

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Prime Minister's Office	
<i>Prime Minister's Office</i>	
0301-1113 Special Shelter Project in Khurushkul	খুবুশকুল বিশেষ আশ্রয়ন প্রকল্প 60,000.00
0301-5822 Development Assistance for Development of Special Areas (Except Chittagong Hill Tracts)	বিশেষ এলাকার জন্য উন্নয়ন সহায়তা (পার্বত্য চট্টগ্রাম ব্যতীত) 10,000.00
Asrayan Projects Implementation Agency	
0331-5000 Ashrayan-3 (Development of Shelter House for Total 01 Lac Forcibly Displaced Myanmar Nationals and Necessary Island Security Infructure at Bhasan Char in Char Isshor Union, Hatia, Noakhali)	আশ্রয়ন-৩ (নোয়াখালী জেলার হাতিয়া উপজেলাধীন চরঈশ্বর ইউনিয়নস্থ ভাসানচরে বলপূর্বক বাস্তুচ্যুত মানায়নমারের ০১ লক্ষ নাগরিকের আবাসন এবং দ্বীপের নিরাপত্তার জন্য প্রয়োজনীয় অবকাঠামো নির্মাণ) 1.00
0331-6530 Asrayan Project - 2.	আশ্রয়ন-২ 118,999.00
Bangladesh Economic Zone Authority (BEZA)	
0305-1111 BEPZA Economic Zone, Mirsarai (1st Phase)	বেপজা অর্থনৈতিক অঞ্চল, মীরসরাই (১ম পর্যায়) 40,000.00
0305-1113 Basic Infrastructure Development for Japanese Economic Zone (JEZ) at Araihasar (Narayanganj) under Foreign Direct Investment Promotion Project (FDIPP) in Bangladesh	নারায়নগঞ্জের আড়াইহাজারে জাপানীজ অর্থনৈতিক অঞ্চলের জন্য অবকাঠামো উন্নয়ন 130,719.00
0305-1114 Establishment of Indian Economic Zone in Mirsarai	মিরসরাইয়ে ভারতীয় অর্থনৈতিক অঞ্চল স্থাপন 11,365.00
0305-1115 Establishment of WTP and DTW at Bangabandhu Sheikh Mujib Shilpanagar	বঙ্গবন্ধু শেখ মুজিব শিল্প নগর-এ পানি শোধনাগার ও গভীর নলকূপ স্থাপন 15,000.00
0305-1117 Establishment of water treatment plant and milk pipe at Bangabandhu Sheikh Mujib Industrial City	বঙ্গবন্ধু শেখ মুজিব শিল্পনগর (বিএসএমএসএন) উন্নয়ন প্রকল্প 18,387.00
0305-5001 Acquisition of Land for Establishment of Economic Zones (Araihasar, Narayanganj and Mirsarai Economic Zone).	অর্থনৈতিক অঞ্চল স্থাপনের নিমিত্ত ভূমি অধিগ্রহণ (আড়াইহাজার, নারায়নগঞ্জ ও মীরসরাই, চট্টগ্রাম অর্থনৈতিক অঞ্চল। 77,792.00
National Skills Development Authority(NSDA)	
0305-1118 National Skills Development Authority.	জাতীয় দক্ষতা উন্নয়ন কর্তৃপক্ষ। 1,640.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Cabinet Division	
<i>Ministry's Own</i>	
0401-1111 Platforms for Dialogue-Strengthening Inclusion and Participation in Decision Making and Accountability Mechanisms in Bangladesh	804.00
0401-1114 Support to the Central Management Committee's (CMC) Policy Guidance on Child Component of the NSSS	197.00
0401-1115 Technical Assistance for promoting Nutrition Sensitive Social Security Programmes (PNSSSP)	150.00
0401-1118 Technical Support for CRVS System Improvement in Bangladesh (Phase-4).	136.00
0401-5015 Social Security Policy Support Programme (SSPS) Programme.	581.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Bangladesh Election Commission Secretariat	
<i>Ministry's Own</i>	
0601-1111 Electronic Voting Machine (EVM) In Order to Apply ICT in Election System	28,199.00
0601-1112 Strengthening and Capacity Development of Election Commission Secretariat	1.00
0601-1113 Identification System for Enhancing Access to Services (IDES) Project (Phase II)	46,700.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Public Administration	
<i>Ministry's Own</i>	
0701-1113 Construction of Kustia Circuit House Building	2,542.00
0701-1114 Construction of Divisional Commissioner's New Office Building and Auditorium, Khulna	3,950.00
0701-1115 Extension of Sorkari Karmochari Haspatal into 500 Bed Hospital	10,000.00
0701-1116 Construction of Training Centre cum Dormitory Bhaban at BIAM Foundation	2,000.00
0701-1117 Lift Addition Project at 33 Circuit Houses of Bangladesh and Deputy Commissioner's Office, Thakurgaon	3,998.00
0701-1118 Construction of New Circuit House at Rangpur District	1,000.00
0701-1119 Establishment of National Academy for Development Administration (2nd Revised)	5,000.00
0701-5004 Strengthening Government Through Capacity Development of The BCS Cadre Officials (phase-2)	6,569.00
0701-5005 Construction of Administrative Convention Centre in Khulna City	5,000.00
BPATC	
0705-1111 Installation of the latest automatic perfecting printing machine, the latest stitching machine, the latest cutting machine for printing purposes of B.G. Press (1st Revised)	51.00
0705-5002 Enhancement of Training Capacity of BPATC	20,000.00
Bangladesh Civil Service Administration Academy (BCSAA)	
0707-1111 Survey Project for Establishment of Extended Campus of BCS Administration Academy at Mugarchar in Keraniganj Upazila of Dhaka District.	32.00
0707-5000 Capacity Building of Bangladesh civil Service Administration Academy.	411.00
Bangladesh Institute of Administration and Management (BIAM)	
0705-1113 Strengthening Institutional Capacity of BIAM for Conducting Core Courses	2,470.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Bangladesh Public Service Commission	
<i>Public Service Commission</i>	
0801-1111 Establishment of 7 Regional Offices of the BPSC Secretariat including its Strengthening	বাংলাদেশ সরকারী কর্ম কমিশন সচিবালয়ের ৭টি আঞ্চলিক কার্যালয় প্রতিষ্ঠাসহ সড়ামতা বৃদ্ধিকরণ
	3,600.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Finance Division	
Ministry's Own	
0901-1111 Supporting Technical Education and Skill Development Facility (STESDF)	সাপোর্টিং ট্যাকনিক্যাল এডুকেশন এন্ড স্কিল ডেভেলপমেন্ট ফ্যাসালিটি (এসটিইএসডিএফ) 1.00
0901-5014 Skills for Employment Investment Program (SEIP) (1st Revised)	স্কিলস ফর ইমপ্লয়মেন্ট ইনভেস্টমেন্ট প্রোগ্রাম (১ম সংশোধিত)। 63,648.00
Autonomous Bodies and Other Institutions	
0905-5000 Investment promotion and Financing Facility-2 (IPFF-2)	ইনভেস্টমেন্ট প্রমোশন এন্ড ফাইন্যান্সিং ফ্যাসালিটি-২ (আইপিএফএফ-২) 1,010.00

