Officer		Remarks
			Fiscal Year	Cumulative	
1	2		3	4	5
1	Japan		3 nos	68 nos	
2	Egypt		5 nos	14 nos	
3	India		10 nos	125 nos	
4	Malaysia		1 nos	19 nos	
5	China		1 nos	9 nos	
6	Korea		1 nos	12 nos	
7	Thailand		2 nos	59 nos	
8	Philippines		-	164 nos	
9	UK		-	102 nos	
10	Nepal		-	32 nos	
11	Srilanka		-	35 nos	
12	Pakistan		-	30 nos	
13	Denmark		-	11 nos	
	Total		23 nos	680 nos	

5.3.1.3 Training programs in the Upzilla and district level

SI No	Types of Training	Subject of Training	Number of Trained Officer		Remarks
			Fiscal year	Cumulative	
1	2	3	5	6	7
1	Officer/Staff	Skill development	-	25 nos	Visitors
2	Beneficiary	A) Skill development	1,00,482 nos	3,50,161 nos	Cooperatives members
		B) Human development (Health care, Family planning, Social awareness, Motivation etc.)	-	2,99,286 nos	
In total			1,00,482 nos	6,49,472 nos	

5.3.2 Training Institutes of BRDB

There are three training institutes under this division. These are;

1. Bangladesh rural development training institute (BRDTI)
2. Women Development Training Institute, Tangail (WDTI)
3. Noakhali rural development training center (NRDTC)

5.3.2.1 Bangladesh Rural Development Training Institute (BRDTI)

Bangladesh Rural Development Training Institute (BRDTI), the oldest training institutes in rural development sector of the country, has been engaged in building skill human resources of government and non-government agencies, as well as performing research activities in the field of rural development and poverty reduction. BRDTI was established in the pre-independent time of the country with a view to train V-AID employees for the purpose of village development in 1954. After liberation as it was increased the importance of rural development activities and got extension of its working area, the ministry of Local Government Rural Development and Cooperatives handed the institute over the then gigantic program named 'Integrated Rural Development Program (IRDP)' in 1972, which had later been transformed into Bangladesh Rural Development Board (BRDB). Finally in 1992, BRDB took the possession of the institute and established it as a national level apex training institute by giving the new name as Bangladesh Rural Development Training Institute (BRDTI).

Location of BRDTI

The institute is located at Khadimnagar, Sylhet, 8 km. away from Sylhet Divisional Town along Sylhet-Tamabil highway. The Campus covers 10.62 acres of land area with picturesque bush green surroundings. Agricultural Training Institute (ATI), BSCIC Industrial Park, Fisheries Training institute, Khadim Tea Estate, Sylhet Sadar Upazila parishad and the Shrine of famous Sufi Saint Hazrat Shah Poran (R) are situated around BRDTI campus.

Academic Building:

All the training activities of BRDTI are centered by its two storied Academic cum Administrative building. Ground floor of the building contains 35 Office Rooms of employees and officers and a Faculty Meeting Room. There are four classrooms along with four syndicate rooms, a store house containing modern training materials and a Conference Room with a capacity of 100 participants and with PA system facilities are located at the upper floor. All these training arrangements are under full coverage of multimedia, sound system and air-condition facilities. A number of 280 participants being divided in five batches can be attaining training facilities at a time in the Academic Building.

Other Training Facilities at BRDTI

BRDTI Library is enriched with its 10 thousand reading materials situated in the Academic Building. The institute has a modern Computer Lab decorated with 16 computers. Four hostels of BRDTI can accommodate a number of 162 participants and two-storied modern Cafeteria having two dining hall can serve 350 people at a time. Three Common Rooms furnished with television and indoor sports materials for entertainment purpose of the participants, Jame' Mosque with the capacity of 150 Musalli, a large pond with an area of two acres of land and residential building of BRDTI employees are located inside the campus. In July 2007 a modern auditorium with 600 seat capacity was added with the existing facilities of BRDTI. Facilities of Auditorium include modern sound and digital light control system with the comfort of central air condition system.

Manpower of BRDTI

The total manpower size of the institute under revenue set up is 41 only; among them Director as the Head of the institute, two Joint Directors, 8 Deputy Directors, one librarian, one artist, one Administrative Officer and one Junior Officer (Accounts) have made its faculty enriched. 26 other employees under revenue budget help the institute to ensure better service delivery. But only 32 employees out of 41 are now posted at the institute. Moreover, having no revenue post for classroom attendants or other necessary support services like hostel, cafeteria, auditorium, security, gardening or cleanliness, BRDTI is being managed with some irregular basis employees under master roll and consolidated pay.

Training Activities of BRDTI in the Financial Year 2013-2014

As a specialized training institute, BRDTI is mainly responsible to train departmental officers and staffs of BRDB and to organize various IGA and trade-based training for other beneficiaries in the field of rural development and poverty reduction. BRDTI conducts Foundation Trainings, Refreshers Courses, Office Attachment Programs on Rural Development and Poverty Reduction and other short courses for BRDB employees and beneficiaries, cadre officers from NAEM, BPATC, BCS Administration Academy and BIAM Foundation, Dhaka and other non-cadre officers from various institutes on a regular basis.

In the financial year 2013-2014 BRDTI had trained a number of 3,126 participants, among them 623 (20%) were BRDB's departmental employees. BRDTI had also trained 547 more cadre officers (17%) of BPATC, NAEM and other institutes with own module of Office Attachment Programs on Rural Development and Poverty Reduction courses. The rest of 1,956 people of other Government and Non-government agencies and beneficiaries had been facilitated by BRDTI during the training year of 2013-2014.

5.3.2.2 Women Development Training Institute, Tangail

Tangail women development training institute was established in 1984 with the technical assistance of German. In 1987 WTI, the only technical training institute for the women was enlisted into the women development program of BRDB. Later WTI was handed over to JAICA funded project PRDP for the project period and during this time it was identified as Link Model Training Center (LMTC). LMTC located in Tangail district which is almost 100 kilometres away from Dhaka city. It arranges orientation, skill development training, refreshers training course for the beneficiaries, project officers/staffs, union parishad chairman and members.

Existing facilities

LMTC is a residential training center. There are 23 administrative and training class rooms in LMTC. It has 10 hostel rooms where 20 trainees can be accommodated. There is a big hall rooms where 100 trainees can attend at a time. A dining facility for 30 people is also available in LMTC.

5.3.2.3 Noakhali Rural Development Training Center (NRDTC)

Noakhali rural development training center (NRDTC) was established in 1987 in Maizdi, the heart of Noakhali district, with the financial assistance of Noakhali rural development project-2 of BRDB. NRDTC is situated in a naturally attractive location with the land area of 0.87 acres. It organizes courses including basic and skill development training, seminars, workshops and human resource development training courses.

Existing facilities

NRDTC is a two storied building. It has 2 class rooms with the capacity of 40 people, an auditorium with the capacity of 300 people, a dining hall with the capacity of 100 people, 2 facilitator rooms, hostel facilities for 30 women and 48 men.

5.4 Administration Division

The main tasks of administration division are personnel management and human resource planning of BRDB employees under revenue budget. This division consists of six sections. These are 1) Personnel section 2) Discipline sub-section 3) Pension (adm) sub-section 4) Common service sub-section and 5) Transport sub-section. This division is directed by one director, one joint director and two deputy directors.

5.4.1 Personnel Section

The following activities are accomplished by this section in the fiscal year 2013-2014

1. Proposal for “Transforming BRDB into a Directorate” was sent to the secretary’s committee meeting for administrative reforms after getting necessary approval from the ministry of public administration and finance.
2. Proposal for “Seven Divisional Office under Revenue Budget including necessary manpower of 3066” was sent to the secretary’s committee meeting.
3. A proposal was sent to the secretary’s committee meeting for changing the “Deputy Project Director (DPD)” post as “Senior Assistant Director (SAD)”. Currently 30 DPD posts are available in 30 districts. The proposal also demanded to create the rest of the 34 SAD posts in BRDB.
4. Proposal was sent to the secretary’s committee meeting for creating two 5th grade post of “Medical Officer” and “Law Officer”.
5. Proposal for “Upgrading status of all the post from ARDO to Director including recognition of ARDO post as class-1 status” was sent to the finance ministry after getting the consent from the ministry of public administration.
6. Proposal for creating new 19 posts in 7 categories including joint director (construction) was sent to the rural development and cooperative division.
7. Proposal for “Bangladesh rural development Board Act 2014” was sent to the cabinet for approval.
8. Proposal for the approval of the existing TO&E was sent to the ministry of public administration.
9. A proposal was sent to the ministry of public administration for changing the “Accountant” post as “Junior Officer (Accounts)” including the proposal for upgrading the post to 2nd class status.

At a glance: Activities accomplished by this section during the fiscal year 2013-2014

5.4.1.1 Manpower Recruitment in 2013-2014

SI No	Post Name	Number of Recruitment Manpower	Remarks
1	1 st Class	-	On processing 11 vacant post next recruitment manpower activities.
2	2nd Class	74 nos	On processing 24 vacant post next recruitment manpower activities.
3	3 rd Class	247 nos	-
4	4 th Class	33 nos	-
In total		354 nos	-

5.4.1.2 Promotion in 2013-2014

SI No.	Name of Post	Number of promotion
1	Joint Director	06
2	Deputy Director instructor	17
3	Deputy project Director	22
4	Assistant Director/ URDO	49
5	Administrative cum-Account Officer	01
6	Assistant Rural Development Officer	37
7	Upper division assistant	14
8	Stenographer cum-computer Operator	02
In total		148

5.4.2 Discipline sub-section

Certainly it's a crucial task to take disciplinary action against any employees in service. Discipline sub-section of BRDB is entitled to execute departmental proceeding. It also performed various tasks related to the case initiated in favor or disfavor of BRDB in the court. This sub-section also preserves and takes necessary disciplinary actions relating to Annual Confidential Report (ACR). It provides information regarding ACR while any departmental promotion committee meeting is arranged.

At a glance: Disciplinary actions/case activities were accomplished by this section in FY 2013-2014

SI No	Types of case	2013-2014 Case submitted	2013-2014 case settled	Cumulative pending case	Remarks
1	Information regarding cases submitted into the court.	7	5	37	Pending case under processing
2	Information regarding departmental proceedings	2	3	5	Pending case under processing

5.4.3 Pension (administration) sub-section

Pension (administration) sub-section is an important wing of administration division. this sub-section performs all the necessary activities relating to post retirement leave (PRL) and pension claims. 85 employees were departed to PRL during the fiscal year 2013-2014. This sub section performs all the administrative activities relating to pension, GPF, family welfare fund, family security fund and group insurance.

Activities accomplished by this sub-section in the fiscal year 2013-14

SI No	Activities	Amount/Numbers
1	Number of employees drop to PRL	85 nos
2	Number of pension case settled	30 nos
3	Number of pension case under processing	55 nos

5.4.4 Common service sub-section

The common service sub-section under administration division ensures all the supplies and services needed for office maintenance. All the printing work, purchasing and supplying stationary, office furniture, electric materials and services were provided by this sub-section. This sub section also responsible for telephone connection, office room allocation, water, sanitary and electricity supply and bill payment, management of BRDB's residential complex "Palli Kanon" at Uttara. It also arranges tender committee meeting where necessary.

5.4.5 Transport sub-section

Transport sub-section is responsible for the following tasks;

1. Purching new transport according to the budget allocation
2. Distribution of transport vehicles in all the offices in district level.
3. Ensures the right use of the transport.
4. Fuel supply for the transport
5. Repair and maintenance of transport
6. Preservation of log book from the driver
7. Duty roaster for the drivers

5.5 Public Relation and Coordination (PRC) section

Public relation and coordination (PRC) section is directly controlled by the director general of BRDB. This section is responsible for all kind of internal and external communication and coordination with various government and non-government organizations, press and media. PRC is directed by a deputy director. This section executes the following tasks;

1. All the secretarial works for calling "Board Meeting" on behalf of director general.
2. Arrange of monthly coordination committee meeting in BRDB headquarter. It also arranges conference of district officers.
3. Communicate with press and Medias, sends press release and take necessary actions for the publicity of BRDB's activities.
4. Publication of quarterly e-bulletin.
5. Takes necessary steps to publish all the advertisement of the board in the newspaper.
6. Prepare questions and answers for approaching to parliament and despatch the progress report of BRDB
7. Collect all the news published in the newspaper relating to BRDB's activities
8. Maintain all kind of protocol for the director general and other high officials

5.5 Finance & Accounts Division

All the activities relating to financial management were executed by Finance & Accounts divisions. There are five sections and sub-sections under this division; these are (1) Finance & Budget section, (2) Accounts section, (3) Audit Section, (4) Inspection Section & (5) Pension (Finance) sub-section. This division is directed by one director, two joint directors and four deputy directors.

5.5.1 Finance & Budget section

Financial management of all the ongoing projects/programs including revenue budget are maintained by this section. In the fiscal year 2013-14, total ADP allocation was 834.435 Million Taka from GOB in favor of seven ADP projects of BRDB. This section collected the project allocation money from the ministry and distributed the money to all the concerned projects. This section also collects budget under revenue head and allocated to the district and Upzilla offices. Total revenue expenditure in the final year 2013-14 was 1138.3 Million Taka

5.5.2 Accounts Section

This Section keeps the record of all the transaction executed in both the revenue and the development budget. The revenue budget allocation for headquarters in the fiscal year 2013-14 was 1246.969 Million Taka. All the activities relating to GPF, Family Welfare Fund, Family Security Fund and Group Insurance including payment for the pensioners are done by this section. In the fiscal year 2013-2014 total 172.974 Million Taka was paid off to 35 pensioners. Almost 2546.732 Million Taka were paid off as pension amounts to 1313 employees till June 2014. Almost 2.817 Million Taka was paid off as family welfare fund and 0.647 Million Taka was paid off as family security fund in the fiscal year 2013-14.

5.5.3 Audit Section

Audit section performs the following tasks;

1. Salary fixation of all officers/Staffs of BRDB in the eve of national pay scale, selection grade, Time scale, promotion and salary equalization.
2. This section prepares Audit schedule, performs internal audit, disclose audit report including four training institutions, all the district offices and upazilla offices.
3. This Section prepares Broad sheet answers of all the objections raised by local and revenue audit and sends the reports to the concerned offices and ministries. This section also arranges bilateral or trilateral meeting to settle the audit objections.
4. Monthly, bi-yearly, yearly and special reports were sent to the concerned ministries and divisions according to their demand.

At a glance internal and revenue audit activities were accomplished in the FY 2013-14:

In the fiscal year 2013-2014, total 222 audit objections were raised and 219 objections were settled. During 2013-2014, 10730 audit objections were settled among 12758 internal audit objections. On the contrary, 15 objections were settled among 261 under revenue audit in 2013-2014. Total 3784 objections were settled among 4085 under revenue audit upto June 2014.

5.5.4. Inspection Section

Activities were accomplished by this section in the fiscal year 2013-2014

All the district officers performed their field visit according to the instruction given by the inspection section of BRDB. The District officers were bound to submit their tour report showing their progress on loan functions and cooperative activities. They also submit their tour bill in this section. This section verifies this tour report and bills and sends it to the director (Field Service) for administrative approval. After the bill was sent to the accounts section for the financial approval. After getting the financial approval, the bill was sent to the district office. This section regularly monitors the reimbursement report of unrealized advance and misappropriated money. Total unrealized money up to June 2014 was 9.846 Million Taka Where 0.597 Million Taka was realized in the reporting year and the rest of 9.249 Million Taka is still due. Total misappropriated money was 11.238 Million Taka Where 1.334 Million Taka was realized in the reporting year and unrealized money was 9.904 Million Taka. Total 86 officers from headquarter had performed their field tours during 2013-2014 in 107 upazilla/district offices.

5.5.5 Pension (Finance) sub-section

This sub-section is entitled to do the following jobs:

1. Salary payment to the officers who are in PRL
2. Processing of pension files and presentation of final bill
3. Payment of medical and festival allowances to the pensioners
4. Payment of lump grant and monthly pension to the pensioners
5. Fill up pension grants forms.
6. Certification of pension deductions.
7. Management of fixed deposits into the bank.
8. All the activities relating to the provident fund for the employees

At a glance: Activities were accomplished in the fiscal year 2013-2014

Sl. No	Activities	Amount (TK Lakh)
01.	GPF Deposited by subscribers	453.94
02.	GPF Loan Disbursed	440.53
03.	GPF Loan Realised	223.58
04.	Payment of pension, gratuity and other financial benefits to the pensioners.	1729.74
05.	Payment of gratuity to the pensioners	603.24
06.	Payment of Family Safety Fund	6.47
07	Payment of Family Welfare Fund	28.17

6 Projects and Programs of BRDB Under Implementation

6.1 ADP Projects of BRDB Under Implementation

ADP at a glance in the FY 2013-2014

- **Number of Project** : 06
- **Total revised allocation** : TK. 11319.00 Lakh
- **Total released** : TK. 11426.00 Lakh
- **Total expenditure** : TK. 11199.93 Lakh
- **Percentage of expenditure** : 99% (Against Allocation)

6.1.1 Participatory Rural Development Project (PRDP-2)

- **Project Area** : 200 Unions under 85 Upazilas of 64 Districts.
- **Duration of the Project** : June, 2005- June, 2015.
- **Allocation & Source of Fund** : TK. 6821.53 lakh & GOB, JICA & JDCF
- **Goals & Objective** :
 - Link Model is such an institutional structure which provides and receives development activities according to the needs and desires of the rural people.
 - To ensure extensive development with the help of people's participation.
 - To ensure services and supports of government and non-government organizations to the common people.
 - To construct and repair rural micro infrastructures for the upliftment of the living standard of rural people.
 - To ensure transparency and accountability in all aspects of development activities.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.1.2 Rural Livelihood Project (RLP-2)

- **Project Area** : 190 Upazilas under 88 Districts of 7 Divisions.
- **Duration of the Project** : July, 2012- June, 2017.
- **Allocation & Source of Fund** : TK. 33142.07 lakh (GOB TK 19085045 lakh and TK 14056.62 lakh UBCCA's own income).
- **Goals & Objective** :
 - To accumulate capital through share & saving.
 - To impart training for managing various income generating activities.
 - To create employment and income generating opportunity by providing micro credit between destitute people.
 - To alleviate poverty and increase income by establishing self-sustainable entities.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.1.3 Poverty Reduction through Minor Crop Production, Preservation, Processing and Marketing Program (MCPMP&MP-2)

- **Project Area** : 256 Upazilas under 64 Districts.
- **Duration of the Project** : July, 2011- June, 2016.
- **Allocation & Source of Fund** : TK.6093.61 Lakh & GOB.
- **Goals & Objective** :
 - To meet up the demand of import based minor crops.
 - To contribute on the economic growth and poverty alleviation of the country by reducing import cost of minor crops.
 - To assist the beneficiaries for capital accumulation by savings and make them self dependent.
 - To provide training to poor farmers on minor crop cultivation, preservation, processing and marketing.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.1.4 Integrated Rural Employment Support Project for the Poor Women (IRESPPW)

- **Project Area** : 59 Upzilla under 15 Districts in Kulna & Barisal Division.
- **Duration of the Project** : January, 2012-December, 2016.
- **Allocation & Source of Fund** : TK 13139.83 Lakh & GOB.
- **Goals & Objective** : To reduce poverty and raise standard of living of the poor and helpless women are the main objective.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.1.5 Initiative for Development, Empowerment, Awareness and Livelihood Project (IDEAL)

- **Project Area** : 09 Upazilas of Kurigram Distric. (72 Union & 3 Municipals)
- **Duration of the Project** : July, 2012- June, 2016.
- **Allocation & Source of Fund** : TK 2043.75 & GOB.
- **Goals & Objective** :
 - To create awareness and motivation for human resource development.
 - To raise feasible strength for family & society.
 - To create institutional infrastructure and human resource for proper development and integrated activities.
 - To build efficient human resource through training.
 - To raise the standard of living through post training support on IGA based activities.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.1.6 Irrigation Expansion Project

- **Project Area** : 61 Upazilas under 20 district in 05 division
- **Duration of the Project** : January, 2013-December, 2015.
- **Allocation & Source of Fund** : TK. 1983.06 Lakh (GOB TK.1835.96 & KSS TK.147.10 Lakh)
- **Goals & Objective** : To expand BRDB's irrigation area by repairing 542 Deep Tube-Well for increasing agricultural production to alleviate poverty.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.1.7 Comprehensive Village Development Program (CVDP-2)

CVDP is implemented by four organizations under the Rural Development & Cooperative division.

