

CONCERN
worldwide

**Transforming the Lives
of Extreme Poor People
in Bangladesh**

Annual Review 2012-14

For more information, please contact:
Sadia Hossain
sadia.hossain@concern.net

Photo credits : Concern Worldwide, Bangladesh,
Sadia Hossain, Shafiqul Alam Kiron,
Habibul Haque, Shehab Uddin, Mahmud, Amin

© Concern Worldwide, Bangladesh, 2015

Design & Production:
Head Office Communication
House 50, Road 10A,
Dhanmondi R/A, Dhaka 1209

Country Director's Message

It is my great pleasure to present to you the programmatic achievements of Concern Worldwide, Bangladesh from 2012 to 2014.

Concern aims to support people living in extreme poverty and vulnerability through its humanitarian response and long term development programmes focusing on livelihood, health, nutrition and education, while addressing inequality, disaster risk and impact of climate change as cross-cutting themes. We have introduced digital data-gathering and analysis techniques for monitoring and evaluating our work, using which we measure the key outcome indicators in all our programmes annually.

Over the last 3 years, we have continued our steady progress towards achieving our organisational objectives, and maintained a high level of achievement in Bangladesh. These achievements in programmatic results, including our success in helping people graduate out of extreme poverty, have been captured in this book.

None of these achievements would have been possible without the continuous support of the people we work for, the Government of Bangladesh, the partner organisations, and the institutional and individual donors. I take this opportunity to thank you all, and look forward to our future collaborations to end extreme poverty in Bangladesh.

A handwritten signature in black ink, appearing to read 'A. K. M. Musha'.

A. K. M. Musha
Country Director
Concern Worldwide, Bangladesh

Our Identity

About Concern Worldwide

Concern Worldwide is a non-governmental, international, humanitarian organization dedicated to the reduction of suffering, and working towards the ultimate elimination of extreme poverty in the world's poorest countries.

Our vision

To work towards a world where no-one lives in poverty, fear or oppression; where all have access to a decent standard of living and the opportunities and choices essential to a long, healthy and creative life; a world where everyone is treated with dignity and respect.

Our mission

To help people living in extreme poverty achieve major improvements in their lives which last and spread without ongoing support from Concern Worldwide. To achieve this mission, we engage in long term development work, respond to emergency situations, and seek to address the root causes of poverty through education and advocacy.

Concern Worldwide in Bangladesh

Founded in 1968, Concern Worldwide was formally established in Bangladesh in 1972.

Over the last 43 years in the country, we have been working relentlessly to alleviate extreme poverty by focusing on these 3 dimensions - i) the lack of and/or low return to assets, ii) inequalities, and iii) risks and vulnerabilities.

How we
understand
extreme poverty

Using a programmatic approach to best tackle the emerging poverty pockets, we have structured our work into different contexts - Urban, Char, Haor and Coastal programmes, along with our Emergency response programmes. We work through direct partnerships with 35 implementing organizations, including various consortia, coalitions and humanitarian clusters.

All our programmes are designed with interventions at 3 levels: micro - at the community and union levels; meso- at the sub-district and district levels; and macro- at the national level. Working at these 3 levels, we aim to reduce extreme poverty by addressing hunger, maternal and child health, primary education, inequality, and disaster risk reduction in Bangladesh.

Our Guiding Objectives

Our ultimate goal is not a short-term escape from extreme poverty; rather, we want our programme participants to sustain themselves even after our programmes are over.

We want to enable more than 6,00,000 men, women, and children currently targeted by our programmes to graduate out of extreme poverty permanently, or to make significant improvements which will allow them to move out of extreme poverty.

This will be defined in 2 ways- through our context-specific poverty analyses, and also the national poverty lines. This overall objective is linked to the overarching goal of the Government of Bangladesh to reduce poverty from 31.5% in 2010 to 13.5% by 2021 set in the Perspective Plan of Bangladesh 2010-2021.

Our
Country
Strategic Plan
2011-15
states 5 specific
objectives:

- 1** Freedom from hunger through increased incomes & assets.
- 2** Access to maternal & child health care services.
- 3** Access to education for all children of primary school age.
- 4** Respect & equal treatment for extreme poor or socially excluded people.
- 5** Protection from loss of life, injury, or asset due to natural disasters or climate change.