List of Project in ADP 2022-23

Project Description		Allocation (in Lakh)
Internal Resources Division (IRD)		
<i>Ministry's Own</i>		
1101-1113 Construction of Khulna tax building	খুলনা কর ভবন নির্মাণ	5,176.00
National Board of Revenue		
1103-1111 Construction of LC Station at Hili, Burimari & Banglabandha	হিলি, বুড়িমারি ও বাংলাবান্ধা এলসি স্টেশন নির্মাণ	2,540.00
1103-5001 Bond Management Automation Project (BMAP)	বন্ড ব্যবস্থাপনা স্বয়ংক্রিয়করণ	7,087.00
1103-5002 Bangladesh Regional Connectivity Project 1: National Single Window Implementation and Strengthening Customs Modernization.	বাংলাদেশ অঞ্চলিক যোগাযোগ প্রকল্প-১ঃ ন্যাশনাল সিঙ্গেল উইন্ডো এবং কাস্টমস আধুনিকায়ন জোরদারকরণ	21,500.00

List of Project in ADP 2022-23

Project Description		Allocation (in Lakh)
Financial Institution Division		
Bangladesh Bank		
1205-1114 Program to Support Safety Retrofits and Environment Upgrades in the Bangladeshi Ready Garments (RMG) Sector Project	বাংলাদেশের তৈরী পোশাক খাতের নিরাপত্তাজনিত সংস্কার ও পরিবেশগত উন্নয়ন প্রকল্প (১১২০১-২২৩০৩২২০০)	2,266.00
Investment Corporation of Bangladesh (ICB)		
1205-0002 Construction of 40 Storied ICB Building with 4 Basement.	৪-বেজমেন্টসহ ৪০ তলা বিশিষ্ট আইসিবি ভবন নির্মাণ	4,598.00
Insurance Development and Regularity Authority		
1205-1111 Development Insurance Sector of Bangladesh	বাংলাদেশের বীমা খাত উন্নয়ন (১১২০১-২২৪২২৩৯০০)	34,176.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Economic Relations Division (ERD)	
<i>Ministry's Own</i>	
1301-1111 Support to Bangladesh's Smooth and Sustainable Graduation From LDC Status	1,781.00
1301-1113 Strengthening Capacity of ERD Officials	243.00
1301-1114 World Bank-assisted Central Coordination Unit of the Private Investment and Digital Entrepreneurship	515.00
1301-1115 Knowledge for Development Management (K4DM) Phase-II	1,109.00
1301-5151 Japan Human Resources Development Programme (JDS).	3,321.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Planning Division	
Ministry's Own	
1401-1111 Special Research Program for the Government of Bangladesh	বাংলাদেশ সরকারের জন্য বিশেষ গবেষণা কার্যক্রম 600.00
1401-1114 National Resilience Programme (Programming Division Part)	ন্যাশনাল রেজিলিয়েন্স প্রোগ্রাম (প্রোগ্রামিং ডিভিশন পার্ট) 91.00
1401-1115 Strengthening the capacity of officers and staffs of Planning Division/Commission	পরিকল্পনা বিভাগ/কমিশনের কর্মকর্তা/কর্মচারীদের কর্মদক্ষতা বৃদ্ধিকরণ 1,200.00