- **Project Area under BRDB** : 17 Upazilas of 17 Districts.
- **Duration of the Project** : July, 2009-December, 2014.
- **Allocation & Source of Fund** : 10539.00 Lakh & GOB.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2 Projects/Programmes continued with BRDB's own Initiatives

6.2.1 Rural Poverty Alleviation Program (RPAP)

- **Project Area** : 123 Upazillas under 22 Districts.
- **Duration of the Project** : July, 1993- June, 2005.
- **Allocation & Source of Fund** : TK. 17,066.00 Lakh & GOB.
- **Goals & Objective** :
 - To organize rural people into groups and to create employment opportunity by assisting them in various Income Generating Activities (IGA's)
 - To alleviate poverty sustaining the poor people for the up-liftment of their living standard.
 - To turn manpower into active manpower by providing training on human resource development and increasing efficiency.
 - To improve living standard of helpless vulnerable people for women empowerment and social development.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.2 Palli Pragati Prakalpa (PPP)

- **Project Area** : 476 Unions of 476 Upazilas under 64 Districts.
- **Duration of the Project** : July, 2000- June, 2008.
- **Allocation & Source of Fund** : TK. 14966.78 Lakh & GOB.
- **Goals & Objective** :
 - To increase the IGA operation by providing microcredit and training.
 - To increase women empowerment for further social development.
 - To increase awareness on comprehensive village development health and production and social forestry.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.3 Productive Employment Programme (PEP)

- **Project Area** : 27 Upazilas under 5 districts
- **Duration of the Project** : 1986- 200 (3rd phase)
- **Allocation & Source of Fund** : TK. 9041.78 Lakh & Swedish SIDA and GOB.
- **Goals & Objective** :
 - To continue IGA's activities by providing loan.
 - To improve the living standard for socio economic development of the rural people.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.4 Fertilizer Distribution & Credit Project (FAO)

- **Project Area** : 20 Upazilas under 22 Districts.
- **Duration of the Project** : July,1979 – June,1987.
- **Allocation & Source of Fund** : TK. 173.72 lakh & FAO,UNDP.
- **Implementing Section/Division** : Marketing section, Field Service Division.
- **Goals & Objective** :
 - To increase agricultural production, supply fertilizer and seeds.
 - To assist capital formation through thrift deposit.
 - To construct godown.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.5 Sarishabari Rural Development Project (SRDP)

- **Project Area** : Sarshabari Upazila of Jamalpur district
- **Duration of the Project** : January, 1996- December, 1998.
- **Allocation & Source of Fund** : TK 26.00 lakh & GOB
- **Implementing Section/Division:** Marketing section, Field Service Division.
- **Goals & Objective** :
 - To organize marginal farmers & asset-less women for socio-economic development.
 - To provide training for undertaking different Income Generating Activities (IGAs).
 - To create self-employment, increase income & thereby improve living standard.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.6 Insolvent Freedom Fighters and Their Dependent's Training & Self-Employment Program

- **Project Area** : All Upazillas of Bangladesh
- **Duration of the Project** : July,2005- June,2009.
- **Allocation & Source of Fund** : TK. 3750.00 lakh & GOB
- **Implementer Section/Division** : Marketing section, Field Service Division.
- **Goals & Objective** :
 - To develop skill through training of Income Generating Activities (IGAs).
 - To achieve self independent and develop the living standard through provide training, capital formation and microcredit facilities.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.7 Chittagong Hill Tracts Integrated Social Development Project

- **Project Area** : 25 Hill Tracts Upazilas in 03 Districts.
- **Duration of the Project** : July, 1992- June, 1996.
- **Allocation & Source of Fund** : TK. 426.31 lakh & GOB
- **Implementer Section/Division** : Irrigation section, Field service Division.
- **Goals & Objective** : Ensure the development of the backward and disadvantaged People of the Chittagong hill tract districts.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.8 Expansion and Strengthening of Agriculture & Irrigation through Cooperative in Tangail District

- **Project Area** : 11 Upazilas in Tangail Districts
- **Duration of the Project** : July, 1994-June, 1999.
- **Allocation & Source of Fund** : TK. 218.00 lakh & GOB
- **Implementer Section/Division** : Irrigation section, Field service Division.
- **Goals & Objective** :
 - To increase the production through irrigation and create employment opportunities in the agricultural sector.
 - To create self-employment, increase family income and improve the living standard.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.9 Integrated Poverty Alleviation Program (IPAP)

- **Project Area** : 443 Upazillas under 64 Districts.
- **Duration of the Program** : On Going
- **Allocation & Source of Fund** : TK. 184.25 lakh & GOB,
- **Implementer Section/Division** : Extension section, Field service Division.
- **Goals & Objective** :
 - To organize rural poor people into informal groups and diversified income generation Activities (IGA) for lacking the credit flow properly.
 - To create own fund through week savings.
 - To increase credit fund by increasing RLF.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.10 Guchhagram Project

- **Project Area** : 137 Upazillas under 53 Districts.
- **Duration of the Project** : January 2009 to June 2020
- **Allocation & Source of Fund** : TK. 1065.00 lakh & GOB.
- **Implementer Section/Division** : Extension section, Field service Division.
- **Goals & Objective** :
 - To increase capacity of the beneficiaries by providing micro-credit.
 - To create own fund by weekly savings.
 - To increase credit fund by RLF.
 - To involve rural people in diversified income generation activities (IGAs) by providing training.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.11 Productive employment and Awareness Raising Program for Rural Women

- **Project Area** : 03 Upazillas in 03 Districts.
- **Duration of the Project** : July, 2007-June, 2010.
- **Implementer Section/Division** : Extension section of Field Service division
- **Allocation & Source of Fund** : TK. 28.00 lakh & Afro-Asia Rural Development Organization.
- **Implementer Section/Division** : Special Project section, Field service Division.
- **Goals & Objective** :
 - To reduce poverty and raise the standard of living of rural women;
 - To create self employment, Income generation of target groups;
 - To reduce of discrimination of men & women by economic and social empowerment.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.12 Productive Employment Program for the Rural Women

- **Project Area** : 03 Upazillas in 03 Districts.
- **Duration of the Project** : January, 2004-December, 2004.
- **Allocation & Source of Fund** : TK. 29.10 lakh & Afro-Asia Rural Development Organization.
- **Implementer Section/Division** : Special Project section, Field service Division.
- **Goals & Objective** :
 - To reduce poverty and raise the standard of living of rural women;
 - To create self employment, Income generation of target groups;

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.13 Special Multipurpose Development Project for Poverty Alleviation in Disaster Prone Areas

- **Project Area** : 12 Disaster Prone Upazilas in 12 Districts.
- **Duration of the Project** : July,2000-June, 2003
- **Allocation & Source of Fund** : TK. 870.00 lakh & IFAD.
- **Implementer Section/Division** : Special Project section, Field service Division.
- **Goals & Objective** :
 - To ensure the securities of lives and prosperities in disaster prone areas.
 - To generate income of landless & vulnerable people and bring their socio economic development.
 - To ensure the proper utilization of cyclone/flood shelter centers built in all over the country

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.14 Mohila Bittahin Kendrio Unnayan Samity (MBKUS)

- **Project Area** : 20 Upazilas of 06 Districts.
- **Duration of the Project** : July, 1985- June, 1993.
- **Allocation & Source of Fund** : TK. 2659.04 lakh & UNICEF
- **Implementer Section/Division** : Special Project section, Field service Division.
- **Goals & Objective** :
 - To create employment opportunity for rural women and engage in various income generating activities,
 - To motivate the beneficiaries for adopting new craft & technology for increasing their incoming;
 - To ensure the gradual increase of Revolving Loan Fund (RLF) for attaining sustainability of the project.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.15 Dusha Poribar Unnayan Samity (DPUS)

- **Project Area** : 22 Upazilas of 23 Districts.
- **Duration of the Project** : July, 1982- June, 1993.
- **Allocation & Source of Fund** :1470.77 Lakh & UNICEF
- **Implementer Section/Division** : Special Project section, Field service Division.
- **Goals & Objective** :
 - To create employment opportunity for rural poor people and promote them in various income generating activities by providing credit facilities.
 - To promote the social status and the standard of livings of poor people by earning additional income.
 - To ensure the gradual increase of Revolving Loan Fund (RLF) for gaining the sustainability of the project.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.16 Primary Health Care Project (BAN PHC-006)

- **Project Area** : 03 Upazilas in 03 Districts (02 Unions per Upazilla)
- **Duration of the Project** : July 1992 to June 2000.
- **Allocation & Source of Fund** : TK. 16.02 lakh & GOB, WHO
- **Implementer Section/Division** : Programming section, Planning Division.
- **Goals & Objective** :
 1. To improve the living standard by saving activities, credit facility, leadership capability increase income & self employment.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.2.17 Ideal (Adrsha) Village Project-2

- **Project Area** : 105 Upazilas of 39 Districts.
- **Duration of the Project** : April, 2007- June, 2017.
- **Allocation & Source of Fund** : TK. 9.72 lakh & GOB
- **Implementer Section/Division** : Training Division.
- **Goals & Objective** :
 - To reduce poverty of targeted people providing micro-credit for IGAs;
 - To provide training on social awareness and IGAs;
 - To increased income and improve the living quality.

****Achievement during the FY 2013-2014 is shown in annexure 1-4**

6.3 Special Activities of BRDB's own initiative

KARUPALLI

Objectives:

KARUPALLI a Sales Cum Display Center is one of the marketing arm of poverty alleviation projects being implemented by Bangladesh Rural Development Board (BRDB). It is in fact, a supporting initiative in the form of a display center and a marketing outlet for the various handicrafts & other products produced by the members of co-operatives and assetless groups. This sale Cum Display Center was opened in April 1989 with the technical and financial assistance of Japan Overseas Cooperation Volunteers (JOCV). The main objective of KARUPALLI was to alleviate poverty of the beneficiaries and asset less people.

Activities:

- ❖ To encourage sale and display of handicraft items produced by the beneficiaries of BRDB.
- ❖ To provide marketing support for handicrafts producing by the beneficiaries.
- ❖ To create employment opportunity for co-operative members.
- ❖ To encourage women participation in cottage industries.
- ❖ To develop local and potential export market for handicrafts producers
- ❖ To encourage various handicrafts producing organizations.

Product range and collection source:

Varities of Nakshi work products like Nakshi Kantha, Nakshi Bed Cover, Cushion Cover, Walmat, Jute items, Leather items, Ornaments, Table mat, Gift items, Moslin items, a variety of dresses according to festivals are available here. Products are available here at relatively cheaper prices than other famous sale center of Dhaka city. At present Karupalli collects various types of product from all over Bangladesh i.e. Dhaka, Mymensing, Sirajgonj, Manikgong, Tangail, Jessore, Jamalpur, Narsingdi, Pabna, Thakurgaon, Rajshahi, Comilla, Foridpur, Shoriotpur, Khulna, Bogra, Chapainobabgonj, Gagipur, Rangpur, Cox'sbazar, Sylhet, Moulvibazar, Rangamati, Narayangonj ect.

Future Plan:

- Establishment of new outlets in all Divisional cities including some potential areas in Dhaka city one by one.
- Establishment of five Product collection centers in Jamalpur, Rangpur, Jessore, Pabna/Tangail and Sylhet/Moulvibazar.
- Establishment of an One Stop Production Center in Manikgonj and Tangail district.

Customers are highly invited to visit KARUPALLI Show Room. Your patronage and support to KARUPALLI will go a long way in bringing success to different Poverty Alleviation Programs under the canopy of BRDB.

7. Evaluation of BRDB's Contributions

Government took initiatives to evaluate the BRDB's performance by various research organizations and evaluation teams. For the last few years findings/comments of the evaluation and impact study are as follows:-

Sl. No	Type of Study	Research organization	Year	Major Findings/Comments
01	Impact Study on RLP	IMED	2006	(i) Rural livelihood project (RLP) has demonstrated a model of poverty alleviation of the poor people through their own management with minimum cost and it is the difference from usual micro-credit operation and is an alternative to the high cost NGO Programs. (ii) Average income from IGA of the beneficiaries increased and contribution of income from IGA to the total family income is about 34%, (iii) Ownership of the land increased by 88% , (iv) school going children per family increased to over 70%, (v) Consumption of nutritious food increased to 27%, (vi) Access to sanitary latrine increased to 41%, (vii) Access to safe drinking water increased to 47% and (viii) women empowerment in the project area was remarkable.
02	Evaluation of BRDB's performance	BIDS	2010	(i) BRDB has been quite successful in helping its beneficiaries to move up in the poverty ladder and to overcome poverty as well as. Poverty rate among the BRDB Programmed beneficiaries is 11% lower than that of the control households as well as national average, (ii) BRDB also contributed significantly to the GDP of the country. Contribution of BRDB in the country's GDP is estimated at 1.93% which is remarkable and (iii) BRDB also helped its beneficiaries significantly in accumulating assets (both land and non-land), achieving better livelihoods and securing women's empowerment.
03	Impact Study of PEP	IMED	2010	(i) BRDB's poverty reduction efforts/initiatives contributed in alleviation of rural poverty to a commendable extent. (ii) Increase of standard housing from 10.30 to 95.60 (iii) Increase of standard food intake from 2.33 to 4.92 (iv) Increase of annual income from 4% to 15.26%
04	Evaluation of two tiers cooperative system by IARD	IMED		BRDB played a critically important role in the agricultural sector in the '70s and part of '80s, using the TCCA and KSS as conduits for the provision of credit & agriculture inputs & requisites resulted in rapidly increasing agriculture production.
05	Impact Survey on NBDs services in PRDP-2 project area	IMED	2010	(i) BRDB plays an important role by PRDP-2 project to change increase NBDs service. (ii) BRDB plays an important role to motivate people to pay holding tax. (iii) BRDB plays an important role to introduce open budget of union Parisad.
06	Impact Study of IPAP	Sterling University, UK	2011	(i) Beneficiaries of BRDB had remarkable participation in decision making and play direct role on social issue which was the result of leadership development. (ii) Comparing to other organizations BRDB's beneficiaries were created more varieties of IGAs by using micro-credit. (iii) Livelihood diversification was seen of the beneficiaries of BRDB.
07	Midterm evaluation of PRDP-2	RDCD Team	2012	(i) Awareness on socio-economic development among the villagers has been increased than the out of the project area due to the training Program, Gram Committee Meeting and Union Coordination Committee Meeting, (ii) Villagers got more services from nation building departments than the out of the project area and (iii) Development works of the government implemented more smoothly due to the linkages among the villagers, nation building departments and local representatives.

8. Assets at BRDB

8.1 Physical Assets at BRDB Head quarters & in Dhaka City Corporation

S.N	Office Name/Location	Description of the structure	Schedule					
			R S records			City corporation records		
			Ledger no	Stamp no	Area in acre	Ledger no	Stamp no:	Area in acre
1	Head Quarters(Phalli Bhabon),5, Karwan bazar	Seven storied building	32	5	0.30	-	-	-
2	Phalli Kanon Uttara Model Town, Dhaka	Residence building(8 building with 138 flat)	8	9	1.3533	-	-	-
3	Rampura, Dhaka(Near BTV Bhaban)	Empty Land	5	639 & 641	7.63	7	204,205,206,207,208, 209, 211.212,2009,2014, 2015, 2017,2018,2021,2022,2023, 2024,2025,2026,2028	7.63

8.2 Assets of District Level

S.N	District Name	Land areas	Structure		
			Office building	Staff quarter	Godown/others
1	2	3	4	5	6
1	Patuakhali	0.77 acre	One storied building	-	UTU Bhaban
2	Bandorbon	8.50 acre	-	-	-
3	Tangail	3.16 acre	One storied building-1 Two storied building-1	Staff quarter-1	-
4	Noakhali	1.68 acre	Three storied building-1	Staff quarter-3	Auditorium-1 Canteen-1
5	Comilla	1,00 acre	Two storied building-1	-	-
6	Faridpur	0.10 acre	Two storied building-1	-	-
7	Bhola	2.87 acre	Three storied building-1	Two storied building-2	Two storied banglo
8	BRDTI, Sylhet	10.62 acre	Administration Bhaban-2 Hostel Bhaban-4	Residence Bhaban-5	Auditorium-1, Cafeteria-1, Mosque-1 & Pond-1

8.3 Assets at Upazila Level

S.N	Assets details	Description		Remark
		Land area	Type of Structure	
1	Land at different upazilas	39.89 acres	-	-
2	Office building	388 nos	One storied building-296 Two storied building-91 Three storied building-1	
3	TTU	23 nos	Two storied building-23	
4	Residence (Twin Quarters)	350 nos	Two storied building (4 units in each)	
5	Godown/ warehouse	168 nos	-	-
6	Workshop cum Training Center	11 nos	-	
7	UBCCA Office Building	16 nos	-	-
8	Market	3 nos	Shops-39 nos	-

9. List of completed project that are implemented by BRDB upto FY 2013-14

SI No	Name of Project	Period	Project cost	Source of Fund
1	2	3	4	5
1.	Integrated Rural Development Programme (IRDP-Initial)	July' 70-73	217.95	ODA,IDA
2	Barisal Irrigation and Land Management Survey Project	July' 72-73	25.00	USAID
3	IRDP-CARE Godown Projects	July' 73-76	490.00	CARE
4	Integrated Rural Development Programme (1 st Phase)	July' 73-78	346.12	GOB
5	IRDP-MCC, IRDP-IVS & IRDP-HEED Projects	July' 73-76	325.00	GOB-CARE
6	IRDP-CARE (CEAD) Projects	July' 74-80	324.00	GOB-CARE
7	Bench-Mark Survey Project	July, 74-75	25.00	USAID
8	Construction of 145 T/UCCAs office Buildings	July' 74-78	563.00	USAID
9	Manually Operated Shallow Tube well for Irrigation (MOSTI) Project.	July' 75-78	849.00	UNICEF
10	Co-ordination, Education & Agricultural Development Project (CEADP)	July' 75-78	325.00	CARE
11	Rural Financed Experimental Project	July' 75-78	111.17	USAID
12	Pilot Project for Population Planning through Women's Co-operative (Phase-I)	July' 75-80	167.00	IDA, CIDA
13	Training Cum Production Centre (TCPC)	July' 75-80	70.25	CIDA
14	Thana Training Units (TTU)	July' 75-81	168.00	GOB IDA
15	Pilot Project of Youth Programme	July' 75-77	19.96	GOB
16	Pilot Project on Construction of Storage/ Go-down	July' 76-80	564.27	GOB
17	Workshop-cum-Technical Training Centre (WTTC)	July' 76-80	71.78	GOB
18	Rural Development Project-1 (RD-1)	July' 76-84	3758.25	IDA
19	Survey Study of Kushtia Target Group Project	July' 76-77	257.59	DUTCH
20	Construction of IRDP head Office building	77-84	341.35	GOB
21	Youth Programme	July' 77-78	80.00	GOB
22	Barisal Irrigation Project (BIP) (BRDB Part)	July' 77-90	3705.00	WB
23	Muhuri Irrigation Project (MIP) (BRDB Part)	July' 77-90	217.41	WB
24	Karnophuli Irrigation Project (KIP) (BRDB Part)	July' 77-90	5436.00	WB
25	Chandpur Irrigation Project (CIP) (BRDB Part)	July' 77-90	704.24	WB
26	Serajonj Integrated Rural Development Project (SIRDP)	July' 77-85	7248.73	ADB,UNDP, UNICEF
27	Integrated Rural Development Programme (2 nd Phase)	July' 78-80	1277.69	GOB
28	Noakhali Integrated Rural Development Project(NIRDP-I)	July' 78-84	3330.79	DANIDA
29	Fertilizer & Credit distribution Pilot Project (FAO-Norway)	Dec' 78-80	67.01	FAO-NORWAY
30	National Youth Cooperative Complex	July' 80-82	149.43	GOB
31	Integrated Rural Development Programme (IRDP- 3 rd Phase)	July' 80-85	4803.49	GOB, IDA
32	Strengthening of Population Planning through Women's Co-operatives (Phase-II)	July' 80-85	356.92	IDA
33	Bangladesh Youth Cooperative Programme	July' 80-85	1549.43	GOB
34	Bangladesh Rural Development Training Institute (BRDTI)	July' 80-85	160.04	GOB
35	Third Small Scale industries Project (SSIP)	July'81-83	148.87	GOB
36	Hand Tube well Project (HTW)	July' 81-87	4822.13	IDA, UNICEF
37	Fertilizer Distribution Project (FAO)	July' 81-87	410.87	FAO-UNDP
38	Rural Poor Programme (RPP-Normal)	1982-88	2438.59	BB, Agrani Bank
39	South West Rural Development Project (SWRDP)	July' 82-90	1801.81	IDA/IFAD
40	Bhola Irrigation Project (BIP)	July' 82-90	841.50	ADB, EEC
41	Special Women's Programme	July' 82-85	76.50	CIDA
42	Rural Development Project (RD-II)	July' 83-90	11688.33	IDA, SIDA, ODA, UNDP
43	Deep Tube Well Project-II (DTW)	July' 83-92	1476.57	ODA, IDA
44	Second Tube Well Project (STP)	July' 83-90	215.74	ADB
45	Irrigation equipment for Asset less & land Less Group.	July' 83-85	112.33	F.FOUNDATION
46	Noakhali Integrated Rural Development Project (NIRDP-II)	July' 84-90	10595.56	DANIDA
47	Tangail Agricultural Development Project (TADP)	July' 84-90	1864.00	GTZ
48	Integrated Development of Rural Women & Children Through	July' 85-93	2659.04	UNICEF

