

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

**Welcome
To
The presentation
On**

**Social Security Initiatives of Shushilan in the Light of
National Social Security Strategy (NSSS)**

Date: 6th November, 2018

Venue: Carnival Hall, BICC, Dhaka

Presented by: Mostafa Nuruzzaman, Chief Executive, Shushilan

WELCOME

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

About Shushilan

Shushilan is a Bengali name means **good practice for a better future**, is a **Non Government Development Organization** established in **1991**

Vision: A Congenial Society for Economic and Socio-Cultural Development

Mission: Create opportunities and enable the society especially underprivileged/socially excluded community.

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

Geographical coverage of Shushilan

PRESENT WORKING AREA (22)

Satkhira, Khulna, Bagerhat, Narail, Jessore, Barguna, Patuakhali, Barishal, Pirojpur, Gopalganj, Mymensingh, Jamalpur, Sherpur, Rangpur, Nilphamari, Lalmonirhat, Gaibandha, Kurigram, Cox's Bazar, Chittagonj, Gazipur, Shirajganj

PAST WORKING AREA (28)

Chandpur, Feni, Comilla, Noakhali, Laskmipur, Narshindi, Manikganj, Narayanganj, Magura, Kushtia, Meherpur, Jhenaidah, Chuadanga, Bhola, Jhalokati, Dhaka, Thakurgaon, Panchagor, Dinajpur, Sylhet, Shunamganj, Joypurhat, Naogaon, Rajshahi, Pabna, Chapaynababgonj, Natore, Bagura

** the bold colored districts are hard-to-reach area covered by shushilan

Total Staff: 1495

Working Area: 08 Divisions, 50 Districts, 215 Upazila and 1453 Unions.

Beneficiaries' coverage: 8 million

Geographical Coverage

Program at a glance

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

The programs focus on

- Shushilan programs interventions comply with social security context
- Address the poverty, vulnerability and marginalization
- The programs are in line with the “Vision 2021”
- Support LGI to identification of potential beneficiaries, especially hard to reach areas
- Move out of poverty through different interventions
- Increase secured health & Nutrition, education, Good governance, Environment, Livelihood, DRR, climate change.
- Social security by addressing vulnerability and reducing marginalization
- Response in disaster to reduce vulnerability
- Closely work with LGI, GoB and other stakeholders to address the poverty including addressing the root causes.

SSS beneficiaries covered by Shushilan

Total SSS beneficiaries covered: 19,31,218

Area covered for SSS : 16 districts

126 projects implemented on SSS

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

Social security Services (SSS) Provided by Shushilan

1. SSS for Infants (250,000) financed by UNICEF, WFP, ACF, ACIDI-Voca, World Vision/USAID, Department of Health (GoB)

- Supplementary feeding
- Thermal care services
- Boddy weight
- Health service and referral services

2. SSS for Children (360,618) financed by UNICEF, WFP, ACIDI-Voca, World Vision/USAID, Department of Health, Directorate of Mass & Primary Education (GoB)

- School feeding (high energy biscuit) for 248,975 school going children
- Mid-day meal services for 11643 students
- Awareness raising sessions
- Vegetable gardening at school
- Handwashing practice, water and sanitation services to schools
- Children health sessions

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

SSS provided by Shushilan (continue)

3. SSS for lactating mothers (204,000) financed by UNICEF, WFP, ACF, ACIDI-Voca, World Vision/USAID, WaterAid, Concern Worldwide, Department of Health (GoB)

- **Supplementary nutritious feeding**
- **Cash transfer**
- **Monthly rations**
- **ANC and PNC services**
- **Birth planning**
- **Awareness on nutrition**
- **Water and sanitation services**
- **Ensuring drinking water services (PSF, tube-wells, rain-water harvesting services)**
- **Court yard session for health awareness**
- **Reproductive health information services**
- **Referral services**