Where We Work

- Urban Programme** 1
- Char Programme** 2
- Haor Programme** 3
- Coastal Programme** 4

How We Measure Our Work

Since 2013, we have been using Digital Data Gathering (DDG) – a custom-built mobile application for real-time data collection, to conduct our Annual Outcome Monitoring and Graduation Survey for all programmes in 2013 and 2014.

Our innovative DDG process uses a cloud-based platform developed by PSI Mobile, which allows us to gather data faster and more efficiently than paper-based methods. It also yields data that is more reliable and of a higher quality. With DDG, we are able to manage and analyse data quickly and cost-effectively. This helps us monitor our performance accurately, and make effective decisions accordingly.

The DDG process

The background of the slide is a complex geometric pattern of overlapping squares and triangles in various shades of green, ranging from dark forest green to light lime green. The pattern is centered and covers the entire page.

Our Achievements

Programmatic Results, 2012-14

Our Programmatic Results, 2012-14

*BL - Baseline (2011)

Our Programmatic Results, 2012-14

Health

Water, Sanitation & Hygiene

*BL -Baseline (2011)

Our Programmatic Results, 2012-14

*BL -Baseline (2011)

Programmatic Results, 2012-14:
Geographic Areas

URBAN INTEGRATED PROGRAMME

PROGRAMME GOAL

To transform the lives of urban pavement & squatter dwellers by improving their lives & livelihoods, & addressing their issues of rights & entitlement.

SECTOR FOCUS

Livelihoods, Health & Education

WORKING AREAS

Dhaka & Chittagong

PLANNED DURATION

2012 – 2016

PROGRAMME BUDGET

BDT 472,707,050

(until 2015)

DIRECT BENEFICIARIES

22,456

♂ 8,541 ♀ 13,915

Urban Integrated Programme

*BL: \$ 5,013

Monthly income of households

Monthly expenditure of households

Total value of household assets

Dietary diversity in households

Children enrolled in primary schools

Children attending primary schools

Livelihoods

Education

Penta-3 vaccination for children (12-23 months)

Antenatal care visits by skilled health personnel

Acute respiratory infections & diarrhoea treatment for children (under 5 years) by trained practitioners

Health

Water, Sanitation & Hygiene

Empowerment

CHAR INTEGRATED PROGRAMME

PLANNED DURATION

2011 – 2016

PROGRAMME BUDGET

BDT 371,634,068

(until 2015)

PROGRAMME GOAL

To enable extreme poor households in remote chars of Bangladesh move out of extreme poverty.

SECTOR FOCUS

Livelihoods, Health & Education

WORKING AREAS

Pabna, Rajshahi,
Chapai Nawabganj,
& Lalmonirhat

DIRECT BENEFICIARIES

80,049

 39,289 **40,760**

Char Integrated Programme

Livelihoods

Education

*BL -Baseline (2011)

Water, Sanitation & Hygiene

Empowerment

Penta-3 vaccination for children (12-23 months)

Acute respiratory infections & diarrhoea treatment for children (under 5 years) by trained practitioner

Health

Communities aware of early warning messages

Households aware of at least 4 preparedness measures against disasters

Disaster Risk Reduction

HAOR DEVELOPMENT PROGRAMME

PROGRAMME GOAL

To enable extreme poor household move out of extreme poverty in haors of Bangladesh, & empowering them to exercise their rights & entitlements.

SECTOR FOCUS

Livelihoods, Nutrition & Water, Sanitation & Hygiene

WORKING AREAS

Kishoreganj,
Sunamganj,
& Habiganj

PLANNED DURATION

2011 – 2015

PROGRAMME BUDGET

BDT 387,822,457

DIRECT BENEFICIARIES

101,250

♂ 60,536 ♀ 51,964

Livelihoods

Education

Health

Water, Sanitation & Hygiene

Haor Development Programme

Empowerment

Communities aware of early warning messages

Disaster Risk Reduction

COASTAL PROGRAMME

PLANNED DURATION

2011 – 2016

PROGRAMME BUDGET

BDT 432,726,768

PROGRAMME GOAL

To reduce extreme poverty amongst the most vulnerable communities in coastal areas of the Bay of Bengal by improving their livelihoods & reducing their risk & vulnerabilities to the impacts of hazards & climate change.