Sl No	Name of Project	Period	Project cost	Source of Fund
	cooperation			
49	Strengthening of Population Planning through Women's Co-operatives (Phase-III)	July' 85-90	1424.21	CIDA
50	Rural Development Project (RD-9 Phase-I)	July' 85-92	6168.72	EEC
51	Rural Development Project (RD-5; PEP Phase-I)	July' 86-90	1476.43	SIDA, NORAD
52	Rural Development Project (RD-12)	July' 88-96	10754.06	CIDA
53	Bhola Mechanized Irrigation Project (BMIP)	July' 89-90	16.25	A Dutch Citizen.
54	Project for Re-Excavation of Ponds	July' 90-91	88.78	WFP
55	Tangail Rural Development Project (TRDP)	July' 90-93	2417.49	GTZ
56	Pilot Project for Mechanized Cultivation on Cooperative basis.	July' 90-96	328.68	GOB
57	Strengthening of Population Planning through Women's Co-operatives (Phase-IV)	July' 90-96	2499.30	CIDA, IDA
58	Management Development & Training for BRDB	July' 90-91	158.12	ODA
59	Strengthening Institutional Training Support to BRDB	July' 90-91	633.20	ODA
60	Rural Development Project (RD-5; PEP Phase-II)	July' 90-96	4324.24	SIDA, NORAD
61	Low Cost Rural Housing in Flood & Cyclone Affected Areas.	July' 91-92	206.25	GOB
62	Action Research Programme on Employment Strategies for the Rural Poor	July' 91-93	3.23	ESCAP
63	FWEP-II	July' 91-98	169.44	ILO, UNFPA
64	Special Project for Cyclone effected Rural Families	July' 91-99	180.00	IFAD
65	Model Rural Development Project (MRDP)	July' 92-00	1976.95	JAPAN
66	Supply of Irrigation & Cultivation equipment to the cooperative Farmer's of cyclone & Tidal-Bore areas of Chittagong.	July' 92-96	1099.75	JAPAN
67	Rural Development Project (RD-9 Phase-II)	July' 92-00	6808.66	EEC
68	Socio-Economic Development Project in Chittagong Hill Tracts	July' 92-96	17976.82	ADB, GOB
69	Primary Health Care Project	July' 92-00	15.00	GOB
70	BRDB-JICA Meherpur Goat Farm Project.	July' 94-00	2.71	JICA
71	North West Rural Development Project (NWRDP)	July' 83-92	3174.78	ADB/IFAD
72	Poverty Alleviation Project (RPAP Phase-I)	July' 93-98	6655.00	GOB
73	Poor Cooperative Project (RCP)	July' 93-98	10217.48	ADB
74	Expansion & strengthening of Agricultural & irrigation Activities in Tangail District through Co-operative	July' 94-99	218.00	GOB
75	Greater Noakhali Rural Poor & Cooperative Support Project	July' 95-00	2500.00	GOB
76	Second Bhola Irrigation Project (BRDB Part)	July' 96-98	17825.05	ADB
77	Sharishabari Rural Development Project (SRDP)	July' 96-98	90.33	GOB
78	Rural Bittaheen Project (RBP)	July' 96-00	11850.00	CIDA
79	Rural Development Project (RD-5, PEP Phase III)	July' 96-03	8879.00	SIDA
80	Rural Poor Programme (RPP Task Force- TAPP)	July' 96-98	289.38	SIDA
81	Kurigram Poverty Alleviation Project (KPAP)	July' 97-00	865.00	NORAD
82	Bangabobdu Poverty Alleviation Training Complex (BPATC); Construction Phase	July' 97-00	1618.37	GOB
83	Community Empowerment Project-1	1997-2002	1948.50	UNDP
84	Community Empowerment Project-3	1997-2002	2752.66	UNDP
85	Community Empowerment Project-2	1998-2003	2677.49	UNDP
86	Action Research Programme on PEP	July' 98-00	00.00	SIDA
87	BRDB Institutional Support Project (BIS- TAPP)	July' 98-00	830.00	SIDA
88	TAPP for Rural Livelihood Project	July' 98-00	119.29	ADB
89	Self Employment Project for Poor Women (DAMAK)	1998-2003	1000.00	GOB
90	RPAP Phase-II, 2 nd Revised.	July' 98-05	17066.00	GOB
91	Rural Livelihood (RLP)	1999-2008	31565.00	GOB/ ADB
92	Special Multipurpose Development Project for Poverty Alleviation in Disaster Prone Areas.	2000-2001	870.00	GOB
93	Bangabobdu Poverty Alleviation Training Complex (BPATC); Operational Phase	2000-04	933.09	GOB
94	Participatory Rural Development Project (TAPP)	2000-2004	937.87	JAICA
95	BRDTI's Infrastructure expansion & training facilities	2000-2005	561.67	GOB

Sl No	Name of Project	Period	Project cost	Source of Fund
	development Project			
96	Palli Pragati Prakolpa (PPP)	2001-2009	14002.80	GOB
97	Community Empowerment Project (Consolidation Phase)	2002-2004	754.00	UNDP
98	Arsenic Mitigation Project for PEP members (TAPP)	2003-2004	99.50	SIDA
99	Advocacy on Reproductive Health and Gender issue through cooperatives (TAPP)	2003-2005	145.00	UNFPA
100	Small Farmers & Share Croppers Development Programme (SF&SCDP).	2003-2006	15000.00	GOB
101	Integrated Poverty Alleviation Programme (IPAP).	2003-2006	2212.00	GOB
102	Employment, Programme for Women's Poverty Alleviation (DABIMAK).	2003-2006	5000.00	GOB
103	Productive, Employment and Development Program for Rural Women (PEDPRW)	2004-2005	29.10	AARDO
104	Participatory Link Model Village Development Project (TAPP)	2004-2005	64.79	JAICA
105	Poverty Reduction through Minor Crop Production & Marketing Program(MCPP&MP)	2005-2009	1950.80	GOB
106	Poor and Insolvent Freedom Fighter's Dependents Training and Credit Operation.	2005-2009	2500.00	GOB
107	Participatory Rural Development Project-II(PRDP-II); TAPP	2005-2010	1950.80	JAICA
108	Comprehensive Village Development Program (CVDP)	2007-2009	950.80	GOB
109	Productive Employment & Awareness Raising Program for Rural women (PEARPRW)	2007-2009	28.00	AARDO
110	Employment Guarantee Scheme for Hard Core Poor Project of Northern Region (EGSHPPNR)	2007-2011	2478.43	GOB
111	Model Village Development Project –II (MVDP-II)	2007-2017	974.00	GOB
112	Bangabodhu Poverty Alleviation Training Complex (BBPATC) Expansion & Renovation Phase.	2009-2013	4900.00	GOB
113	TA Project on Computer Training & Environmental Development, Bhaluka, Mymensingh.	2010-2011	13.50	GOB & KOICA
114	TA Project on Computer Training & Environmental Development, Pirgonj, Rangpur.	2010-2011	13.50	GOB & KOICA

10. Success stories

10.1 Rashida Begum's story of defeating poverty

Rashida Begum who lives at Nachunia village in Terkhada upzila under Khulna district is a mother of two sons and a daughter. She was passing her days with great poverty. Among the three children, her elder son was in class seven, younger son in class four and her youngest daughter was in class two. She was unable to bear the educational expenses of her children. Besides, unhappiness was always stuck as a shadow to her family. Her husband was a farmer cultivated his own small piece of land. His earning was very poor. She and her husband were thinking about the way they could raise their income. One day they met Khan Mujibar Rahman, an organizer of Palli Pragati Project of BRDB under Terokhada Upazilla. Rashida Begum was informed by Mr. Khan that she could get loan from BRDB office with easy terms and conditions.

Duckling farm of Rashid Begum

Then she took membership of Nachunia Dakhinpara Plli Pragati Prokalpo in 2012. At the starting period, she deposited TK 500 savings and borrowed TK. 8000 as her first loan. She bought 80 ducklings with the price of Tk 5000 and fifty chickens with the price of TK. 3000. She got a profit of TK. 7000 in a year by selling ducks, hens and also their eggs. She repaid the loan of TK. 8000 by weekly installments and again borrowed a loan of TK 10,000 as 2nd loan. After repayment of the 2nd loan, she borrowed TK. 12,000 again as 3rd loan. Now her capital formed into TK. 70,000 including three terms loan of 30,000 Taka. Then she invested her capital in the poultry farm. Her husband was very successful at his grocery shop. At present Rashida begum's monthly earning is about 22,000 Taka. Her elder son got scholarship in class eight. Other children are also meritorious and studying. At present Rashida begum uses safe water and hygenic sanitary latrine. She cultivates vegetables beside her house. Now Rashida Begum is a financially solvent. She is ever grateful to BRDB for her success.

10.2 Success story of Sebok Ranjan Boll

Who doesn't know the tale "Little little drops of water make a big ocean"? How much people could realize this? But Sebok Ranjan Boll was able to realize this. He has two sons, two daughters and wife Maloti Rani in his family. Husband and wife together had built a Rickshaw garage and had taken another development initiative like fishing project in Hajibag village.

While he was in extreme poverty, One day he met Munshi Shahinuzzaman, an organizer of RPAP of BRDB. Mr Shahinuzzaman showed him the path of success and asked him to come to BRDB upazila office. Later a group of landless peoples formed "West Hajibag Landless Men's Group". He was selected manager of the group in persuasion of RPAP guideline. After two months of his entrance in the group, he got 7000/- (seven thousand) Taka as micro-credit for the first time and bought a rickshaw with this money. Then he rent this rickshaw. He collected the daily rent and repaid the installment regularly and deposited the surplus money. Thus he formed a handsome capital and purchased few rickshaws. Now he is the owner of 10 rickshaws. Whole day he kept himself engaged in his work. His wife Maloti Rani helps him in his work. Now he is solvent. He has created employment opportunities for some of the unemployed people through renting his rickshaws. In addition, he got success in fishing too. Now he acquired social status and got the path of future success. All these happened with the guidance and credit facilities of BRDB. He is grateful to BRDB because of his dramatic change of his life. So he would expect that all the poor would be able to enlighten their life with the help of BRDB.

10.3 Ayesha Begum in search of happiness

Sarmongla is an undeveloped village of Godagari upazilla under Rajshahi district. Ayesha Begum is a helpless woman of this village. Her husband is an auto Rickshaw driver. Her family members are four with one daughter, one son and her husband. They lived with hand to mouth by her husband's poor earning. Ayesha begum was worried about how she could help her husband to earn more. One day she was introduced with Mrs. Sufia Begum, manager of Sarmongla somoby somity and organizer Mrs. Nasrin Begum. She came to know that if she admitted herself into the somity, deposited share and saving regularly and became an active member of the somity, she could get credit from BRDB. According to the suggestion of the organizer, she admitted into the somity.

Ayesha Begum busy with her sewing machine

Ayesha Begum took a loan of tk. 10,000 on that year. With this money she bought a sewing machine and started tailoring work in her house. She got profit about tk. 30,000 by tailoring in that year. With this profit she repaid her installments and deposited the rest of the money. Next year she took TK 12,000 as 2nd loan to expand her tailoring activities. On that year she got profit about tk. 50,000 in this way. She took loan from women development project every year and repaid the loan in due time. Then she bought a auto rickshaw for her husband. Now her husband has earned by running his own auto than running renting one. The solvency of her family has established by their income. At present, her savings in somity is tk. 10,000. In the last year 2013-2014 she took a loan of tk. 23,000 and her monthly income is grown about TK. 10,000.

Ayesha Begum is a mother of two daughters. Her elder daughter is studying in primary school. She became aware about family planning. She built a brick built tin shed house with three rooms. She has constructed sanitary latrine and a tube well for pure drinking water. Now Ayesha Begum delivering sewing training to the village women. This helped to develop the socio-economic condition of her life. Ayesha begum became a role model for many women. In persuasion of Ayesha Begum, many women have started to change their living standard.

10.4 Success story of a struggling woman, Renia Begum

Mrs. Renia Begum is a native of village Selimabad at Shibganj upazila in Chapai Nawabganj district. She has five members family of two sons, one daughter and husband Montu Khan. Her husband was a laborer. It was impossible for her to maintain the family with the small earning of her husband who worked in a rice-mill located near her house. To help her husband financially, Renia became a member of the “Salemabad Women Co-operative Society”. After being a member of the society, she started to deposit shares and savings regularly. She got a loan of TK 9,000 in 2005 from BRDB and bought poultry and goats. With these she also started to fattening cattle. After successful repayment of the loan, she again got a loan of TK 10,000 in 2007 for the second time. In addition to poultry farming, she started to make bamboo bend tool. She tried to gain her family solvency by selling homemade tool made with bamboo, synthetic rope and different color.

Renia Begum busy with her bamboo bend tool

At last she loaned TK. 25,000 in May 2014 and built a small cottage industry. Every day she and her two laborers made 7 to 8 tools which are rated price of TK 1,100 to 1,200. Her daily earning was TK 500 to 600 excluding labor wages and other general expenses. Renia Begum has become the owner of eight decimal dwelling lands. She has two cows, five goats, seven ducks and twenty five hens. Now her family has been turned into solvency. She has sent her children to school.

At present Renia Begum is the rulling chairman of “Selimabad Women Co-operative Society”. She strongly believes that it is possible to be succeed in life with hard working, honesty and well-Planning. She expressed her gratitude to BRDB for helping her to change her family status.

10.5 Few words about Shahid Sardar's success

Sahid sardar is a poor farmer of the village of Riaz Uddin Para at Goalondo upazila under the district of Rajbari. In his six member family, there are three sons, one daughter and his wife. He had been passing his days very poorly. He was searching for a source of income. He came to know that one group had been formed in his village under Samannito Daridro Bimochon Karmosucchi (SADABIK) of BRDB. One day he met field assistant Abdul Ahad of BRDB. He had been informed about the rules and regulations of Sadabik programme. He took his membership in 2006 under Riaz uddin Para Sadabik Purus Dol. He started to deposite saving regularly. Sahid Sardar took first loan of TK. 10,000 on cattle fattening in 2007 and bought a little bull calf with the price of TK. 35,000. After the adequate fattening, he sold the cow and repaid the loan.

Sahid Sardar working in his dairy farm

Second time he took loan of Tk 12,000 and bought two little bull calf. After one year he sold the cows in a price of Tk.65,000 and he repaid the loan. At Present there are six cows in his farm and the market price of these cows is about TK 420,000. Now he has no wants and poverty. He is living happily with his family. His children go to school regularly. They use sanitary latrin. At present his own saving became Tk. 7,600. Shaid Sardar has been able to self-dependent. Now he has become a model for others cooperative members.

10.6 Rizia Begum is a Symbol of overcoming poverty

Rizia Begum, a Member of Mothurapur Mohila Bittahin Somobay Somity, is a vivid example of combating poverty through courage and integrated effort. Mothurapur is an undeveloped village in Monirampur Upazila under Jessore district. Most of the people of this village were day laborers. There were no mills and factories in this area. As a result most of the people had no employment opportunity. Financial insolvency and acute poverty are their regular companions. Moreover, the condition of the women of these families was very deplorable. When the educated and progressive women of the whole country got burst against gender discrimination and struggling for equal rights between men and women, most of the women of Mothurapur, especially the poverty-stricken women, pass their days by shedding tears silently. At that time Rizia Begum came to acquaint with Parinita Biswas, a field organizer of Rural Livelihood Project under BRDB. According to the instruction of parinita, Rizia Begum has got membership of Mothurapur Mohila Bittahin Samabala Samity. Thereforth, Rizia Begum didn't need to look back. By this time Rizia Begum got training on different issues like co-operative management, awareness development and income generating activities with the help of the UBCCA of Monirampur.

Rizia Begum working in her poultry farm

In the first phase, Rizia Begum got a loan of TK. 5000 for small trading from Monirampur UBCCA. She repaid the loan with interest through weekly installments regularly. In 20 years (from 1994 to August 2014) she took TK. 3.50 lakh as micro-credit from BRDB and repaid it in 20 times. Besides, she became successful to make her capital worth to TK. 12,000 through weekly saving.

At present, Rizia Begum is the owner of a poultry farm. There are 300 poultry at her farm and on an average she got 200 eggs daily from her farm. She earns about TK 25,000 per month from this farm. With the loan facilities of the project, Rizia Begum is now self-dependent by taking part in different income generating activities. Now she has numbers of cows and goats and her houses are surrounded by different sorts of productive fruit trees. She has prepared her own employment. Moreover, she has got training on health and nutrition from the project. She has set up sanitary latrine in her houses. Finally she has made a great victory over the tremendous fear of want and poverty. "Courage, cordiality and integrated effort" can change any one's fate and here Rizia Begum is an amative model to follow.

10.7 Self confident woman Laxmi Rani Tongchangga

Small house, small hope is one woman's life expectation. Chikka Karbari Para is a village under Rajbila union of Bandarban Sadar upzilla in the hill tract district Bandarban. Laxmi Rani Tangchangga lives in this village with her husband puttichan Tangchangga and two daughters with extreme wants and poverty. One day she met Domaching, a field organizer of BRDB, while she was going to a group for realizing monthly installment. Domaching asked her to come to upzilla office. Accordingly, the following day Laxmi Rani met Domaching in the Upzila office and was admitted into Chikka Karbari Para Mohila Somobay Somitee.

Laxmi Rani Tangchangga weaving loom in her sheds

Maintaining all the system and depositing the required share and saving, Laxmi Rani got 5000 (Five Thousand) Taka for the first time as a micro-credit from BRDB. Laxmi Rani had learned loom weaving from her mother in her childhood. After getting the loan, she purchased cotton, paints and other necessary materials and started making cloths and bedcovers.