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

SSS continue

4. Destitute Women, aged people and disable (306,000) financed by WFP,ACF, Shiree/UKAid, Concern Worldwide, ACIDI VOCA, Worldvision/USAID, DWA (GoB)

- **FFW**
- **CFW**
- **VGD**
- **VGf**
- **Asset Transfer**
- **Cash Transfer**
- **Monthly rations**
- **Awareness and Skill Training**
- **IGA support**
- **WASH services**
- **Employment opportunities**
- **Supporting widow allowance, old allowance and disable allowance**

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

SSS continue

5. SSS for humanitarian crisis/disaster affected HHs (700,000) financed by UNDP, WFP, Concern Worldwide, Oxfam, Christian Aid, Food For the Hungry International, ACF, DMB (GoB)

- Monthly ration/feeding support
- VGF
- VGD
- Cash transfer
- Asset transfer
- IGA support
- Water & sanitation services
- Awareness and capacity building trainings
- Vocational training
- Infrastructure development (road, embankment, housing, plinth level raised, canal re-excavation, cyclone shelter rehabilitation etc)

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

6. SSS for Rohingya and host communities (56000) financed by ACF, WFP, IOM, FAO

- **Psychosocial services**
- **Cash transfer**
- **Water & sanitation services**
- **Nutrition service**
- **Skill Training**

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

SSS continue

7. SSS for Natural Resource (Sundarban) Dependent community (54,100) financed by Concern World wide, Oxfam, Christian Aid, Water Aid, World vision/USAID

- Water & sanitation services
- Awareness and capacity building trainings
- Vocational training
- IGA support
- Monthly Rations

8. SSS for Young girls (500) financed by ICT division

- ICT training for youths (website development, photography, video editing, MS office)

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

SSS projects implemented

27 SSS projects implemented: Examples of some SSS projects

Project's name	Donors / clients	Working area	Beneficiaries	Activities	Year (s)
Support Services to women under the VGD program	DWA	Rongpur District	Vulnerable women	<ul style="list-style-type: none"> Follow up IGA supports Follow up food distribution Conduction of training 	2017-2018
Emergency Food and Shelter Program (EFSP) Phase-III	WFP	Teknaf & Ukhia Upazilas under Cox's Bazar District	Host community	<ul style="list-style-type: none"> Monthly allowance Enterprise development Cash grants support training BCC 	2018-2020
Local Governance Programme SHARIQUE Phase III	HALVET AS	Pikgacha & Koyra upazila under Khulna District	UP bodies	<ul style="list-style-type: none"> Coordination with UPs Capacity building training Orientation to UP bodies on DRR, SSS Women's leadership training 	2014-2017

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

SSS projects implemented

Examples of some SSS projects (continue)

Project's name	Donors/clients	Working area	Beneficiaries	Activities	Year (s)
Strengthening Women's Ability for Productive New Opportunities (SWAPNO)"	UNDP	Satkhira District	Extreme poor women (65000)	<ul style="list-style-type: none"> • IGA support • Skill training • Nutrition awareness • Create employment opportunity, create savings habit to formal banks 	2014-2017
Enhancing Resilience Program (ER and ER+)	WFP	Khulna & Satkhira District	Women and men	<ul style="list-style-type: none"> • FFW, Food distribution • Cash transfer • Capacity building training 	2013-2016
Managing Natural Resources by the Coastal Community (MaNaR)	Shiree/ Ukaid	Barguna, Satkhira, Jessore districts	Extreme poor HHs	<ul style="list-style-type: none"> • IGA support, Skill training • Canal re-excavation • Create employment opportunity • Increase production of HYV crops, WASH services 	2013-2016

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

SSS projects implemented

Examples of some SSS projects (continue)