SECTOR FOCUS

Livelihoods

WORKING AREAS

Khulna, Satkhira,
Barguna & Patuakhali
in Bangladesh;
Jagatsinghpur &
Kendrapara in India

DIRECT BENEFICIARIES

199,477

♂ 97,790 ♀ 101,687

Coastal Programme

Livelihoods

Education

Health

Water, Sanitation & Hygiene

*BL -Baseline (2011)

Communities aware of early warning messages

Households aware of at least 4 preparedness measures against disasters

Disaster Risk Reduction

DISASTER PREPAREDNESS PROGRAMME 2012-14

DIPECHO-VI: A Disaster Resilient Future: Mobilising communities & institutions for effective risk reduction:

PROGRAMME GOAL

To enable local communities & institutions prepare for, mitigate & respond adequately to natural disasters through capacity building of stakeholders.

BUDGET (2012) BDT 1,598,892

SECTOR FOCUS

Disaster Preparedness & Mitigation

DURATION

March 2011 - September 2012

WORKING AREAS

Wards 2, 3, 5, 6 & 7 of Dhaka; Belkuchi & Sirajganj Sadar Upazilas in Sirajganj

DIRECT BENEFICIARIES

18,154

DIPECHO-VII: Building a Disaster Resilient Bangladesh

PROGRAMME GOAL

To increase resilience & establish a culture of DRR among communities & institutions vulnerable to natural hazards in urban & rural Bangladesh.

BUDGET BDT 49,271,346

SECTOR FOCUS

DRR: Livelihoods & people-centric early warning messages

DURATION

February 2013 - December 2014

WORKING AREAS

8 Unions of Sirajganj Sadar, Belkuchi & Kazipur Upazilas in Sirajganj.

DIRECT BENEFICIARIES

352,000

EMERGENCY RESPONSE PROGRAMMES 2012-14

EMERGENCY RESPONSE 1:	SECTOR FOCUS	WORKING AREAS
Emergency assistance support to Waterlogging-affected populations in Bangladesh	Cash-for-Work schemes; Cash-For-Training	3 Unions of Keshabpur Upazila in Jessore
BUDGET BDT 268,289,301	DURATION	DIRECT BENEFICIARIES
	February 2012 – June 2012	14,370
EMERGENCY RESPONSE 2:	SECTOR FOCUS	WORKING AREAS
Flood REsistant SHelter for South-West region in Bangladesh (FRESH)	Shelter; Water, Sanitation & Hygiene	6 Unions of Keshabpur & Monirampur Upazilas in Jessore
BUDGET BDT 132,909,028	DURATION	DIRECT BENEFICIARIES
	February 2012 - January 2013	7,570
EMERGENCY RESPONSE 3:	SECTOR FOCUS	WORKING AREAS
Humanitarian aid in favour of communities affected by Cyclone Mahasen in Bangladesh - Part 1	Cash-for-Work schemes & Livelihood grants	6 Unions of Kalapara Upazila in Patuakhali
BUDGET BDT 35,350,000	DURATION	DIRECT BENEFICIARIES
	September 2013 - February 2014	10,520

EMERGENCY RESPONSE PROGRAMMES 2012-14

EMERGENCY RESPONSE 4:

Food security assistance to the most vulnerable & poorest households affected by waterlogging in Bangladesh

BUDGET BDT 36,416,218

SECTOR FOCUS

Cash-for-Work schemes & Livelihood grants

DURATION

March 2014 - September 2014

WORKING AREAS

4 Unions of Shyamnagar & Kaligonj Upazilas in Satkhira; 4 Unions of Paikgacha Upazila in Khulna

DIRECT BENEFICIARIES

7,631

EMERGENCY RESPONSE 5:

Humanitarian assistance in favour of communities affected by Cyclone Mahasen in Bangladesh - Part - 2

BUDGET BDT 20,697,600

SECTOR FOCUS

Cash-for-Work schemes & Livelihood grants

DURATION

May 2014 - November 2014

WORKING AREAS

2 Unions of Taltali Upazila in Barguna; 1 Union of Kalapara Upazila in Patuakhali

DIRECT BENEFICIARIES

7,650

EMERGENCY RESPONSE 6:

Early recovery efforts to meet immediate needs of flood-affected people in north-west Bangladesh

BUDGET BDT 37,980,415

SECTOR FOCUS

Cash-for-Work schemes & Livelihood grants; Health: Clean & safe water.