She had sold the product in the market in every Sunday and Wednesday. Likewise she reimbursed the loan in due time and received 10,000/- (Ten thousand) Taka as 2nd loan. She took 5 times loan upto June 2014 from BRDB office. Her current saving deposit is 16,340 Tk. and Share deposit is 2570 Tk. Laxmi Rani acquired financial solvency through weaving waist loom. Now she dreams to reshape her family. Her children were admitted into school. She had built a tin-shed building, Sanitary Latrine and Tube well for pure drinking water. She had employed 5 unemployed women to assist her loom weaving. They were paid 200/- (two hundred) Taka as daily wages. As a result five families were financially become solvent too. At present Laxmi Rani is an owner of a mini loom industry. Laxmi Rani has demonstrated that one could change her life if she had a strong willingness and commitment to rebuild her status. Laxmi Rani Tangchangga is a model of success.

11. A Summary of “Revolving (Agriculture) Credit Program” of BRDB

The role of small farmers in the agriculture development as well as national development is very important. Bangladesh Rural Development Board (BRDB) had formed Farmers' Cooperative Society with small farmers in the villages since the decade of 70's. Upazila Central Cooperative Society (UCCA) has been formed with the membership of Farmers' Cooperative Societies in the Upazila level. As a result a forum has been created for the development activities of small and marginal farmers. BRDB has been contributing a great role in achieving self reliance of food by disbursing microcredit, providing high yield varieties of seed and balanced fertilizer, incorporating irrigation activities, disseminating modern knowledge and skill of cultivation to the cooperative farmers of villages through these UCCAs.

Scheduled Banks and development partners had been the main provider of credit to BRDB. Specially agriculture credit disbursement activities financed by Sonali Bank for the village farmers through UCCAs has been started since 1973-74 which is under operation till now. In this case BRDB has the function of guarantor. But over the years for many reasons the bank loan has been reduced to a great extent. There was prevailing precarious condition among Cooperative farmers over getting reallocation of credit because exemption of agriculture credit upto tk. 5000 in 1991 was not applicable for the cooperative farmers. In that time cooperative farmers were deprived of the exemption facility despite they got credit below tk. 5000/- because that credit was actually drawn by the UCCAs in favour of cooperative societies or it's members and the credit amount drawn by the UCCA was above tk. 5000/-. That's why farmers were becoming vulnerable and the UCCAs, organization of farmers, were seriously suffered financially. In this respect as an implementation part of PRSP the government allocated 320.50 crore for disbursing in the rural areas in "Revolving rural development loan fund" sector since 2003-04. Among 320.50 crore credit fund 131.25 crore taka was allocated for "Revolving (Agriculture) Credit Program" to disburse credit among cooperative farmers through UCCAs. As a result the dependency on banks for loan has been reduced a lot. On the other hand, the security of loan fund, transparency, accountability and credit flow have been guaranteed. In addition the interest rate has also been reduced as there is no intermediary bank.

Beneficiaries of Revolving (Agriculture) Credit Program :

- Affiliated member of Farmers' Cooperative Society/Pre Farmers' Cooperative Society having maximum 2.5 acres of land or share croppers can be beneficiaries of this credit.
- Concerned society should be under observation for 2 (two) months before getting first loan. During this period regular participation in weekly meeting, savings accumulation, participation in the training and other rules and discipline of a member should be evaluated;

Qualifications of Primary Societies to get Revolving (Agri) Credit:

- Society must be registered;
- Prior outstanding loan which is due for realization must be paid 100%;
- Savings collection and weekly meeting should be held regularly;
- Audit, AGM (Annual General Meeting) and legal committee should be up-to-date;
- Members' register signed by all members should be up-to-date and
- Priority list should be preserved In the case of getting loan.

Activities and loan ceiling of Revolving (Agri) Credit Program:

Activities of agriculture credit are expanded in Revolving (Agri) Credit Program. Beside seasonal crop loan other 20 activities including agriculture based activities are added in this program. Agriculture based small enterprise is also covered in this credit. In addition concerned social legal activities could be set by Deputy Director of the concerned district. In the beginning loan ceiling of this program was maximum tk. 7,000/- for the first time and step by step maximum tk. 20,000/-. At present it is minimum tk. 12,000/- to maximum tk. 35,000/-.

Revolving (Agri) Credit Fund:

Since 2003-04 fiscal year tk. 131.25 crore has been allocated by the government for Revolving (Agri) Credit fund in the area of microcredit activities. A part of service charge (11%) is added to credit fund as a growth mandatorily. Now Revolving credit fund including growth increases to tk. Till now 163.28 crore. 3,77,404 members of 19,472 cooperative societies are given credit in this program. Tk. 983.79 crore is realized, realization rate is 97%. Communication with concerned ministry is running for getting more loan fund allocation to meet additional loan demand of the field level as a part of post cyclone, cidre and isla agriculture rehabilitation since 2009-10 fy. At this stage, corresponding with the concerned ministry is made to allocate tk. 300.00 crore under revenue budget of 2015-16 fy in "Revolving Rural Development Loan Fund" sector for BRDB-which is now under active consideration of the Ministry of Finance. In addition 2.70 crore revolving credit fund is allocated to 26 newly formed UCCAs from BRDB's own management with the kind approval and patronization of Director General of BRDB to run the credit program temporarily-which now running successfully.

Problems of Revolving (Agri) Credit Program :

- The salary and bonus of UCCA employees involved in disbursement and realization of credit of Revolving (Agri) Credit Program is arranged from service charge of credit. Salary and bonus can't be provided from service charge of credit due to insufficient loan fund. As a result the employees are losing their enthusiasm for not getting salary regularly. In consequence credit activities has been hindered.
- No project/program for extension activities has been rendered to revive the Farmers' Cooperative Societies for a long time. As a result the management and base of the societies can't be strengthened in desired level and consequently the credit activities are being hampered in many cases.
- According to Cooperative Acts and Rules Cooperative Societies under the supervision of BRDB are controlled by the Department of Cooperative. As BRDB authority has no direct control to the cooperative societies supervised by BRDB dual administration is created in the field level cooperative societies which are patronized by BRDB. Consequently operation of the program is being suffered.

Recommendations:

- Salary and bonus of UCCA employees should be provided from the salary support fund of revenue budget permanently. As a result service charge of credit of the program will be reduced.
- BRDB should take project/programs for extension and development activities to revive the Farmers' Cooperative Societies under UCCAs and to make the management of the societies strong and strong.
- An initiative should be taken to reform the Cooperative Acts and Rules or to delegate the power of Registrar upon societies (in the case of administration) to DG, BRDB for establishing the control and authority upon the cooperative societies patronized by BRDB.

As a whole if sufficient credit fund is given in Revolving (Agri) Credit program the Farmers' Cooperative organizations can be strengthened through reviving the Farmers' Cooperative Societies by meeting the loan demand of marginal farmers and fair price of the commodities produced by the farmers can be ensured and the way of eradicating deprivation and discrimination of farmers will be expedited.

12. Photo Gallery

Prime Minister is handing over cheque of subsidy on crops loan interest exemption at Bangabandhu International Conference Centre.

Orientation on BRDB's activities to the Honorable state Minister and Secretary, RDCD.

Tenth Annual Meeting of BRDB's officers Association

A discussion mode of BRDB's Officerw with Honorable State Minister.

Deputy Director's conference in April 2014 BRDB, Dhaka.

Union Parishad chairmen, at a seminar on Link Model Activities.

Inaugrugation ceremony of BRDB's annual report 2012-2013

Honorable Secretary of RDCD was delivering speech in the newly renovated conference room of BRDB HQ

Bamboo and cane basket making activities, Mehernunessa, Ghior, Manikgonj.

Tanzila Begum, Sadar, Narshigdi at plastic utensils making activities

Busy at cultivating vegetable in pond Amila Dhor, Rupsha, Khulna.

Somla Das, Rupsha, Khulna, At fish cultivating activities.

Comparative members of Weekly yard meeting, BRDB.

Abu Hossain & his small bussiness, Faridpur, Pabna.

Visiting Training Activities, Titas, Comilla.

Small business activities, Shanaz Begum, Goshpur, Boyalmari.

Anando Chandro Gosh Doulatpur, Kushtia, At sweet making activities.

Busy at oil making activities, Osaman Biswas, Alfadanga Faridpur.

Tamjida Akter, Tarail, Kishorgangj, At duck's farm.

Vegetable cultivating activities, Marzina Khatun, Atghoria, Pabna.

Busy at vegetable plucking & collecting activities Aangsura Begum, Durgapur, Rajshahi.

Moslem Uddin Molla, Baghmara, Rajshahi, At Mango orchard activities.

13. Telephone & E-mail Address of BRDB Officers

13.1 Head Office, Dhaka

SI No	Name	Designation	Office Telephone Number	PA BX No.	Mobile Number	E-mail ID
13.1.1 Director General Office						
01	Md. Abdul Jalil Mian	Director General	8180002 FX 8180003	101	01938-879021	dg@brdb.gov.bd
02	Md. Shadekur Rahaman	Asstt. Director (Office of the DG)	8180002	102	01711-443832	psdg@brdb.gov.bd
03	Faruk Ahmed Joardder	Deputy Director (PRC)	8180018	103	01711-980411	ddprc@brdb.gov.bd
04	Syid Sha Md.Arif Asdak	Dy. Project Director(PRC)		145	01711-182391	adprc@brdb.gov.bd
13.1.2 Administration Division						
05	Rabindra nath Sarma	Director (Admn.)	8180004	104	01915-161724	dradmin@brdb.gov.bd
06	Md. Jahangir Alom	Joint Director (Admn.)	8180009	113	01711180388	zdadmn@brdb.gov.bd
07	Md. Abdul Hakim	Dy. Director (Admin)	8180017	114	01716-859283	ddadmin@brdb.gov.bd
08	Md. Sazedul Islam	Dy. Director (Admn-2)	8180021	107	01716-372497	ddadmn2@brdb.gov.bd
09	A.B.M Saiful Islam	Dy. Project Director (Personel-2)		121	01917-265354	adpension1@brdb.gov.bd
10	Akkas Ali	Dy. Project Director (Personel-1,3)		120	01916-295390	adpension3@brdb.gov.bd
11	Md. Shazzadur Rahaman	Asstt. Director (Personel-2)			01791582076	
12	Ariful Hoque	Asstt. Director (Personel-4)		175	01919-412951	adpension2@brdb.gov.bd
13	Md. Abdul Mannan	Asstt. Director (Pension)		116	01552-392626	adpension@brdb.gov.bd
14	Md. Rahat Khan	Asstt. Director (Decepline)			01918-403743	
13.1.3 Finance Division						
15	Aklima Johir Rita	Director (Finance)	8180005	124	01711-883855	aklimazahir@gmail.com dfinance@brdb.gov.bd
16	Md Swapan Kumar Nath	Joint. Director (Finance & accounts)	8180011	125	01554-320815	dfinance@brdb.gov.bd
17	Md. Nazmul Ahasan	Dy. Director (accounts)	8180024	127	01716-540336	ddacct@brdb.gov.bd
18	A S M Solayman	Dy.Project Director (Budget)		128	01727-796272	ddbudget@brdb.gov.bd
19	Shelima Begum	Asstt. Director (Account-1)		132	01715-760755	
20	Rabia Begum	Asstt. Director (Finance)		119	01726-727438	
21	Muhammad Zakir Hossain	Asstt. Director (Account & Pension)	8180022	134	01717-704475	
22	Hasina Akter	Asstt. Director (Account-2)			01849-989666	
23	Monjur Alom	Asstt. Director (Budget)		169	01716-556127	
24	Nawshaba Nasrin	Joint. Director (Audit & Inspection)	8180015	152	01715-952134	
25	Krishibid Md. Abdul Kader	Dy.Project Director (Inspection)	8189699	158	01718-746901	ddinspect@brdb.gov.bd
26	Md. Mohsin Miah	Dy. Director (Audit)	81890026		01717-425868	ddaudit@brdb.gov.bd
27	Md. Shahjahan	Dy.Project Director (Audit)		163	01716-482124	adauit1@brdb.gov.bd
28	Mrs. Selina Waliuddin	Asstt. Director (Insp)		162	01717-339277	adinspct1@brdb.gov.bd
29	Promita Talukder	Asstt. Director (Insp)		162	01832-191465	adinspct2@brdb.gov.bd
30	Fatema Mahnur Mohona	Asstt. Director (Audit)		163	01913-993721	
31	Md. Nazmul Haque	Asstt. Director (Audit-1)			01718-150562	

SI No	Name	Designation	Office Telephone Number	PA BX No.	Mobile Number	E-mail ID
13.1.4 Field Service Division						
31	Md. Shahidul Islam Khan	Director(Field Service)	8180006	157	01916-507127	dfs@brdb.gov.bd
32		Joint Director(CCM)	8180013	165		jdccm@brdb.gov.bd
33	Sattar Mondol	Joint Director (Ext. S.P)	8180012	117	01719828911	
34	Md. Shamshul Alom	Dy. Director(Co-operative)	8180029	168	0155-267355	ddcoop@brdb.gov.bd
35	Kamrun Nahar	Dy. Director(Extension)	8189751	166	01552-324859	ddextension@brdb.gov.bd
36	Md. Sharif Hossain	Deputy Director(Special Project)	8189750	132	01672-499480	ddsproject@brdb.gov.bd
37	Engr Sukumar Chanro Das	Dy. Director(Irrigation)	8180132	160	01715-212843	ddirrigation@brdb.gov.bd
38	Mohammad Rafiqul Islam	Dy. Director(Credit)	8180023	115	01726-063573	ddcredit@brdb.gov.bd
39	Md. Abdul Malek	Dy. Director(Marketing)	8189698	130	01552354196	ddmarketing@brdb.gov.bd
40	ABM Mahbulul Hoque Bhuiyan	Asstt. Director(Marketing)	-	182	01818-404949	admarket@brdb.gov.bd
41	Khairun Nahar Nazneen	Asstt. Director(Marketing)	-	182	01817597401	admarket@brdb.gov.bd
42	Sheikh Aminoor Islam	Asstt. Director(Co-operative)	-	179	01733-161957	sheikhaminoor@gmail.com
43	Syeda Lutfor Naher	Asstt. Director(Co-operative)	-	180	01721-646288	adcoop@brdb.gov.bd
44	Muhammad Asaduzzaman	Asstt. Director(Credit)	-	183	01715-157775	brdbofficers@gmail.com
45	Md. Shoriotullha	Asstt. Director(Credit)	-	183	01712-855180	
46	Faujia Yasmin	Asstt. Director(LLP)	-	180	01918-132987	adirrig@brdb.gov.bd
47	Md. Saidur Rahman Chowdhori	Asstt. Director(Irrigation)	-	155	01711855656	
48	Hasina Akhter Chowdhury	Asstt. Director(Special Project)	-	-	01552-495964	himu_chowdhury@yahoo.com
49	Mohammad Farida Islam Khan	Asstt. Director(Special Project)	-	183	01718-095777	adsproject@brdb.gov.bd
13.1.5 Women Development						
50	Md. Zakaria	Joint Director (W.D)	8180016	142		jddevelop@brdb.gov.bd
51	Md. Atikur Rahman	Dy. Director (W.D)	8180027	138	01717-352517	ddwdevelop@brdb.gov.bd
52	Kaniz Hasina	Asstt. Director(W.D)			01712-057286	adwdevelop@brdb.gov.bd
53	Imama Chowdhury	Asstt. Director(W.D)	178		01676936128	adwdevelop@brdb.gov.bd
54	Protima Rani Pual	Asstt. Director(W.D)			01712-574769	adwdevelop@brdb.gov.bd
55	Fatema Khatun	Asstt. Director(W.D)		147	01743-631716	adwdevelop@brdb.gov.bd
56	Shanur Begum	Asstt. Director(W.D)				adwdevelop@brdb.gov.bd
57	Fatema Begum	Asstt. Director(W.D)			01712-099506	adwdevelop@brdb.gov.bd
58	Nurun Nahar	Asstt. Director(W.D)			01727-352690	adwdevelop@brdb.gov.bd
59	Sheowly Begom	Asstt. Director(W.D)			01774-500232	
13.1.6 Planning Division						
60	Md. Qazi Ali Hussain	Director (Planning)	8180007	137	01914-206005	dplanning@brdb.gov.bd
61	Faruque Ahamed	Joint Director (REM)	8180014	135	01715-732910	jdrem@brdb.gov.bd
62	Md. A.K.M Najrul Islam	Joint Director (Construction)	8180010	139	01715221806	jdconst@brdb.gov.bd
63	Md. Ziaul Hasan	Dy. Director (Planning)	8180020	129	01552-418251	ddplan@brdb.gov.bd
64	Mizanur Rahman	Dy. Director (Res. & EVa.)	8189697	136	01712-886949	ddevalu@brdb.gov.bd
65	Md. Ziaur Rashid	Dy. Director (Monitoring)	8180019	141	01712244201	ddmonitor@brdb.gov.bd
66	Md. Alomgir Nawaj	Dy. Director (Program)	8180025	143	01712-112927	ddprog@brdb.gov.bd

SI No	Name	Designation	Office Telephone Number	PA BX No.	Mobile Number	E-mail ID
67	Nazneen Khannam	Dy. Project Director(Eva.-1)		118	01915843607	
68	Md. Firoze Imam	Dy. Project Director(Planning)		16	01937486434	
69	Syfun Nahar	Asstt. Director. (Monitoring)		187	01788-281458	admonitor@brdb.gov.bd
70	Begum Shahin Ahamed	Asstt. Director.(Monitoring)			01716-745572	
71	Mohammad Matiul Mahmud	Asstt. Director(Planning)			01933-330999	adplan@brdb.gov.bd
72	Md. Soroarul Alam	Asstt. Director (Eva.-2)			01716478264	adevalu@brdb.gov.bd
73	Pradip Kumer Majumder	Librarian		185	01557387604	librarian@brdb.gov.bd
74	Md. Kamal Talukder	Asstt. Director (Libray)			01936-402608	
75	Begum Shahida Hossain	Asstt. Director (Const.)			01716330861	shahidahassan61@gmail.com
76	Eng. Sadia Jahan Ria	Asstt. Director (Const.)			01680109580	sadia-jahan06@yahoo.com
77	Md. Shaidur Rahman	Asstt. Director(Planning)			01711-819044	saidurbrdb59@gmail.com
1378.1.7 Training Division						
78	Md. Nazrul Islam	Director	8180008	149	01747-778073	training@brdb.gov.bd
79	Md. Abu Salak	Dy. Director	8189509	150	01711-229972	ddtarning@brdb.gov.bd
80	Afshana Hossain	Asstt. Director (Training)		184	01714-686436	adtraning@brdb.gov.bd
81	Sufia Begum	Asstt. Director(Training)			01921-357105	
82	Aftab Hossian	Artist			01927-867495	artist@brdb.gov.bd
13.1.8 PRDP-2 Project						
83	Md. Aminur Rahman Khan	Project Director	8180041	151	01730-059356	pdrpap2@brdb.gov.bd
84	Md. Alauddin Sarker	Dy. Director	8180040	178	01716457881	
85	Md. Zahirul Haque	Asstt. Director			01724-494253	zahirul.haque@yahoo.com
13.1.9 Employment Guarantee Scheme for Hard Core Poor of Northern Project						
86		Project Director, Rangpur	0521-55348			
87	Golam Sarwar Mostofa	Dy. Projece Director, Dhaka	8180047		01727-664455	
13.1.10 Rural Livelihood Project						
88	Md. Abdul Hamid Sarkar	Project Director	8180037	101	01718-143796	pdrlp2@brdb.gov.bd
89	Md. Nuruzzaman	DPD	8180036	104	01716-755572	pdrlp2@brdb.gov.bd
90	Shamsun Nahar	APD		109	01741-115885	
91	Md. Shofiqul Islam	APD		105	01717-515030	@brdb.gov.bd
13.1.11 Rural Livelihood Project (Regional Office), Dhaka						
92	Swapan Kumar Nath	Regional Project Director, Dhaka	8180038	136	01554320815	@brdb.gov.bd
93	Md. Kamrujjaman	Dy. Director	8180038	156	01716137161	@brdb.gov.bd
94	Maria Binta Aziz	Asstt. Director			01936408688	@brdb.gov.bd
95	Md. Najrul Islam	Asstt. Director			01552389918	@brdb.gov.bd
1396.1.12 Minor Crops Production Project						
96	Giash uddin Ahmed	Project Director	8180046		01710-957009	pdmcppo2@brdb.gov.bd
97	Muhammad Habibullah	Asstt. Director			01743-946755	@brdb.gov.bd
98	Shamima Akter	Asstt. Director			01744-925770	@brdb.gov.bd
13.1.12 Self-Employment Project for the Poor Women(IRESPPW)						
99	Eng. Md. Rashadul Alam	Project Director (IRESPPW)	8180144		01764-347788	ralambrdb@gmail.com
100	Md. Abul Kalam	Dy.Project Director(IRESPPW)	8180143		01711-367065	kalam.iresppw@gmail.com
101	Mohammad Mohidur Rahman	Dy. Project Director	8180143		01913-493654	mohidur79@gmail.com