Project's name	Donors/clients	Working area	Beneficiaries	Activities	Year (s)
Livelihood Recovery Support for Aila Affected People	UNDP	Khulna and Satkhira district	Aila affected (women and men) HHs	<ul style="list-style-type: none"> • CFW • IGA support • Homestead gardening • Fish culture/poultry and duck rearing 	2014-2017
Support to Flood Affected Families, Phase-2	ECHO and WFP	Jessore and Satkhira district	Flood affected HHs	<ul style="list-style-type: none"> • Cash support through canal re-excavation • Training • Construction of road (WSB) 	2011
Food for Education Program	Uniliver and WFP	Khulna district	School children	<ul style="list-style-type: none"> • School feeding • School gardening • Homestead gardening 	2011

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

SSS projects implemented

Examples of some SSS projects (continue)

Project's name	Donors/clients	Working area	Beneficiaries	Activities	Year (s)
Rural Employment Opportunities for Public Assets (REOPA)	UNDP/GoB	Barguna and Satkhira district	Poor women	<ul style="list-style-type: none"> Cash/wage transfer Create employment opportunity for destitute women Cash distribution 	2008-2011
Emergency Assistance Support to Water Logging Affected Population	Oxfam	Satkhira district	Water logged affected poor HHs	<ul style="list-style-type: none"> CFW Skill training 	2007
Support Services to women under VGD	DWA	Comilla district	Vulnerable women	<ul style="list-style-type: none"> Follow up IGA supports Follow up food distribution Conduction of training 	2012

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

SSS projects implemented

Examples of some SSS projects (continue)

Project's name	Donors/clients	Working area	Beneficiaries	Activities	Year (s)
Emergency WATSAN support to cyclone Aila victims	Concer n Worldwide	Satkhira district	Aila affected HHs	<ul style="list-style-type: none"> • Awareness and WASH training • Support of deep tube-wells, rain water harvesting, PSF • Support latrine • Emergency sanitation support 	2009
VGD-NNP implementation Collaboration Program	WFP/M oWCA	Khulna and Pirojpur district	Lactating mothers, infant and children	<ul style="list-style-type: none"> • Supplementary food distribution • Awareness and training • Nutrition services • VGD distribution • Registration services for pregnant women 	2008

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

SSS projects implemented

Examples of some SSS projects (continue)

Project's name	Donors/clients	Working area	Beneficiaries	Activities	Year (s)
VGD-NNP implementation Collaboration Program	WFP/MoWCA	Khulna and Pirojpur district	Lactating mothers, infant and children	<ul style="list-style-type: none"> • Supplementary food distribution • Awareness and training • Nutrition services • VGD distribution • Registration services for pregnant women 	2008
Cash of Work	WFP	Bhola and Barguna district	Disaster affected HHs	<ul style="list-style-type: none"> • CfW • Cash transfer • IGA training and support 	2009-2010

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

Examples of some SSS projects (continue)

Project's name	Donors/clients	Working area	Beneficiaries	Activities	Year (s)
Community Support System (ComSS)-MNHI project	UNICEF	Barguna district	Pregnant and lactating mothers	<ul style="list-style-type: none"> ANC and PNC services Support of supplementary food Service to the new born Birth planning Referral services 	2014-2016
School feeding and school meal program	WFP	Barguna, Satkhira and Khulna	Students of primary schools	<ul style="list-style-type: none"> Distribution of HEB (biscuit) Nutrition session at schools Vegetable gardening Distribution of rive, pulse and oil 	2015-2016
Basic outsourcing training	ICT division, GoB	32 districts of north Bengal and South-west BD	Students	<ul style="list-style-type: none"> Basic outsourcing training (video editing, web development, photoshop, MS office) 	2016

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

Provided services through collaboration with

- **Collaboration with the Community-based Organizations (People's Organizations) through Local Government Institutions (Union and Upazila Parishads)**
- **Different GoB departments** (LGED, BWDB, MoWCA, DMB, DPE, DYD, DWA, DPHE etc.)

An Organisation for Sustainable Eco-sensitive and Vulnerable Communities

