Project title:
Entreprenuership Development for Economic Empowerment of Women.

An approach that will empower women and establish their rights in the family as well as in society.

Situation analysis of the project area:

Centre for Development Services (CDS) has been implementing the Women Entreprenuership Development in 4 wards of Chittagong City Corporation (CCC).

Chittagong is the second largest city of Bangladesh and a busy international seaport. The lure of higher incomes, along with perceived better provision of services, has attracted large numbers of the rural poor to the city. Slums have quickly taken over much of the city and are characterized by crowded living conditions, poor housing and poor access to health services, clean water, and sanitary facilities. As people have no land to grow food, they need income to buy it, which can be difficult to attain without the adequate resources.

The work of CDS focuses on the slum dwellers who have little opportunities to help themselves rise out of their abject living situations. The program covers 500 women who belong to 30 groups. All the women are slum dwellers who fall within the poverty line or under the poverty line. CDS is using a rights based approach to address social issues such as women’s rights, legal rights and reproductive rights. The project has been developed to ensure active participation of women in local economic activities through micro-enterpreneurship development.. CDS works with groups of 15 to 20 women and men, providing micro-credit ($20-$50 for each group) for activities like small trade, home-based poultry farming, and backyard agriculture. The entrepreneurs are also trained by CDS staff in business planning, product selection, feasibility assessment, financial management and marketing. At the end of the training period, eligible entrepreneurs are given credit ($200 each) to create small businesses like block printing, grocery shops and roadside hotels.

CDS has provided business skills training and micro-loans to over 500 poor women living in the slums of Chittagong. CDS has also provided follow-up and counseling to the over 500 women entrepreneurs and has steadily increased the number of women it provides loans to by 125% per year. In addition, CDS has conducted 500 trainings on different issues for more than 200 organizations and over 1000 individuals. There is distinct improvement in their economic situation as the women have more money in their bank accounts. The extra amount is invested in improving nutrition, their homes or put back in the business. Women are now becoming conscious of their rights and contributing in their family as well as in the community.

CDS has found that many women have still not realized the benefit of education for their children. They are reluctant to send their children to school, purchase education material or provide for extra nutrition. At present there are 149 pre-school children in the project area and this number will increase in the coming years. CDS hopes to start pre-school centers this year by motivating parents to give emphasis to education from an early age.

Project Objective :

· Develop small women enterprise

· Aware about women rights and other civic rights

· Institutional development through group formation of women

· Financial solvency through Savings and Credit

· Inculcate importance of education from an early age

Activities:

1. Credit support to women:

	Activity
	Target
	Remarks

	Credit to women
	50 (100)
	Number of women within bracket () will be given credit from previous revolving fund and rest women will be give credit from current project fund

Women living below the poverty line will be given credit to start income generation activities. The amount of loan will depend on the size of business and management capability. Eligible entrepreneurs will be given credit ($200 each) to create small businesses like block printing, grocery shops and roadside hotels.

2. Entreprenuership training

Train 50 women on entreprenurship development & business management to include concept of entrepreneurship development, characteristics and background of selection product, feasibility assessment, market survey, develop business plan etc. The training will include a variety of methods like brain storming, lecture and discussion, group discussion, case study and field visit.

3. Create job opportunity for fellow poor women group members

The women entrepreneurs will be motivated and encouraged to employ women from their respective group. Apart from employment this will help women have on the job training.

4. Link local financial institutions/exporters.

CDS will initiate dialogue with local financial institutions for funding bigger amount to help women scale their business. CDS will take the lead to start negotiations to link women entrepreneurs with banks and also explore possibilities to develop link with exporters (garments, handicrafts).

5. Encourage education among the children

	Activity
	Target
	Remarks

	Enrollment of Children
	80
	

CDS will select 80 children of school going age each year to develop a positive attitude for schooling. Conduct 01 pre-school class for 18-20 children for minimum 2 days in a week. There will be participatory low cost cooking demonstration and feeding for the children to improve nutritional status. Organize entertainment/play for those children to improve mental health. CDS will do advocacy for enrollment in the main stream school and continuation till level-5.

So in this regard CDS will try to select some women of under poverty line, who has children of school going age. It does not mean that only women with children of school going age will be given credit rather this will be addition to proposed women of under poverty level. As shown in the plan an additional number of women will be given credit. This will help and encouraged those women to continue education for children.

Project Output:

· Train 50 women entrepreneurs

· Provide credit to 150 women through the revolving fund

· Build awareness among 500 women about their rights

· Build capacity of group members and develop leadership and group management skill.

· Enroll eligible children in mainstream schools.

· Enroll 80 Pre-school children's mother has arranged/paid for school supplies and better food.

 Budget:

	
	

	
	

	Program Cost
	

	
	

	1. Credit to women to starting IGA
	

	50 women @ Tk.10,000 per women per year.
	7000

	
	

	2. Training of entrepreneurs 200X50
	500

	
	

	3. Class pre-school centers
	

	Tk. 150x32x12 month(1st Year)
	1500

	Tk. 165x32x12 month (2nd to 5th Year)
	

	
	

	4. Monitoring cost
	100

	Sub-total
	 9,100

	
	

	Personal & Administration cost
	 3,900

	Sub-total
	 3,900

	
	

	Grand Total
	13,000