SI No	Name	Designation	Office Telephone Number	PA BX No.	Mobile Number	E-mail ID
	Molla					
102	B.M Kamrujjman	Asstt. Director	8189031		01712-055912	
103	Md. Habibur Rahman Habib	Asstt. Director	8189031		01916-929468	hr.habib1982@gmail.com
104	Almgir Kabir Sarkar	Asstt. Director	8189030		01717-627243	iresppwad@gmail.com
105	Md. Abdur Rahman Azad	Asstt. Director	8189030		01751-376844	azad.iresppw@gmail.com
13.1.13 CVDP						
106	A.K.M. Shahidul Haque	Dy. Project Director	8180043		01814-845808	
13.1.14 Rural Poverty Alleviation Program(RPAP)						
107	A.K.M Wahid Uddin	Project Director	8180035	105	01718-541804	brdrpap@brdb.gov.bd
108	Md. Kholilur Rhman	Dy. Director	8180035	109	01715-793021	
13.1.15 Palli Progoti Prokalppo						
109	Md. Rafiqul Islam	Project Director	8180044	126	01912-294875	
110	Shamim Mohammad Kamrul Hassan	Programmer	8180045		01715-759616	
13.1.16 PEP, Faridpur						
111	Md. Jahingir Alom	Excutive Director	0631-64598		01711-180388	pepf@btcl.net.bd
13.1.17 BPATC, ERM Project, Dhaka						
112	Md. Sowkot Akber	Project Director (Additional)	8189515		01711-668313	
113	Md. Azharul Islam Khan	Asstt. Director	8189516		01937-700116	
13.1.17 Others						
114	Ahmed Mahmudul Hossin	Manager (Karupolli)	8180048	148		karupallibrdb@yahoo.com
115	Showroom	Karupolli		154		
116	Store			174		
117	Despatch			190		
118	Officers Association			176		
119	Collective Bargaining Agency (CBA)					
13.1.20 Training Institute						
120	Bangabandhu Poverty Alleviation Training Complex (BPATC), Kotalipara, Gopalganj				02-6651212 02-6651213	
121	Bangladesh Rural Development Training Institute (BRDTI), Khadimnagar, Sylhet				2870470	drbrdti@brdb.gov.bd
122	Noakhali Rural Development Training Centre (NRDTC), Maijdee, Noakhali				0321-61056	
123	Tangail Women Training Institute (TWTI), Tangail				0921-63697	
124	Bangabandhu Poverty Alleviation Training Complex (BPATC), Kotalipara, Gopalganj				02-6651212 02-6651213	
125	Bangladesh Rural Development Training Institute (BRDTI), Khadimnagar, Sylhet				2870470	brdti.sylhet@gmail.com
126	Noakhali Rural Development Training Centre (NRDTC), Maijdee, Noakhali				0321-61056	

13.2 District and Upzilla Offices

SI No	Name	Designation	District & Upazila	Office Telephone Number	Mobile Number	E-mail ID
Rangpur Division						
13.2.1 Panchagar & Thakurga						
01	Md. Shahidur Rahman Shumon	Dy. Director	Panchagar & Thakurgaon	0568-61342	01716-390715	ddpanchagar@brdb.gov.bd
02	Fazle Rabbi Md. Sajjadur Rahman	URDO	Panchagarh sadar	0565-575081	01823-453992	urdotetulia@brdb.gov.bd
03	Md. Iqbal Hossain	URDO	Debiganj, Panchagarh	0568-62362	01937-952655	urdopanchagarhsadar@brdb.gov.bd
04	Most. Aysha Nury	URDO	Tetulia, Panchagarh	-	01719-403329	urdodebiganj@brdb.gov.bd
05	Md. Zinnat Ali	URDO	Atowari, Panchagarh	-	01714-925607	urdoboda@brdb.gov.bd
06	Md. Abdul Mannan	URDO	Boda, Panchagarh	-	01719-419840	urdoatwari@brdb.gov.bd
07	Md. Ashadul Islam	URDO	Thakurgahn, sadar,	-	01722-199020	urdothakurgaonsadar@brdb.gov.bd
08	Selina Yeasmin	URDO	Baliadangi, Thakurgahn	05624-56394	01719-468697	urdopirganj@brdb.gov.bd
09	Md. Rajiur Rahman	URDO	Ranisonkoil, Thakurgahn	-	01717-565516	urdoranisankail@brdb.gov.bd
10	Md. Al-Mijanur Rahman	URDO	Pirganj, Thakurgahn	05622-56017	01715-367326	urdobaliadangi@brdb.gov.bd
11	Md. Badirul Islam	URDO	Horipur, Thakurgahn	05623-56086	01716-390715	urdoharipur@brdb.gov.bd
						ddpanchagar@brdb.gov.bd
13.2.2 Dinajpur						
12	Md. Shahidur Rahman Shumon	Dy. Director	Dinajpur	0531-63274	0172900637	dddinajpur@brdb.gov.bd
13	Bishnu Podo Roy	URDO	Bochaganj	05325-73333	01719-001271	urdobochaganj@brdb.gov.bd
14	Abu Musa Md. Hasan	URDO	Kaharole	05335-56029	01714-550869	urdokaharole@brdb.gov.bd
15		URDO	Birganj	-		urdobirganj@brdb.gov.bd
16		URDO	Khansama	05332-56117		urdokhansama@brdb.gov.bd
17	Hossen Md. Dinar	URDO	Biral	05324-56009	01717-332655	urdobiral@brdb.gov.bd
18	Agrna Bari	URDO	Sadar	0531-61023	01553-100429	urdodinajpursadar@brdb.gov.bd
19	Md. Shahen Miah	URDO	Chirirbandar	05326-56112	01716-494473	urdochirirbandar@brdb.gov.bd
20		URDO	Parbatipur	05334-74403		urdoparbatipur@brdb.gov.bd
21	Md. Abu Taher	URDO	Fulbari	05327-56302	01722-891052	urdophulbari@brdb.gov.bd
22	Shah Ahsan Mahmud	URDO	Nawabganj	05333-56151	01718-938423	urdonawabganj@brdb.gov.bd
23	Md. Mehedi Hasan	URDO	Birampur	-	01734-007566	urdobirampur@brdb.gov.bd
24	Goutom Kumer	URDO	Hakimpur	05329-75024	01724-113370	urdohakimpur@brdb.gov.bd
25	Md. Hafiqur Rahman	URDO	Ghoraghat	-	01719-026869	urdoghoghat@brdb.gov.bd
2513.2.3 Nilphamari						
26	Md. Abdus Sabur	Dy. Director	Nilphamari	01712148580	0551-61613	ddnilphamari@brdb.gov.bd
27	K. M Shamim	URDO	Domar	01712034357	05523-75436	urdodomar@brdb.gov.bd
28	M. A. R Sohel Rana	URDO	Kishorganj	01915909269	0552-556064	urdokishoreganj@brdb.gov.bd
29	K. M Bodruddoza	URDO	Jaldhaka	01775470369	-	urdojaldhaka@brdb.gov.bd
30	Md. Delwar Hossan	URDO	Dimla	01722759765	05522-56309	urdodimla@brdb.gov.bd
31	Md. Anwarul Haque	URDO	Sadar	01714228324	0551-62582	urdonilphamarisadar@brdb.gov.bd
32	Md. Islam Uddin Mian	URDO	Saidpur	01716114335	0552-671505	urdosaidpur@brdb.gov.bd
13.2.4 Lalmonirhat						
33	Md. Abdus Sabur	Dy. Director	Lalmonirhat	05916-1493	01712-148580	ddlalmonirhat@brdb.gov.bd
34	Md. Farhad Hossain	URDO	Sadar	05916-2507	01712-890482	urdolalmonirhatsadar@brdb.gov.bd
35		URDO	Aditmari	05922-56018	01718-836939	urdoaditmari@brdb.gov.bd
36	Ahsanul Habib	URDO	kaliganj	05924-56084	01719-461145	urdokaliganj@brdb.gov.bd
37	Aysha Nury	URDO	Hatibandha	05923-56236	01937-952655	urdohatibandha@brdb.gov.bd
38	Md. Rakib Hossain	URDO	Patgram	05925-56166	01717-675133	urdopatgram@brdb.gov.bd
13.2.5 Kurigram						
39	Bakul Chandra Ray	Dy. Director	Kurigram	0581-61643	01938-879071	ddkurigram@brdb.gov.bd
40	Bijoy Kumar Roy	URDO	Sadar	0581-51371	01718-864886	urdokurigramsadar@brdb.gov.bd
41	Md. Shahe Ali	URDO	Rajarhat	05827-56210	01712-933746	urdorajarhat@brdb.gov.bd
42	Md. Muktashin Ali	URDO	Ulipur	05829-56680	01754-628108	urdoulipur@brdb.gov.bd
43	Md. Nur Hossain Miah	URDO	Chilmari	05824-56022	01716-970616	urdochilmari@brdb.gov.bd

SI No	Name	Designation	District & Upazila	Office Telephone Number	Mobile Number	E-mail ID
44	S-M-Sawkat Alam	URDO	Roumari	05828-56181	01710-569256	urdoraomari@brdb.gov.bd
45	Md. Ashraful Alam	URDO	Rajibpur	05823-56245	01719-618514	urdocharrajibpur@brdb.gov.bd
46	Md. Abdus Salam	URDO	Nageshwari	05826-56310	01718-532401	urdonageshwari@brdb.gov.bd
47	Md. Nurul Islam	URDO	Bhurungamari	05822-56420	01739-664626	urdobhurungamari@brdb.gov.bd
48	Most. Shahanaaj Parvin	URDO	Fulbari	05825-56057	01719-199934	urdophulbari@brdb.gov.bd
13.2.6 Rangpur						
49	Md. Serajul Islam	Dy. Director	Rangpur	0521-65628	01716-460753	ddrangpur@brdb.gov.bd
50	Mominul Islam	URDO	Sadar	0521-55403	01717060467	urdorangpursadar@brdb.gov.bd
51	Most. Nurela Akhter	URDO	Badarganj	05222-56463	01816-521907	urdobadarganj@brdb.gov.bd
52	Rezina Akhter	URDO	Mitha Pukur	05225-56111	01716-113828	urdomithapukur@brdb.gov.bd
53	Most. Sajieda Khatun	URDO	Pirganj	05227-56338	01710-870610	urdopirganj@brdb.gov.bd
54	Sanower Hossain	URDO	Pirgachha	05226-56058	01724-943498	urdopirgachha@brdb.gov.bd
55	Ginat Ara	URDO	Kaunia	05224-56049	01718-938406	urdokaunia@brdb.gov.bd
56	Most. Rabeya Sultana	URDO	Gangachara	05223-56185	01726-093919	urdogangachara@brdb.gov.bd
57	Tauhida Begum	URDO	Taraganj	05228-56352	01784-999963	urdotaraganj@brdb.gov.bd
13.2.7 Gaibandha						
58	Md. Mizanur Rahaman	Dy. Director	Gaibandha	0541-61298	01938-879081	ddgaibanda@brdb.gov.bd
59	Muhammad Nahidur Rahman	URDO	Sadar	-	01717-016218	urdogaibandhasadar@brdb.gov.bd
60	Md. Anamul Haque	URDO	Sadullapur	0542-556269	01768-825991	urdosadullapur@brdb.gov.bd
61	Md. Golam Rabbani Akanda	URDO	Palashbari	-	01734-561858	urdopalashbari@brdb.gov.bd
62	Miss. Meherun Nessa	URDO	Gobindaganj	-	01728-162620	urdogobindaganj@brdb.gov.bd
63	Shah Md. Hossain Ali	URDO	Saghata	-	01725-858467	urdosughatta@brdb.gov.bd
64	Md. Al Mamun	URDO	Fulchhari	-	01725-675918	urdophulchhari@brdb.gov.bd
65	Lipika Rani Bosunia	URDO	Sundarganj	-	01723-594528	urdosundarganj@brdb.gov.bd
Rajshai Division						
13.2.8 Joypurhat						
66	Md. Mizanur Rahman	Dy. Director	Joypurhat	0571-626118	01938-879089	ddjoypurhat@brdb.gov.bd
67	Md. Jahangir Alom	URDO	Sadar	0571-62471	01715205890	urdjoypurhatsadar@brdb.gov.bd
68	Md. Delwar Hossain	URDO	Panchbibi	05724-75372	01197232500	urdopanchbibi@brdb.gov.bd
69	Md. Goljar Hossain	URDO	Khetlal	05723-56159	01750167755	urdokhetlal@brdb.gov.bd
70	Md. Zaiur Rahman	URDO	Kalai	-	01717515076	urdokalai@brdb.gov.bd
71	Nirmol Kumar	URDO	Akkelpur	05722-64299	01722630293	urdoakkelpur@brdb.gov.bd
13.2.9 Bogra						
72	Md. Rafiul Haque	Dy. Director	Bogra	051-66355	01727-227052	ddbogra@brdb.gov.bd
73	Shirin Ferdous	URDO	Sadar	051-60985	01711-803872	urdobograsadar@brdb.gov.bd
74	Raoshan Dil Afroza	URDO	Sherpur	05029-77029	01720-336171	urdosherpur@brdb.gov.bd
75	Afsana Jahan	URDO	Shajahanpur	051-82145	01796-779425	urdoshajahanpur@brdb.gov.bd
76	Md. Salauddin Sarkar	URDO	Dhunat	05023-56103	01716-491683	urdodhunat@brdb.gov.bd
77	Md. Aminul Islam	URDO	Shibganj	05033-69035	01716-390273	urdoshibganj@brdb.gov.bd
78	Abdur Razzak-ul Haydar	URDO	Nandigram	-	01712-919912	urdonandigram@brdb.gov.bd
79	Md. Imran Ali	URDO	Kahalu	05026-56034	01722-261045	urdokahaloo@brdb.gov.bd
80	Suraya Akhtar	URDO	Dhupchanchia	05024-51021	01718-709229	urdodhupchanchia@brdb.gov.bd
81	Md. Tauhidur Rahman	URDO	Adamdighi	0741-69227	01919-303033	urdoadamdighi@brdb.gov.bd
82	Zinnatul Ferdous	URDO	Gabtali	05025-75003	01712-192567	urdogabtali@brdb.gov.bd
83	Mst. Samima Akter Banu	URDO	Sariakandi	05028-56204	01766175094	urdosariakandi@brdb.gov.bd
84	Selina Begum	URDO	Sonatola	-	01836-100061	urdosonatola@brdb.gov.bd
13.2.10 Sirajgonj						
85	Md. Shafi Uddin Miah	Dy. Director	Sirajgonj	0751-62649	01718-241571	ddsirajgonj@brdb.gov.bd
86	Md. Rezaul Karim	URDO	Sadar	0751-62040	01718-709581	urdosirajgansadar@brdb.gov.bd
87	Maya Kundu	URDO	Kajipur	-	01716-319622	urdokazipur@brdb.gov.bd
88	Md. Raisul Islam	URDO	Shajadpur	07527-64672	01716-834735	urdoshajadpur@brdb.gov.bd
89	Most. Mazedha Khatun	URDO	Kamarkhanda	0752-456065	01735-678185	urdokamarkhanda@brdb.gov.bd
90	Md. Abdul Awal	URDO	Chauhali	-	01918-226294	urdochauhali@brdb.gov.bd
91	Md. Imrul Hasan	URDO	Tarash	07528-56213	01911-761276	urdotarash@brdb.gov.bd
92	Md. Abdul Quader Sarker	URDO	Belkuchi	07522-56128	01838-365155	urdobelkuchi@brdb.gov.bd
93	S.M. Jahangir Allam	URDO	Ullapara	07529-56143	01765-044980	urdoullahpara@brdb.gov.bd
94	Md. Abdul Hannan	URDO	Royganj	07526-56273	01711-738824	urdoraiganj@brdb.gov.bd
13.2.11 Pabna						
95	Md. Abdul Hafiz	Dy. Director	Pabna	0731-66574	01718-057894	ddpabna@brdb.gov.bd
96	Md. Mahatab Uddin	URDO	Sadar	0731-65635	01727-568305	ddpabna@brdb.gov.bd