DURATION

October 2014 - December 2014

WORKING AREAS

1 Union of Sariakandi Upazila in Bogra; 2 Unions of Sirajganj Sadar Upazila, and 3 Unions of Kazipur Upazila in Sirajganj

DIRECT BENEFICIARIES

17,278

Our Graduation Measurement

Our Graduation Criteria

According to our understanding of the root causes of extreme poverty - i) the lack of, and/or low return to assets, ii) inequalities, and iii) risks and vulnerabilities, we have set the following indicators for determining our Graduation Criteria.

Assets & Return on Assets

1 Per capita income per day:
 > BDT **47** (Rural¹);
 > BDT **54** (Urban²)

2 **3** meals all year round

3 Productive assets:
 > BDT **10,000** (Rural);
 > BDT **7,500** (Urban)

4 Cash savings:
 > BDT **1,500**

5 Accommodation:
 Owning a house with more than **1** roof; or,
 house with market price of more than
 BDT **15,000** (Rural); Living in a
 rented room for at least **6** months (Urban)

6 Primary school enrolment:
 All children aged
 6-12 years go to school

7 Access to safe drinking water

8 Access to sanitary latrines

9 Practice of proper hand-washing techniques with soap

¹ Rural context - Char Integrated Programme, Haor Development Programme & Coastal Programme

² Urban context - Urban Integrated Programme

Inequality

10

Access to own or lease cultivable land (Rural)

11

Women's participation in household decision-making for:

- a. Child bearing
- b. Children's education
- c. Children's marriage
- d. Purchase of necessary goods
- b. Food consumption & cooking

Risks & Vulnerabilities

12

At least **2** sources of income

13

Coping strategies regarding food-habits in times of financial constraints:

- a. No household member has scored less than **4** for Household Dietary Diversity in the last 7 days.
- b. No household member has eaten food in smaller portions in the last 7 days.
- c. No household member has purchased food on credit in the last 7 days.

14

Workdays lost due to illness: Less than **4** work days lost in the last **30** days by the head of the household

For the Urban context, the proposed Graduation Threshold is 7 out of 13* criteria.

For the Rural contexts, the proposed Graduation Threshold is 8 out of 14 criteria.

*Criteria 10 is not applicable for the Urban context.

2014 Graduation Status*: Participants

We aim to enable our programme participants graduate out of extreme poverty permanently.

*Based on random sampling

2014 Graduation Status*: Households

*Based on random sampling

The background features a repeating geometric pattern of squares, each divided diagonally from the top-left to the bottom-right. The squares are filled with various shades of pink and red, creating a vibrant, textured effect. The colors range from light, pale pinks to deep, rich reds.

Our Money Matters

Our Sectoral Expenditure

2012

2013

2014

 Livelihoods

 Education; Health; Water, Sanitation & Hygiene

 Emergency Response

The background is a complex geometric pattern of overlapping squares and triangles in various shades of purple, from dark to light. The text is centered in the middle of the image.

Our Partners & Donors

Our Partners & Donors

Local Partners

Donors

European Union

Humanitarian Aid
and Civil Protection

Empowered lives.
Resilient nations.

We are grateful to all individuals globally who have supported our work over the years.

**We are committed to a
world without poverty.**

**To know more about our work,
visit www.concern.net**

Central Offices of Concern Worldwide, Bangladesh :

- | | |
|---|--|
| ▶ Country Office
House 15 SW (D), Road 7, Gulshan 1
Dhaka 1212, Bangladesh
Tel: +880 2 881 6923
Fax: +880 2 881 7517
Email: bangladesh.info@concern.net | ▶ Head Office
52-55 Lower Camden Street
Dublin 2, Republic of Ireland
Tel: +353 1 417 7700
Fax: +353 1 475 7362
Email: info@concern.net |
|---|--|

Regional Offices of Concern Worldwide, Bangladesh :

- | | | | |
|---|---|---|---|
| ▶ Rajshahi Office
Plot 343, Road 4
PS: Boalia, Padma R/A
Rajshahi 6207 | ▶ Khulna Office
Flat B1, House 113-08, Road 2
Nirjan R/A, Nirala
Khulna 9100 | ▶ Kishoregonj Office
1st Floor, Priangon
East Tarrapasa (Boila), Karimganj Road
Kishoregonj 2300 | ▶ Saidpur Office
Munshipara
PO & PS: Saidpur 5310
Saidpur Nilphamari |
|---|---|---|---|