SI No	Name	Designation	District & Upazila	Office Telephone Number	Mobile Number	E-mail ID
97	Md. Marfudul Islam	URDO	Atgharia	07322-56016	01749-232849	urdopabnasadar@brdb.gov.bd
98	Anwara Begum	URDO	Ishwardi	07326-63242	01197-127718	urdoatgharia@brdb.gov.bd
99	Md. Liakat Ali Khan	URDO	Chatmohar	07324-56109	01729-944059	urdoishwardi@brdb.gov.bd
100	Jahangir Hossain	URDO	Faridpur	07325-64012	01716-971133	urdochatmohar@brdb.gov.bd
101	Md. Shukur Ali	URDO	Sujanagar	07329-56131	01912-682302	urdofaridpur@brdb.gov.bd
102	Md. Afzal Hossain	URDO	Santhia	07327-56132	01723-584500	urdosujanagar@brdb.gov.bd
103	Md. Enamul Hoque	URDO	Bera	-	01717-290941	urdosanthia@brdb.gov.bd
104	Md. Kawsar Ali	URDO	Bhangura	07328-56069	01718-630573	urdobhangura@brdb.gov.bd
13.2.12 Natore						
105	Areef Julfiqar	Dy. Director	Natore	0771-62619	01731-975854	ddnator@brdb.gov.bd
106	M. Salina Banu	URDO	Sadar	0771-66671	01734-158906	urdonatoresadar@brdb.gov.bd
107	Md. Ishaque Uddin	URDO	Singra	07726-63013	01817-906115	urdosingra@brdb.gov.bd
108	Md. Hasanuzzaman	URDO	Gurudaspur	07724-74025	01748616130	urdogurudaspur@brdb.gov.bd
109	Shyamali Rani Kundu	URDO	Baraigram	-	01720-466597	urdobaraigram@brdb.gov.bd
110	Md. Afzal Hossain	URDO	Bagatipara,	07722-72019	01725-141018	urdobagatipara@brdb.gov.bd
111	Md. Khademul Bashar	URDO	Lalpur	07725-75365	01721-797074	urdolalpur@brdb.gov.bd
13.2.13 Naogaon						
112	S.M. Rahmat Ullah	Dy. Director	Noagaon	0741-62400	01716-552436	ddnaogaon@brdb.gov.bd
113	Md. Mahfujar Rahman	URDO	Sadar	0741-62158	01717-547468	urdonogaonsadar@brdb.gov.bd
114	Md. Mostafa Sarwar	URDO	Atrai	07422-71373	01716-535671	urdoatrai@brdb.gov.bd
115	Abdullaheel Majbaul Islam	URDO	Raninagar	07433-56015	01716-587762	urdoraninagar@brdb.gov.bd
116	Md. Lutfal Haque	URDO	Manda	07425-62018	01724-025448	urdomanda@brdb.gov.bd
117	A.K.M Golam Mostofa	URDO	Porsha	-	01755-038098	urdoporsha@brdb.gov.bd
118	Md. Mizanur Rahman	URDO	Badalgachhi	07423-56024	01716-092609	urdobadalgachhi@brdb.gov.bd
119	Md. Zillur Rahman	URDO	Mahadebpur	07426-75060	01712-226782	urdomohadevpur@brdb.gov.bd
120	Anjona Rani Ghosh	URDO	Niamatpur	07427-56009	01912-084512	urdoniamatpur@brdb.gov.bd
121	Ramanondo Sarkar	URDO	Patitala	07428-63281	01718-648180	urdopatnitala@brdb.gov.bd
122	Md. Najrul Islam	URDO	Dhamoirhat	07424-56204	01720-413819	urdodhamoirhat@brdb.gov.bd
123	Md. Mahadi Hasan	URDO	Sapahar	-	01734-007566	urdosapahar@brdb.gov.bd
13.2.14 Chapai Nawabganj						
124	Faiz-E-Rabbi	Dy. Director	Chapai Nawabganj	0781-52094	01938-879127	ddcngonj@brdb.gov.bd
125	Md. Shamsur Rahman	URDO	Sadar	0781-52278	01718-789771	urdonawabganjsadar@brdb.gov.bd
126	Md. Shamsuddoha	URDO	Shibganj	07825-75021	01917-448887	urdoshibganj@brdb.gov.bd
127	Md. Kabil Uddin	URDO	Gomastapur	07823-74096	01713-734534	urdogomastapur@brdb.gov.bd
128	Md. Bodrul Alam Khan	URDO	Nachol	07824-56067	01817-385219	urdonachole@brdb.gov.bd
129	Md. Habibur Rahman	URDO	Volahat	07822-56008	01717-670490	urdobholahat@brdb.gov.bd
13.2.15 Rajshahi						
130	Md. Asir Uddin	Dy. Director	Rajshahi	0721-776130	01716-077434	ddrajshahi@brdb.gov.bd
131	Abu Hasan Md. Sayed	URDO	Godagari	0722-556005	01716-731999	urdogodagari@brdb.gov.bd
132	Md. Habibur Rahman	URDO	Baghmara	0722-256007	01762-925850	urdobagmara@brdb.gov.bd
133	Md. Aminur Rahman	URDO	Puthia	0722-856105	01712-514563	urdoputhia@brdb.gov.bd
134	Amatul Hakim	URDO	Durgapur	0722-456024	01916-255520	urdodurgapur@brdb.gov.bd
135	Sufia Khatun	URDO	Mohanpur	0722-656009	01745-231746	urdomohanpur@brdb.gov.bd
136	Mst. Shahida Munjuara Khanam	URDO	Tanore	0722-956021	01714-179480	urdotanore@brdb.gov.bd
137	Joyanti Rani Sarkar	URDO	Charghat	0722-356023	01726-163710	urdocharghat@brdb.gov.bd
138	Mst. Samsunnahar	URDO	Bagha	0723-356047	01745-741308	urdobagha@brdb.gov.bd
139	S. M. Morsed Ahsan	URDO	Paba	0721-861235	01714-049335	urdopaba@brdb.gov.bd
Khulna Division						
13.2.16 Kustia						
140	Md. Anowarul Islam	Dy. Director	Kustia	071-62486	01740-557735	ddkushtia@brdb.gov.bd
141	Md. Rashadul Alom	URDO	Doulotpur	07023-75108	01711786726	urdodaulatpur@brdb.gov.bd
142	Yearul Islam	URDO	Khuksa	07024-56310	01724711330	urdokhuksa@brdb.gov.bd
143	Md. Jamil Akter	URDO	Gangni	07922-75081	01712-366862	urdomeherpursadar@brdb.gov.bd
144	Md. Hasan Imam	URDO	Mujibnor	-	01710-441655	urdogangni@brdb.gov.bd
145	Md. Kamrul Hasan (In charge)	URDO	Chuadanga	0761-63196	01712-444577	urdomujibnagar@brdb.gov.bd
146	Md. Syed Ali	URDO	Damurhuda	-	01717-385243	urdochuadangasadar@brdb.gov.bd
147	Abu-Afjal-Md-Saleh	URDO	Jibonnagor	07624-75036	01915-948623	urdojibannagar@brdb.gov.bd
148	Hosne Ara Begum	URDO	Alomdanga	07622-56379	0112815379	urdoalamdanga@brdb.gov.bd

SI No	Name	Designation	District & Upazila	Office Telephone Number	Mobile Number	E-mail ID
13.2.17 Jhenaidah						
149	Md. Anowar Hossain	Dy. Director	Jhenaidah	0451-62185	01712-082911	ddjhenaidha@brdb.gov.bd
150	Tapashi Rani Saha	URDO	Sadar	0451-63955	01718-136956	urdojhenaidasadar@brdb.gov.bd
151	Md. Deloar Hossen	URDO	Kaliganj	04523-56360	01722-504380	urdokaliganj@brdb.gov.bd
152	Md. Zohurul Islam	URDO	Kotchandpur	-	01722-636186	urdokotchandpur@brdb.gov.bd
153	Biswajit Kumar Ghosh	URDO	Maheshpur	04525-56243	01716-169301	urdomahespur@brdb.gov.bd
13.2.18 Magura						
154	Md. Moshir Rahman	Dy. Director	Magura		01716783558	
155	Subrata Kumar Datto	URDO	Sadar	0488-62216	01716-472578	
156	Anisa Begum	URDO	Shalikka	04853-56015	01731-489090	
157	S M Yousuf	URDO	Mohammadpur	0485-275033	01836-355385	
13.2.18 Jessore & Narail						
158	Md. Nazmul Ahsan	Dy. Director	Jessore	0421-65818	01922-644858	ddjessore@brdb.gov.bd
159	Md. Nasir Uddin	Dy. Project Director	Jessore	0421-65818	01724-334698	ddjessore@brdb.gov.bd
160	Anita Rani Das	URDO	Sadar	0421-68225	01915-093457	urdojessore@brdb.gov.bd
161	Md. Abdul Alim	URDO	Baghapara	04223-56177	01718-718571	urdobagherpara@brdb.gov.bd
162	Shahnara Begum	URDO	Abaynagar	04222-71324	01712-110187	urdoabaynagar@brdb.gov.bd
163	Prokash Chandra Sarkar	URDO	Manirampur	04227-78217	01923-117771	urdomanirampur@brdb.gov.bd
164	Md. Nazmul Anwar	URDO	Keshabpur	04226-56282	01716-882208	urdokeshabpur@brdb.gov.bd
165	Mst. Tanziara Khatun	URDO	Jhikargachha	04225-71212	01777-985598	urdojhikargachha@brdb.gov.bd
166	Sk. Moniruzzaman	URDO	Sharsha	04228-75214	01723-932053	urdosharsha@brdb.gov.bd
167	Md. Abul Hossain	URDO	Chaugachha	04224-56247	01712-744062	urdochaugachha@brdb.gov.bd
168	Nilufa Yeasmin	URDO	Narail Sadar	048-163224	01712-249975	urdonarailsadar@brdb.gov.bd
169	Shimul Kumar Mittra	URDO	Lohagara,	04823-56112	01733-150983	urdolohagara@brdb.gov.bd
170	Sharif Nazrul Islam	URDO	Kalia	04822-56172	01727-630314	urdokalia@brdb.gov.bd
13.2.19 Satkhira						
171	Md. Nasir Uddin	Dy. Director	Satkhira	0471-63864	01724-334698	ddsatkhira@brdb.gov.bd
172	Prokash kumar Chandra	URDO	Sadar	0471-63937	01923-117771	urdosatkhirasadar@brdb.gov.bd
173	Md. Ashraf Hossain	URDO	Kalaroa	04724-75328	01720-447069	urdokalaroa@brdb.gov.bd
174	Md. Ariful Islam	URDO	Tala	04727-56109	01913-728154	urdotala@brdb.gov.bd
175	Md. Billal Hossain	URDO	Assasuni	04722-56051	01717-254133	urdoassasuni@brdb.gov.bd
176	Md. Israil Hossain	URDO	Debhata	04732-72008	01921-105605	urdodebhata@brdb.gov.bd
177	Mst. Shaila Sharmin	URDO	Kaliganj	04725-56034	01725-451834	urdokaliganj@brdb.gov.bd
178	S. M. A. Sohel	URDO	Shyamnagar	04726-44018	01726-700701	urdoshyamnagar@brdb.gov.bd
13.2.20 Khulna						
179	Md. Shamsur Rahman	Dy. Director	Khulna	041-723169	01715-091968	ddkhulna@brdb.gov.bd
180	Razibul Hasan	URDO	Rupsa	041-800105	01717-449914	urdorupsha@brdb.gov.bd
181	Md. Abu Musa	URDO	Phultala	041-701050	01719-922367	urdophultala@brdb.gov.bd
182	Zakia Islam Jonas	URDO	Dighalia	041-890162	01733-888777	urdodighalia@brdb.gov.bd
183	Aruzzaman	URDO	Batiaghata	04022-56005	01944-776638	urdobatiaghata@brdb.gov.bd
184	Sabiha Khanam	URDO	Dumoria	04025-56075	01716-181304	urdodumoria@brdb.gov.bd
185	Sardar Rafiqul Islam	URDO	Terokhanda	04028-56028	01859-174279	urdoterokhanda@brdb.gov.bd
186	M. Rugiat Al Azad	URDO	Dacope	04023-56028	01720-004117	urdodacope@brdb.gov.bd
187	Md. Ariful Islam	URDO	Paikgachha	04027-56286	01913-728154	urdopaikgachha@brdb.gov.bd
188	Md. Abu Khaled	URDO	Koyra	04026-56021	01729-842878	urdokoyra@brdb.gov.bd
13.2.21 Bagerhat						
189	AKM Asraful Islam	Dy. Director	Bagerhat	0468-62579	01718-131766	ddbagerhat@brdb.gov.bd
190	Shaikh Md. Monjur Elahee	URDO	Sadar	0468-62240	01712-931304	urdobagerhatsadar@brdb.gov.bd
191	Mrs. Jannatul Ferdusie	URDO	Fakirhat	04653-56214	01717-749478	ur dofakirhat@brdb.gov.bd
192	Basudeb Sarker	URDO	Mollahat	04655-56015	01744-147700	urdomollahat@brdb.gov.bd
193	Sarder Rufikul Islam	URDO	Chitalmari	04652-56382	01740-571836	urdochitalmari@brdb.gov.bd
194	Mst. Laboni Khatun	URDO	Kachua	04654-56015	01913-813794	urdokachua@brdb.gov.bd
195	Narayan Chandra Sarker	URDO	Morrelganj	04656-56285	01915-152207	urdomorrelganj@brdb.gov.bd
196	Mr. Shahidul Islam	URDO	Sarankhola	04659-56288	01731-144653	urdosarankhola@brdb.gov.bd
197	Sabuj Bairagi	URDO	Rampal	04657-56131	01921-731505	urdorampal@brdb.gov.bd
198	Md. Abdus Sovhan Howlader	URDO	Mongla	04658-73175	01558-412285	urdomongla@brdb.gov.bd
Barisal Division						
13.2.22 Barguna						
199	M A Taher (Addi)	Dy. Director (Barguna)	Barguna	0448-62555	01716-128697	ddbarguna@brdb.gov.bd

SI No	Name	Designation	District & Upazila	Office Telephone Number	Mobile Number	E-mail ID
200	Sanjib Chandra Saha	URDO	Sadar	0448-51145	01915-013508	urdo bargunasadar@brdb.gov.bd
201	M.A. Taher	URDO	Amtali	04452-56011	01716-128697	urdoamtali@brdb.gov.bd
202	Md. Shakil Ahmed	URDO	Parhargata	-	01718-859900	urdopathargata@brdb.gov.bd
203	Subash Chandra Bosu	URDO	Bamna	04453-56006	01714-552208	urdobamna@brdb.gov.bd
204	Md. Babul Gazi	URDO	Betagi	-	01710-779460	urdobetagi@brdb.gov.bd
205	Sanjib Chandra Saha (Addi)	URDO	Talali	-	01915-013508	urdotaloli@brdb.gov.bd
13.2.23 Patuakhali						
206	Tapan Kumar Mandal	Dy. Director	Patuakhali	0441-62384	01714-608841	ddpatuakhali@brdb.gov.bd
207	Mohammad Abul Basher	URDO	Sadar	-	01712-879417	urdopatukhalisadar@brdb.gov.bd
208	Md. Moshorrof Hossain	URDO	Bauphal	-	01818-269099	urdobauphal@brdb.gov.bd
209	Md. Abu Jafar	URDO	Dashmina	-	01710-282913	urdodashmina@brdb.gov.bd
210	Md. Unus Howlader	URDO	Galachipa	04424-56305	01755-093776	urdogalachipa@brdb.gov.bd
211	Md. Aminul Islam	URDO	Kalapara	04425-56557	01714-244355	urdokalapara@brdb.gov.bd
212	Mohammad Abul Basher	URDO	Mirzaganj	0446-75211	01712-879417	urdomirzaganj@brdb.gov.bd
213	Md. Mahbulul Kabir	URDO	Dumki	-	01740-585657	urdodumki@brdb.gov.bd
214	Md. Aminul Islam	URDO	Rangabali	-	01714-244355	urdorangabali@brdb.gov.bd
13.2.24 Bhola						
215	S.M. Firoz Alam	Dy. Director	Bhola	0491-61643	01727332204	ddbhola@brdb.gov.bd
216	Md. Akter Uddin	URDO	Sadar	0491-61624	01711104704	urdobholasadar@brdb.gov.bd
217	Md. Kamrul	URDO	Burhanuddin	04924-56102	01734290821	urdoburhanuddin@brdb.gov.bd
218	Mrs. Asrafun Nesa	URDO	Daulat Khan	04924-56132	01720622609	urdodaulatkhan@brdb.gov.bd
219	Rima Akter	URDO	Lalmohan	04925-75904	01775848414	urdolalmohan@brdb.gov.bd
220	Md. Humayun Kabir	URDO	Tazumuddin	04927-56008	01717114398	urdotazumuddin@brdb.gov.bd
221	Mahbub Hasan Shibli	URDO	Char Fasson	04923-74117	01712721217	urdocharfasson@brdb.gov.bd
222	Md. Mahatab Uddin Bhuiyan	URDO	Manpura	04926-56070	01719446515	urdomanpura@brdb.gov.bd
13.2.25 Barisal						
223	Md. Jahirul Haque Mridha	Dy. Director	Barisal	0431-7621089	01711-780212	ddbarisal@brdb.gov.bd
224	Tahmina Begum	URDO	Sadar	0431-61015	01715-079003	urdobarisalsadar@brdb.gov.bd
225	Nasima Akter	URDO	Babuganj	-	01715-620405	urdobabuganj@brdb.gov.bd
226	Md. Jasim Uddin	URDO	Mhediganj	-	01716-978654	urdomehendiganj@brdb.gov.bd
227	Md. Parvez Alam	URDO	Hizla	-	01726-071193	urdohizla@brdb.gov.bd
228	Shekhar Paul	URDO	Muladi	04326-75303	01734-053816	urdomuladi@brdb.gov.bd
229	Md. Kamruzzaman	URDO	Gauradi	-	01718-801591	urdogaurnadi@brdb.gov.bd
230	Babu Lal Baru	URDO	Agailjhara	-	01914-000897	urdoagailjhara@brdb.gov.bd
231	Md. Obaidul Islam	URDO	Wazirpur	04329-56002	01715-951918	urdowazirpur@brdb.gov.bd
232	Shapon Kumar Sarkar	URDO	Bakerganj	04328-74019	01729-460213	urdobakerganj@brdb.gov.bd
233	Md. Kausar Hossain	URDO	Banaripara	04332-56185	01718-012661	urdobanaripara@brdb.gov.bd
13.2.26 Jhalakathi						
234	Dinas Chanro Mondol (In-charge)	Dy. Director	Jhalakathi	0498-62642	01770-231125	ddjhalakathi@brdb.gov.bd
235	Md. Babul Gazi	URDO	Sadar	0498-62309	01710-779460	urdojhalokatisadar@brdb.gov.bd
236	Shyama Proshed Dey	URDO	Nalchity	04953-74170	01714-479816	urdonalchity@brdb.gov.bd
237	Radha Gabindho	URDO	Rajapu	04954-65095	01715-547831	urdorajapur@brdb.gov.bd
238	Md. Iqbal Hossain	URDO	Kanthalia	-	01710-621319	urdokanthalia@brdb.gov.bd
13.2.27 Pirojpur						
239	MD. Zakirul Islam	Dy. Director	Pirojpur	0461-62696	01716-953428	ddpirojpur@brdb.gov.bd
240	MD. Firoz	URDO	Sadar	0461-62279	01716-062230	urdopiropursadar@brdb.gov.bd
241	MD. Hannan Miah	URDO	Najirpur	04626-74019	01715-541979	urdonazirpur@brdb.gov.bd
242	MD. Noor Hossain Chowdhury	URDO	Nasarabad	04627-56015	01721-740950	urdonesarabad@brdb.gov.bd
243	S.M Arifur Rahaman	URDO	Cowkhali	04624-56207	01716-530230	urdobhandaria@brdb.gov.bd
244	Norottam Boiragi	URDO	Bhandaria	---	01929-648395	urdomathbaria@brdb.gov.bd
245	MD. Tarikul Islam	URDO	Mathbaria	04625-75503	01704956377	urdozianagor@brdb.gov.bd
246	Shudhir Kumar paul	URDO	Zianagar	04622-56025	01775-848414	urdokawkhali@brdb.gov.bd
Dhaka Division						
13.2.28 Gopalganj						
247	Joy Prokash Biswas	Dy. Director	Gopalganj	02-6685571 02-6685601	01715509502 01938879399	ddgopalganj@brdb.gov.bd
248	Joti Prokash Mollik	URDO	Sadar	02-6685205	01712823334	urdogopalganj@brdb.gov.bd
249	Nomita Rani	URDO	Tungipara	02-6656224	01723566895	urdotungipara@brdb.gov.bd
250	Abu Taher Helal	URDO	Kotalipara	02-6651216	01739525005	urdokotalipara@brdb.gov.bd

SI No	Name	Designation	District & Upazila	Office Telephone Number	Mobile Number	E-mail ID
251	Tiran Hossoin	URDO	Kashiani	06652-56450	01710083046	urdokashiani@brdb.gov.bd
252	Humayn Kabir	URDO	Mukshadpur	0665456244	01727290745	urdomukshadpur@brdb.gov.bd
13.2.29 Madaripur						
253	Sandip Kumar Sarker	Dy. Director	Madaripur	0661-61450	01715-422233	ddmadaripur@brdb.gov.bd
254	Md. Rubel Miah	URDO	Sadar	0661-62820	01710-297052	urdomadaripursadar@brdb.gov.bd
255	H.M Serajul Hoque	URDO	Rajoir	0662-356178	01914-655659	urdorajoir@brdb.gov.bd
256	Nisa	URDO	Kalkini	0662-256146	01811-791343	urdokalkini@brdb.gov.bd
257	Md. Mostleb Hosen	URDO	Shibchar	0662-456163	01721-301512	urdodhibchar@brdb.gov.bd
13.2.30 Shariatpur						
258	Md. Mojibor Rahman	Dy. Director	Shariatpur	0601-61426	01938-879410	ddShariatpur@brdb.gov.bd
259	Md. Saiful Islam	URDO	Sada	0601-613246	01712-089584	urdoshariatpursadar@brdb.gov.bd
260	Md. Earul Islam	URDO	Naria	0601-159168	01724-711330	urdonaria@brdb.gov.bd
261	Sharif Md. Foysal	URDO	Zanjira	0627-56032	01715-208840	urdozanjira@brdb.gov.bd
262	Babu Lal Barai	URDO	Damudy	0602-356274	01914-000897	urdohedarganj@brdb.gov.bd
263	Monjur Alam	URDO	Bhesarganj	06016-1426	01912-003418	urdodamudya@brdb.gov.bd
264	Sharifu Islam	URDO	Gosairhat	0602-475082	01722-012443	urdogosairhat@brdb.gov.bd
13.2.31 Faridpur						
265	Farhad Ahmed	Dy. Director	Faridpur	0631-62662	01718-342314	ddfardidpur@brdb.gov.bd
266	Israt Jahan	URDO	Sadar	0631-61921	01749-280101	urdoFaridpur@brdb.gov.bd
267	Nazim Uddin	URDO	Bhanga	0632356122	01712-230904	urdoBhanga@brdb.gov.bd
268	Kamrul Hassan	URDO	Nagarkanda	06327-56160	01712-444577	urdonagarkanda@brdb.gov.bd
269	AKhtar Hossain	URDO	Sararpur	06328-75253	01715-684969	urdosadarpur@brdb.gov.bd
270	Hazari Sarker	URDO	Boalmari	06324-56109	01718-773523	urdoBoalmari@brdb.gov.bd
271	Nimay Chandra Pal	URDO	Alradanga	06322-56018	01917-666496	urdoalfadanga@brdb.gov.bd
272	M.M Shahidur Rahman	URDO	Char Bahadrasan	06325-56052	01934-328466	urdoCharbhadrasan@brdb.gov.bd
273	Saiful Islam	URDO	Madhukhali	06326-56082	01712-089584	urdomadhukhali@brdb.gov.bd
274	Mojibor Rahman Khan	URDO	Saltha	01711-042437	01711-042437	urdosaltha@brdb.gov.bd
13.2.32 Rajbari						
275	Nirmal Kumar Saha	Dy. Director	Rajbari	0641-65389	01938-879393	ddrajbari@brdb.gov.bd
276	Md. Bazlur Rahman	URDO	Sadar	0641-65713	01714-884171	urdorajbarisadar@brdb.gov.bd
277	Md. Moniruzzaman	URDO	Pangsha	06424-75042	01725-260252	urdopangsha@brdb.gov.bd
278	Md. Firoz Ahmed	URDO	Baliakandi	06422-56046	01722-280081	urdobaliakandi@brdb.gov.bd
279	Hosneara Begum	URDO	Goalanda	06423-56292	01748-589220	urdogoalandaghat@brdb.gov.bd
280	Md. Azadur Rahman	URDO	Kalukhali	-	01712-493640	urdokalukhali@brdb.gov.bd
13.2.33 Manikganj						
281	Md. Taj-ul Islam	Dy. Director	Manikganj	0277-10429	01938-879343	ddmanikgonj@brdb.gov.bd
282	Hamida Ahmed Faslima Akter	URDO	Sadar	0277-10250	01714-648980	urdomanikgonjsadar@brdb.gov.bd
283	Faslima Momtaz	URDO	Daulatpur	0277-15083	01712-799424	urdodaulatpur@brdb.gov.bd
284	Sujit Kumar Biswas	URDO	Ghior	0277-27107	01716-327225	urdoghior@brdb.gov.bd
285	Faslima Momtaz	URDO	Shibalaya	0277-16191	01718-122470	urdoshivalaya@brdb.gov.bd
286	Mohammad Mokter Hossain	URDO	Horirampur	0277-28044	01914-836219	urdoharirampur@brdb.gov.bd
287	Mehidi Akter	URDO	singair	0277-17006	01731-216591	urdosingair@brdb.gov.bd
288	Md. Sajjad Hossain	URDO	Saturia	0277-25311	01716-801720	urdosaturia@brdb.gov.bd
13.2.34 Dhaka						
289	Md. Shamsuzzaman	Dy. Director	Dhaka	7454048	01715461574	dddhaka@brdb.gov.bd
290	Faibur Rahman	URDO	Saver	7743161	01716048269	urdosavar@brdb.gov.bd
291	Md. Mahbulul Bashar	URDO	Karaniganj	7766655	01748641137	urdokeraniganj@brdb.gov.bd
292	Md. Ruhul Amin	URDO	Tejgoan	7453433	01716137777	urdotejgoan@brdb.gov.bd
293	Md. Hannan Mian	URDO	Dohar	7768212	01726432014	urdodohar@brdb.gov.bd
294	Md. Ibrahim Hossain	URDO	Dhamrai	7730997	01911217014	urdodhamrai@brdb.gov.bd
295	Al-Amin Hossain	URDO	Nowabganj		01916482932	urdonawabganj@brdb.gov.bd
13.2.35 Munshiganj						
296	Md. Abu Baker Siddique	Dy. Director	Munshiganj	02-7611231	01938-879376	ddmunshigonj@brdb.gov.bd
297	Mohammad Fardowsur Rahaman	URDO	Sadar	02-7611273	01911-196989	urdomunshiganjsadar@brdb.gov.bd
298	Al-Amin	URDO	Tongibari	02-7618037	01916-482932	urdotongibari@brdb.gov.bd
299	K.M.Imam Hossain	URDO	Gazaria	-	01715-495446	urdogazaria@brdb.gov.bd
300	Md. Nurul Amin	URDO	Lohajang	02-7625132	01712-618946	urdolohajang@brdb.gov.bd
301	Ruma Parvin	URDO	Sreenagar	02-7627003	01714-716073	urdosreenagar@brdb.gov.bd
302	Md. Belal Hossain	URDO	Serajdikhan	02-7628008	01677-198924	urdosirajdikhan@brdb.gov.bd
13.2.36 Narayanganj						

SI No	Name	Designation	District & Upazila	Office Telephone Number	Mobile Number	E-mail ID
303	Md. Mohsin Miah	Dy. Director	Narayanganj	7691164	01717-425868	ddnarayanganj@brdb.gov.bd
304	Jalal Uddin Ahmed	URDO	Sadar	7635025	01714-669551	urdonarayanganj@brdb.gov.bd
305	Asim kumer Barai	URDO	Bandar	7661250	01945-464644	urdobandar@brdb.gov.bd
306	Md. Mokabber Hossain Bhuiyn	URDO	Araihazar	-	01718-853939	urdoaraihazar@brdb.gov.bd
307	Fatema Mahnur Mohona	URDO	Sonargaon,	-	01913-993721	urdosonargaon@brdb.gov.bd
308	Md. Shefat Azad	URDO	Rupganj	-	01724-533355	urdorupganj@brdb.gov.bd
13.2.37 Narsingdi						
309	Mr. Muhammad Abdul Khaleque	Dy. Director	Narsingdi	02-9462450	01938-879363	ddnarsingdi@brdb.gov.bd
310	Abdur Rahman	URDO	Sadar	02-9451697	01716-546877	urdonarsingdisadar@brdb.gov.bd
311	Md. Shamim	URDO	Palas	-	01911-586778	urdopalash@brdb.gov.bd
312	Mrs. Shefali Jahan	URDO	Manohardi	02-9445134	01712-257941	urdomonohardi@brdb.gov.bd
313	Mr. Abdul Kader Mia	URDO	Belabo	02-9449018	01913-139183	urdobelabo@brdb.gov.bd
314	Mr. Ahammad Ali	URDO	Roytura	02-9448008	01710-480122	urdorairtura@brdb.gov.bd
315	Md. Kamruzzaman Sarkar	URDO	Shibpur	-	01712-526147	urdoshibpur@brdb.gov.bd
13.2.38 Gazipur						
316	K.M Abdul Malak	Dy. Director	Gazipur	02-9261636	01938-879357	ddgazipur@brdb.gov.bd
317	Lutfun Naher	URDO	District Office	02-9261636	01672-696617	@brdb.gov.bd
318	Shirin Akter	URDO	Sadar	02-9204854	01843-608533	urdogazipursadar@brdb.gov.bd
319	Md. Abdus Sattar	URDO	Kaliakair	06822-51012	01917-523224	urdokaliakair@brdb.gov.bd
320	Md. Hasanul Hoque Molla	URDO	Sreepur	06825-51006	01712-713655	urdosreepur@brdb.gov.bd
321	Lutfunaher	URDO	Kaliganj	06823-51121	01711-957780	urdokaliganj@brdb.gov.bd
322	Md. Amir Uddin Sikder	URDO	Kapasias	06824-51373	01715-152625	urdokapasias@brdb.gov.bd
323	Mst. Sufia Bin Suhina Reaz	URDO	Tongi	-	01717-524807	urdotangi@brdb.gov.bd
13.2.39 Tangail						
324	Md. Abu Taleb Mian	Dy. Director	Tangail	0921-64340	01712-786122	ddtangail@brdb.gov.bd
325	Shirin Akter	URDO	Sadar	0921-64305	01716-612947	urdotangailsadar@brdb.gov.bd
326	Md. Zihad Khan	URDO	Kalihati	09227-74013	01716-542047	urdokalihati@brdb.gov.bd
327	Rokshana Begum	URDO	Ghatail	09225-56258	01754-711261	urdoghatail@brdb.gov.bd
328	Md. Rafiqul Islam	URDO	Madhupur	09228-56020	01856-473177	urdomadhupur@brdb.gov.bd
329	Mohammad Nurul Islam	URDO	Sakhipur	-	01924-177850	urdogopalpur@brdb.gov.bd
330	Md. Tarikul Islam	URDO	Dhanbari	-	01716-400946	urdonagarpur@brdb.gov.bd
331	Md. Nasir Uddin	URDO	Gopalpur	-	01710-068658	urdodelduar@brdb.gov.bd
332	Mohammad Lutfur Rahman	URDO	Nagorpur	09233-73118	01720-051888	urdobasail@brdb.gov.bd
333	Kazi Rafiqul Islam	URDO	Daldoria	-	01718-486308	urdomirzapur@brdb.gov.bd
334	Hajer Akter	URDO	Basail	-	01710-325342	urdosakhipur@brdb.gov.bd
335	Mohammad Nurul Islam	URDO	Mirzapur	09229-56007	01924-177850	urdodhanbari@brdb.gov.bd
336	Md. Jakir Hossain	URDO	Vuapur	-	01710549854	urdobhuapur@brdb.gov.bd
13.2.40 Jamalpur						
337	Mohammad Hafizur Rahman Bhuiyan	Dy. Director	Jamalpur	0981-62325	01747-815121	ddjamalpur@brdb.gov.bd
338	Md. Shafiqul Alam	URDO	Sadar	-	01720-061446	urdojamalpur@brdb.gov.bd
339	Md. Sha Alam	URDO	Sarishabari	-	01722-105948	urdosarishabari@brdb.gov.bd
340	Md. Hasan Ali	URDO	Bakshiganj	-	01716-830713	urdomadarganj@brdb.gov.bd
341	Md. Zahangir Alam	URDO	Melandaha	09826-56358	01912-681401	urdomelandaha@brdb.gov.bd
342	Md. Abdur Razzak	URDO	Islampur	-	01755-144215	urdoislampur@brdb.gov.bd
343	Aleya Ferdousi	URDO	Dewanganj	-	01732-789543	urdodewanganj@brdb.gov.bd
344	Mohammad Mamur or Rashid	URDO	Madarganj	09825-56245	01712-117334	urdobaksiganj@brdb.gov.bd
13.2.41 Sherpur						
345	Bhabesh Ranjan Chowdhury	Dy. Director	Sherpur	0931-61654	01715-565666	ddsherpur@brdb.gov.bd
346	Md. Shariqul Alam	URDO	Sadar	-	01720-061446	urdosherpursadar@brdb.gov.bd
347	Mohammad Enamul Haque	URDO	Nakla	0932-375011	01751-242512	urdonakla@brdb.gov.bd
348	Shazal Chandra Shutrathar	URDO	Nalitabari	-	01725-061274	urdonalitabari@brdb.gov.bd
349	Selina Yeasmin	URDO	Sreebardi	-	01722-199020	urdosreebardi@brdb.gov.bd
350	Md. Abdul Hamid Mia	URDO	Jhenaihati	-	01719-615567	urdojhenaihati@brdb.gov.bd
13.2.42 Mymensingh						
351	Md. Akhlasur Rahman	Dy. Director	Mymensingh	091-67203	01730198200	ddmymensingh@brdb.gov.bd
352	Md. Johirul Haq Khan	URDO	Sadar	-	01718 532613	urdomymensinghsadar@brdb.gov.bd
353	Md Mahbub Alam	URDO	Muktagachha	0902-875249	01611 821343	urdomuktagachha@brdb.gov.bd
354	Sarifur Islam	URDO	Fulbaria	-	01717 627162	urdofulbaria@brdb.gov.bd

SI No	Name	Designation	District & Upazila	Office Telephone Number	Mobile Number	E-mail ID
355	Dulali Dhor	URDO	Trishal	-	01716 285238	urdotrishal@brdb.gov.bd
356	Begum Rawsan Ara	URDO	Bhaluka	-	01744 887955	urdothaluka@brdb.gov.bd
357	Md. Jabir Ibne Hafiz	URDO	Gaffargaon	-	01718 796150	urdogaffargaon@brdb.gov.bd
358	Ashok kumar Malakar	URDO	Nandail	-	01742 634148	urdonandail@brdb.gov.bd
359	Nilema Nupur Zhinuk	URDO	Ishwarganj	-	01712-623786	urdoishwarganj@brdb.gov.bd
360	Md. Aktar Hosen	URDO	Gauripur	-	01716 863377	urdogauripur@brdb.gov.bd
361	Md. Najrul Islam	URDO	Fulpur	-	01718 353673	urdophulpur@brdb.gov.bd
362	Raton Kumar Bosak	URDO	Haluaghat	0902 656347	01710 952183	urdohaluaghat@brdb.gov.bd
363	Niranjan Chondro Boshob	URDO	Dhobaura		01813-502539	urdodhobaura@brdb.gov.bd
13.2.43 Kishoregonj						
364	Abu Taleb Miah	Dy. Director	Kishoregonj	094161823	01719-154717	ddkishoreganj@brdb.gov.bd
365	Shake Md. Mohsin Uddin	URDO	Hosenpur	0942556024	01712-495227	urdohossainpur@brdb.gov.bd
366	A.M.H Saifur Rahman	URDO	Pakondia	56025	01718-076917	urdopakundia@brdb.gov.bd
367	Muhammad Azizul Huq	URDO	Kotiadi	0942856042	01922-827545	urdokotiadi@brdb.gov.bd
368	Md. Dawad Hussain	URDO	Kuliarchor	0942956016	01712-700573	urdokuliarchor@brdb.gov.bd
369	Auhidozzaman Bhuiyan	URDO	Voirob	-	01718-104081	urdobhairab@brdb.gov.bd
370	Md. Saiful Islam	URDO	Bajitpur	0942364016	01716-733642	urdobajitpur@brdb.gov.bd
371	Rubel Mia (In Ch.)	URDO	Ostogrm	-	01911-142711	urdoastagram@brdb.gov.bd
372	Md. Mosharof Hossian	URDO	Nekli	-	01728-012350	urdonikli@brdb.gov.bd
373	Zanhangir Kabir (In ch.)	URDO	Mithamain	0943556100	01720-327661	urdomithamain@brdb.gov.bd
374	Mohammad Abdul Kadir Amin	URDO	Korimgonj	942756010	01716-164292	urdokarimganj@brdb.gov.bd
375	A.S.M Anwar Hossain	URDO	Sador	094161507	0176-976374	urdokishoreganj@brdb.gov.bd
376	Shankar Chandra Sarker	URDO	Tarail	0943475074	01728-418540	urdotarail@brdb.gov.bd
377	Mohammad Azizul Haque	URDO	Etna	0942656058	01922-807545	urdoitna@brdb.gov.bd
13.2.44 Netrakona						
378	Md.Zillur Rahman	Dy. Director	Netrakona	0951-61874	01712-226782	ddnetrokona@brdb.gov.bd
379	Md. Abdus Satter	URDO	Khaliajuri	--	01727-673393	urdokhaliajuri@brdb.gov.bd
380	Mohammad Ullah Parvaz	URDO	Madan	--	01717-118762	urdomadan@brdb.gov.bd
381	Ilias Hosain	URDO	Kendua	--	01712-300066	urdokendua@brdb.gov.bd
382	Md.Hasim Uddin	URDO	Atpara	0952-274020	01916-306431	urdoatpara@brdb.gov.bd
383	Litan Mohan De	URDO	Mohanganj	0952-456167	01731-336503	urdomohanganj@brdb.gov.bd
384	Shah Shaib Ahmad	URDO	Barhatta	--	01716-540533	urdobarhatta@brdb.gov.bd
385	Gita Rani Sarkar	URDO	Sadar	--	01552-415580	urdonetrokonasadar@brdb.gov.bd
386	Md. Helal Uddin	URDO	Purbadhala	--	01926-440791	urdopurbadhala@brdb.gov.bd
387	Md.Abu Talha	URDO	Durgapur	--	01717-784509	urdodurgapur@brdb.gov.bd
388	Md.Kayes Kamal	URDO	Kalmajabda	--	01712-542690	urdokalmakanda@brdb.gov.bd
Sylhet Division						
13.2.45 Sunamganj						
389	Md.Saruar Mahafuse	Dy. Director	Sunamgonj	0871-63472	01682583721	ddsunamgonj@brdb.gov.bd
390	Priyanka dey	URDO	Sadar	-	01720166106	urdosunamgansadar@brdb.gov.bd
391	Md. Sharifur Rahman	URDO	Derai	-	01936795202	urdoderai@brdb.gov.bd
392	Md. Shahaduth Hossen	URDO	Dharmapassa	08725-75082	01916652655	urdodharmapasha@brdb.gov.bd
393	Robindro Chanro Talukder	URDO	Salla			urdosullah@brdb.gov.bd
393	Md. Saruar alom	URDO	Chatak	-	01736314466	urdochhatak@brdb.gov.bd
394	Md. Moshir Rahman	URDO	Bishwamvarpur	-	01712643340	urdobishwamvarpur@brdb.gov.bd
13.2.46 Sylhet						
395	Mohammad Rashidul Mamun Chowdari	Dy. Director	Sylhet	08212870476	01712-115211	ddsylhet@brdb.gov.bd
396	Abu Naser Md. Jahingir Alom	URDO	Sadar	08212870067	01916-020303	urdosylhetsadar@brdb.gov.bd
397	Md. Faruqe Ajom Chowdari	URDO	Gopalganj		01746-867400	urdogolaganj@brdb.gov.bd
398	Jahingir Alom (Addi)	URDO	Gowainghat	0822856006	01732343352	urdogowainghat@brdb.gov.bd
399	Shondip Kumar Mondal	URDO	Bishwanath	0822456131	01915-913532	urdobishwanath@brdb.gov.bd
			Biani Bazar			urdobeanibazar@brdb.gov.bd
400	Md. Asraful Akando	URDO	Balaganj	08222-5614	01818383613	urdobalaganj@brdb.gov.bd
401	Md. Abdul Mohymin Chowdari (Addi)	URDO	Zakiganj	0822256145	01716563254	urdozakiganj@brdb.gov.bd
402	Md. Rafiqul Islam (Addi)	URDO	Jaintiapur	-	01714304781	urdojaintiapur@brdb.gov.bd

SI No	Name	Designation	District & Upazila	Office Telephone Number	Mobile Number	E-mail ID
403	Md. Najrul Islam (Addi)	URDO	Kanaighat	-	01713599251	urdokanaighat@brdb.gov.bd
404	Mobarak Hossain Khan	URDO	Fenchuganj	-	01716-563254	urdofenchuganj@brdb.gov.bd
405	Md. Mostafijur Rahman (Addi)	URDO	Companiganj	-	01914-935221	urdocompanigonj@brdb.gov.bd
406	Shalim Ahmad	URDO	Dakshin Surma	0822556024	01739-469534	urdosouthsurma@brdb.gov.bd
13.2.47 Maulavi Bazar						
407	Muhammad Burhan Uddin	Dy. Director	Maulavibazar	0861 53084	01716 687687	ddmbazar@brdb.gov.bd
408	Mst. Amena Khatun	URDO	Sadar	0861 63135	01714 517247	urdomoulvibazarsadar@brdb.gov.bd
409	Lakshmi Rani Sarkar	URDO	Sreemangal	08623 56146	01711 580334	urdosreemangal@brdb.gov.bd
410	Debashish Chowdhury	URDO	Komolganj	08626 72054	01711 476814	urdokamalganj@brdb.gov.bd
411	Md. Waliullah Khan	URDO	Rajnagar	08625 75515	01911 404662	urdorajnagar@brdb.gov.bd
412	Md. Nurul Islam	URDO	Kulaura	08624 56669	01722 254137	urdokulaura@brdb.gov.bd
413	Md. Iqbal Hossain	URDO	Barlekha	08627 57182	01813 582510	urdobarlekha@brdb.gov.bd
414	Md. Iqbal Hossain	URDO	Juri	08622 56533	01813 582510	urdojuri@brdb.gov.bd
13.2.48 Habiganj						
415	Md. Shahidul Islam	Dy. Director	Habiganj	0831- 63443	01754-335005	ddhabigonj@brdb.gov.bd
416	Md. Jasim Uddin	URDO	Sadar	0831- 62087	01731-265021	urdohabiganjsadar@brdb.gov.bd
417	Latifa Begum	URDO	Madhabpur	04327- 56015	01711-050324	urdomadhabpur@brdb.gov.bd
418	Md. Najmul Hassan Chudury	URDO	Chunarughat	38325- 56285	01715-758361	urdochunarughat@brdb.gov.bd
419	Md. Nurul Islam	URDO	Bahubal	-	01741-152475	urdobahubal@brdb.gov.bd
420	Md. Jahangir Hassan	URDO	Baniachong	-	01716-981904	urdobaniachong@brdb.gov.bd
421	Md. Bazlurrahman	URDO	Nabiganj	08328- 56227	0168-3344615	urdonabiganj@brdb.gov.bd
422	Md. Faysal Alam	URDO	Lakhai	08326- 56039	01717-551514	urdolakhai@brdb.gov.bd
423	Srikanto Shaha	URDO	Ajmiriganj	08322- 56017	01914844796	urdoajmiriganj@brdb.gov.bd
Chittagong Division						
13.2.49 Brahmanbaria						
424	Morshad Alam	Dy. Director	Brahmanbaria			ddbbaria@brdb.gov.bd
425	Morium Dilsad Moni	URDO	Sadar	-	01816-194640	urdobrahmanbariasadar@brdb.gov.bd
426	Md. Abul Faiz Bhuiyan	URDO	Sarail	56006	01818-617191	urdosarail@brdb.gov.bd
427	Monjuma Akhter	URDO	Nasirnagar	0852-656062	01196-136133	urdonasirnagar@brdb.gov.bd
428	Md. Iqbal Hossain	URDO	Kasba	-	01813-582510	urdokasba@brdb.gov.bd
429	Bulbul Nahar	URDO	Akhaura	0522-56070	01714-385810	urdoakhaura@brdb.gov.bd
430	Azizul Islam	URDO	Nabinagar	-	01722-169109	urdonabinagar@brdb.gov.bd
431	Muhammad Kamrujjaman Sarker	URDO	Banchharampur	-	01712-526147	urdobanchharampur@brdb.gov.bd
432	Abdur Rahman	URDO	Ashuganj	-	01716-546877	urdoashuganj@brdb.gov.bd
13.2.50 Comilla						
433	Md. Nasim Chowdhury	Dy. Director	Comilla	081-76112	01938-879469	ddcomilla@brdb.gov.bd
434	Md. Golam Rachul	URDO	Homna	08025-54009	01716120835	urdohomna@brdb.gov.bd
435	Mahabub Rahman Joly	URDO	Laksham	08032-51216	01727154186	urdolaksam@brdb.gov.bd
436	Jobeda Akhter	URDO	Chandina	08022-56103	01712093067	urdochandina@brdb.gov.bd
437	Shek Shaheda Khanam	URDO	Chouddagram	08020-56113	01715017456	urdochaudagram@brdb.gov.bd
438	Md. Aminul Haq	URDO	Barura	-	01680360095	urdobarura@brdb.gov.bd
439	Akm Masudur Rahman	URDO	Burichong	08029-56108	01913620435	urdoburichang@brdb.gov.bd
440	Abul Hashem Molla	URDO	Debidwar	08022-56103	01719007137	urdodebidwar@brdb.gov.bd
441	Soumendra Nath Ray	URDO	Muradnagar	08026-56179	01816749507	urdomuradnagar@brdb.gov.bd
442	Md. Tipu Sultan	URDO	Doudkhandi	08023-55490	01862346606	urdodaudkandi@brdb.gov.bd
443	Gulshan Ara Begum	URDO	Bramonpara	08028-56014	01754401657	urdobramonpara@brdb.gov.bd
444	Md. Shahid Miha	URDO	Nangolkot	08033-66141	01985389015	urdonangalkot@brdb.gov.bd
445	Md. Abdul Malek	URDO	Megna	-	01671833014	urdomegna@brdb.gov.bd
446	Md. Shahidur Rahman	URDO	Titas	-	01716187911	urdotitas@brdb.gov.bd
447	Md. Lokman Hosen	URDO	Monohargonj	-	01849929747	urdomonohargonj@brdb.gov.bd
448		URDO	Comilla Sadar Dhakin			urdocomillasadardakshin@brdb.gov.bd
13.2.51 Chandpur						
449	A.S. M Juel Ahmed	Dy. Director	Chandpur	0841-63567		ddchandpur@brdb.gov.bd
450	Sadhana Rani Debnath	URDO	Sadar	0841-65045	01830-724541	urdochandpursadar@brdb.gov.bd
451	Swapan Chandra Barmon	URDO	Matlab Dakshin	08426-56006	01912-384424	urdomatlabdakshin@brdb.gov.bd
452	Md. Israail Hossain	URDO	Matlab Uttar	-	01921-105605	urdomatlabuttar@brdb.gov.bd
453	Md. Abul Hasnat	URDO	Kachua	08425-56042	01717-315313	urdokachua@brdb.gov.bd

SI No	Name	Designation	District & Upazila	Office Telephone Number	Mobile Number	E-mail ID
454	Md. Delwer Hossain	URDO	Shahrasti	08427-56081	01715-183810	urdoshahrasti@brdb.gov.bd
455	Basudeb Nath	URDO	Hajiganj	08424-75330	01710-737094	urdohaziganj@brdb.gov.bd
456	Kazi Hassan Mahmud	URDO	Faridganj	08422-64004	01920-659995	urdofaridganj@brdb.gov.bd
457	Md. Moshir Rahman	URDO	Haim Char	08423-52022	01717-647336	urdohaimchar@brdb.gov.bd
13.2.52 Noakhali						
458	Md. Khalilur Rahman	Dy. Director	Noakhali	0321-62241	01715-793021	ddnoakhali@brdb.gov.bd
459	Md. Abdul Baten	URDO	Sudharam	0321-62251	01815-370245	urdosudharam@brdb.gov.bd
460	Mir Mosarraf Hossen	URDO	Companiganj	032223-56343	01823257035	urdocompaniganj@brdb.gov.bd
461	Md. Maniruzzaman	URDO	Senbag	03225-56012	01715-080907	urdosenbagh@brdb.gov.bd
462	Md. Abdus Salam (In Charge)	URDO	Hatiya	03224-56122	01753682051	urdohatiya@brdb.gov.bd
463	Md. Alimuddin Chowdhury	URDO	Chatkhil	032222-75063	01815-111777	urdochatkhil@brdb.gov.bd
464	Md. Moshharraf Hossain	URDO	Subarnachar	-	01911-931372	urdosubarnachar@brdb.gov.bd
465	Altaf Hossen	URDO	Kabirhat	-	01721-335356	urdokabirhat@brdb.gov.bd
466	Rowson ara Begum Akter	URDO	Sonaimuri	-	01913-971127	urdosonaimuri@brdb.gov.bd
467	Md. Abdul Baten	URDO	Begumganj	0321-62251	01815-370245	urdobegumganj@brdb.gov.bd
13.2.53 Feni						
468	Md. Abul Kalam	Dy. Director	Feni	0331-61099	01938819511	ddfeni@brdb.gov.bd
469	Md. Sirajul Islam	URDO	Daganbhuiyan	03323-79044	01816-285598	urdodaganbhuiyan@brdb.gov.bd
470	Md. Kamal Uddin	URDO	Sadar	0331-73332	01711458507	urdofenisadar@brdb.gov.bd
471	Md. Humayun Kabir	URDO	Parshuram	03324-56085	01824-668919	urdoparshuram@brdb.gov.bd
472	Md. Kamal Uddin	URDO	Chhagalnaiya	03322-78032	01553-208715	urdochhagalnaiya@brdb.gov.bd
473	Md. Firoz Alam	URDO	Fulgazi	03326-77363	01819-725196	urdofulgazi@brdb.gov.bd
474	Md. Jahirul Islam	URDO	Sonagazi	-	01813-976948	urdosonagazi@brdb.gov.bd
13.2.54 Chittagong						
475	Md. Mahbubur Rashid Talukder	Dy. Director	Chittagong	031-670690	01818-575064	ddchittagong@brdb.gov.bd
476	Atur Rahman	URDO	Mirsharai	-	01712-068193	urdomirsharai@brdb.gov.bd
477	Md. Siful Islam	URDO	Raozan	-	01556-814409	urdoraozan@brdb.gov.bd
478	Priotos Kanti Nath	URDO	Bashkhali	-	01818-683566	urdopanchlaish@brdb.gov.bd
479	Md. Shahid Ullah	URDO	Panchlaish	-	01850-548304	urdorangunia@brdb.gov.bd
480	Md. Humayon kabir Patoary	URDO	Rangunia	031-56231	01682-337466	urdoboalkhali@brdb.gov.bd
481	Md. Humayon Kabir Patoary	URDO	Boalkhali	-	01682-337466	urdobanskhali@brdb.gov.bd
482	Abdulla Al Baker	URDO	Lohagara	-	01819-545234	urdolohagara@brdb.gov.bd
483	Suprava Chakma	URDO	Chandanaish	-	01819-619976	urdochandanaish@brdb.gov.bd
484	Md. Mostafizur Rahman	URDO	Sitakunda	-	01823-255917	urdositakunda@brdb.gov.bd
485	Zebun Nahar	URDO	Fatichhari	0302-256018	01718-762765	urdofatichhari@brdb.gov.bd
486	Tapan Kumar Bhowmick	URDO	Anowara	0320-2956009	01813-697567	urdoanwara@brdb.gov.bd
487	Bhabendu Bikash Chakrabroty	URDO	Satkania	0303-65635	01558-433696	urdosatkania@brdb.gov.bd
488	Md. Nurun Nabi	URDO	Patiya	-	01554-310930	urdopatiya@brdb.gov.bd
489	shikha Nandy	URDO	Hathazari	0131-2601235	01712-207334	urdohathazari@brdb.gov.bd
490	Musiour Rahman Bhuiyain	URDO	Sandwip	0302-756071	01717-032040	urdosandwip@brdb.gov.bd
13.2.55 Cox's Bazar						
491	A.B.S.M Rafiqul Islam	Deputy Director	CoxsBazar	0341-63515	01750-993983	ldCoxsbazar@brdb.gov.bd
492	Nurul Alam Niazi	URDO	Kutubdia		01911-112533	rdokutubdia@brdb.gov.bd
493	Nurul Alam Niazi	URDO	Pekua		01911-112533	rdopekua@brdb.gov.bd
494	Somir Kumar Sen	URDO	Chokoria		01718-332859	rdochakaria@brdb.gov.bd
495		URDO	Moheshkhali			rdomaheshkhali@brdb.gov.bd
496	Rakibul Ahmed Chowdhury	URDO	Sadar	034164212	01671-838596	rdocox'sbazaradar@brdb.gov.bd
497	Rakibul Ahmed Chowdhury	URDO	Teknaf		01671-838596	rdoteknaf@brdb.gov.bd
498	Md. Yasin Arafat	URDO	Uthia		01922-647230	rdoukhia@brdb.gov.bd
499	Md. Yasin Arafat	URDO	Ramu		01922-647230	rdoramua@brdb.gov.bd
13.2.56 Bandarban						
500	Shankar Kumar Paul	Dy. Director	Bandarban	0361-62316	01938-879562	urdobandarbandsadar@brdb.gov.bd
501	Md. Aminul Islam Sarker	URDO	Sadar	0361-62495	01716-390273	urdorowangchhari@brdb.gov.bd
502	Md. Sohal Rana	URDO	Rowangchhari	-	01820-994403	urdorama@brdb.gov.bd
503	Md. Golam Mawla	URDO	Ruma	-	01831-049299	urdolama@brdb.gov.bd
504	Md. Abdullah Al Mamun	URDO	Lama	-	01710-236372	urdoalikadam@brdb.gov.bd
505	Kallol Kumar Sen	URDO	Alikadam	-	01817-736586	urdonaikhongchhari@brdb.gov.bd
506	Md. Abdullah Al Mamun (Addi:)	URDO	Nakhongchhari	-	01710-236372	urdothanchi@brdb.gov.bd

SI No	Name	Designation	District & Upazila	Office Telephone Number	Mobile Number	E-mail ID
507	Nani Gopal Das	URDO	Thanchi		01811-561514	urdobandarbandsadar@brdb.gov.bd
13.2.57 Rangamati						
508	Mr. Ching Khai Aung	Dy. Dorector	Rangamati	0351-62140	01825-786666	ddrangamati@brdb.gov.bd
509	Mrs. Swe Kra Ching Marma	URDO	Sadar	0351-63074	01553-742220	urdorangamatisadar@brdb.gov.bd
510	Mr. Md. Wali Ulla Khan	URDO	Kawkhali	0351-31009	01823-518484	urdokawkhali@brdb.gov.bd
511	Miss Joly Rani Das	URDO	Kaptai	-	01731-783202	urdokaptai@brdb.gov.bd
512	Md. Nurun Nabi Khondoker	URDO	Rajasthal	-	01852-032473	urdorajasthali@brdb.gov.bd
513	Mr. Md. Mohiuddin Sharif	URDO	Bilai Chhari	0351-91012	01553-241627	urdobelaichhari@brdb.gov.bd
514	Mr. Md. Mohiuddin Sharif	URDO	Barkal		01553-241627	
515	Mr. Md. Asaduzzaman	URDO	Jurai Chhari	-	01855-790407	urdojuraichhari@brdb.gov.bd
516	Mr. Md. Jasim Uddin Chowdury	URDO	Naniarhar	-	01811-460558	urdobarkal@brdb.gov.bd
517	Mr. Mustofa Kamal Sarker	URDO	Langadu	-	01815-298364	urdonaniyachar@brdb.gov.bd
518	Mr. Jeebak Chakma	URDO	Baghaichhari	-	01846-536989	urdolangadu@brdb.gov.bd
13.2.58 Khagrachari						
519	Mukul Bikash Chakma	Dy. Director	Khagrachari	0371-61865	01556-771131	ddkchhari@brdb.gov.bd
520	Md. Mizanur Rahman	URDO	Sadar	-	01556-529530	urdokhagrachharisadar@brdb.gov.bd
521	Md. Enamul Hoque	URDO	Mahalchhari	-	01811-271300	urdomahalchhari@brdb.gov.bd
522	Md. Shafiul Alam	URDO	Lakshmichhari	-	01558-576229	urdolakshmichhari@brdb.gov.bd
523	Md. Mofiz Uddin	URDO	ManikChhari	-	01821-326520	urdomanikchhari@brdb.gov.bd
524	Md. Mofiz Uddin	URDO	Ramgar	-	01821-326520	urdoramgarh@brdb.gov.bd
525	AZM Ahasan Ullah	URDO	Matiranga	-	01557-438384	urdomatiranga@brdb.gov.bd
526	Md. Babul Hossain	URDO	Panchhari	-	01556-613880	urdopanchhari@brdb.gov.bd
527	Mithen Chakma	URDO	Dighinala	0371-81016	01556-706274	urdodighinala@brdb.gov.bd

15. The Director Generals (DG) served with BRDB

SI. No.	Name	Time	
1	Mr. M. Mokammel Haque	May 1971	June 1974
2	Mr. A. N. M. Yusuf	July 1974	January 1975
3	Mr. Abdur Rahman	February 1975	August 1975
4	Mr. Lutfur Rahman Khan	September 1975	August 1977
5	Mr. Hedayat Ahmed	August 1977	February 1980
6	Dr. M.A.Sattar	February 1980	February 1981
7	Mr Irshadul Haq (Incharge)	01/08/1981	18/09/1981
8	Mr.Khandakar Asaduzzaman	19/09/1981	03/06/1984
9	Mr. K.G.M. Lotiful Bari	03/06/1984	17/07/1984
10	Mr. Irshadul Haq	17/07/1984	21/10/1984
11	Mr. Syed Rezaul Hayat	21/10/1984	17/12/1986
12	Mr.A.H.M.Abedin (Incharge)	17/12/1986	13/11/1989
13	Mr. Md. Nurul Abedin (incharge)	13/10/1989	11/01/1990
14	Dr.Shah Mohammad Farid	11/01/1990	23/05/1991
15	Mr .S.A Salik (Incharge)	23/05/1991	05/08/1991
16	Mr. Syed Marghub Murshed	05/08/1991	31/10/1993
17	Mr. Sahabuddin Ahmed (Incharge)	31/10/1993	04/11/1993
18	Mr. Ayub Quadri	04/11/1993	21/03/1995
19	Mr.Mufazzel Hossain (Incharge)	22/03/1995	03/09/1995
20	Mr. Ayub Kadri	04/09/1995	21/01/1996
21	Mr. Mafazzal Hossain	21/01/1996	28/07/1998
22	Mr. Azizur Rahman	29/07/1998	09/05/1999
23	Mr.Md. Nazrul Islam (Incharge)	10/05/1999	10/06/1999
24	Mr. Md. Solim Ullah (Incharge)	10/06/1999	01/08/1999
25	Mr. Abdur Rashid	01/08/1999	31/01/2000
26	Mr. Md. Aftab Uddin Khan (Incharge)	31/01/2000	13/03/2000
27	Mr. Md. Nazrul Islam (Incharge)	14/03/2000	04/05/2000
28	Mr. Syed Anwarul Islam	15/05/2000	21/12/2000
29	Mr. Md. Nazrul Islam (Incharge)	01/01/2001	19/02/2001
30	Mr. Md. Hedayatul Islam Chowdhury	19/02/2001	30/07/2001
31	Mr. Abu Nasir Ahmed (Incharge)	01/08/2001	15/08/2001
32	Mr. Karar Mahmudul Hassan	16/08/2001	11/03/2002
33	Mr. Abu Nasir Ahmed (Incharge)	11/03/2002	17/06/2002
34	Mr. A.F.M Matiur Rahman	17/06/2002	30/01/2005
35	Mr. Bimol Kumar Kundu(Incharge)	31/01/2005	01/03/2005
36	Mr. Md. Abdur Rashid Sarkar	02/03/2005	05/04/2005
37	Mr. Abdus Samad Mullick	11/04/2005	23/11/2006
38	Mr. Ranjit Kumar Borua(Incharge)	26/11/2006	05/12/2006
39	Mr. A.K. M Abdul Awal Majumdar	06/12/2006	21/03/2007
40	Mr. Abdul Latif (Ad. DG)	22/03/2007	01/04/2007
41	Mr. Abdus Sobhan Sikdar	02/04/2007	30/06/2008
42	A.K. M. Enayet Ulla Chowdhury (incharge)	01/07/2008	14/07/2008
43	Mr. Md. Ismail Hossain	15/07/2008	24/03/2009
44	Dr. Md. Ruhul Amin Sarkar	25/03/2009	28/04/2009
45	Mr. Md. Humayun Khalid	29/04/2009	06/06/2012
46	Mr. Md. Abdul Jalil Miah	13/06/2012	

Bangladesh Rural Development Board

Palli Bhaban

5 Karwan Bazar, Dhaka-1215.

Phone: +880-2-8180002, Fax: 818003

Email: dgbrdb@gmail.com, Web: www.brdb.gov.bd