1401-1116 Masters Programme in Bangladesh Institute of Development Studies	বাংলাদেশ উন্নয়ন গবেষণা প্রতিষ্ঠান (বিআইডিএস)-এর মাস্টার্স কার্যক্রম 154.00
1401-1117 Preparation and Monitoring of Medium Term Development Plans (8th Five Year Plan) to Implement SDGs and Vision-2041	টেকসই উন্নয়ন অভীষ্ট ও রূপকল্প-২০৪১ বাস্তবায়নে মধ্যমেয়াদী উন্নয়ন পরিকল্পনা (অষ্টম পঞ্চবার্ষিক পরিকল্পনা) প্রণয়ন ও পরিবীক্ষণ 418.00
1401-1121 Demonstration of Bangladesh Development Activities (Phase II)	বাংলাদেশের উন্নয়ন কর্মকাণ্ডের প্রদর্শন (২য় পর্যায়) 918.00
1401-5005 Enhanceability of NEC-ECNEC and Co-ordination wing by establishing digital database system and archive.	ডিজিটাল ডাটাবেজ সিস্টেম ও আর্কাইভ প্রতিষ্ঠার মাধ্যমে এনইসি-একনেক ও সমন্বয় অনুবিভাগের সক্ষমতা বৃদ্ধিকরণ। 215.00
1401-5012 Strengthening Development Budget Management System by Setting up a New Digital database system in the Programming Division	কার্যক্রম বিভাগে একটি নতুন ডিজিটাল ডাটাবেজ সিস্টেম স্থাপনের মাধ্যমে উন্নয়ন বাজেট ব্যবস্থাপনা পদ্ধতি শক্তিশালীকরণ 631.00
1401-5022 Strengthening Public Investment Management System (SPIMS).	স্ট্রেন্গদেনিং পাবলিক ইনভেস্টমেন্ট ম্যানেজমেন্ট সিস্টেম প্রকল্প। 585.00
1401-5024 Urban Resilience Project (URP): Project Coordination and Monitoring Unit (PCMU) Part	আরবান রিজিলিয়েন্স প্রজেক্ট : প্রজেক্ট কো-অর্ডিনেশন এন্ড মনিটরিং ইউনিট (ইউআরপিসিএমইউ) পার্ট 647.00
1401-5090 Special Purpose Development Assistance.	বিশেষ প্রয়োজনে উন্নয়ন সহায়তা। 115,900.00
General Economic division (GED)	
1401-1118 Support to the Implementation of the Bangladesh Delta Plan-2100	সাপোর্ট টু দি ইমপ্লিমেন্টেশন অব দি বাংলাদেশ ডেল্টা প্লান-২১০০ 1,613.00
1401-1119 Strengthening Digital Processing of Project (SDPP)	উন্নয়ন প্রকল্পের ডিজিটাল প্রক্রিয়াকরণে সক্ষমতা বৃদ্ধিকরণ (এসডিপিপি) 2,000.00
1401-5029 Formulation of Sectoral Plan and Capacity Development of Concerned Officials for More Effective Public Investment	সরকারি বিনিয়োগ অধিকতর কার্যকর করার জন্য সেক্টর পরিকল্পনা প্রণয়ন ও সংশ্লিষ্ট কর্মকর্তাদের সক্ষমতা উন্নয়ন 400.00
1401-5032 Strengthening the Capacity of Development Planning Super Structure for Achieving the Developed Country Status	উন্নত দেশের মর্যাদা অর্জনের লক্ষ্যে পরিকল্পনা পরিকাঠামোর সক্ষমতা বৃদ্ধিকরণ 500.00
Socio Economic Infrastructure Division	
1401-1122 Enhancement of overall capacity including preparation and monitoring of Sector Action Plan for the sectors covered by the Department of Socio-Economic Infrastructure.	আর্থ-সামাজিক অবকাঠামো বিভাগের আওতাধীন সেক্টরসমূহের জন্য সেক্টর অ্যাকশন প্ল্যান প্রণয়ন ও পরিবীক্ষণসহ সার্বিক সক্ষমতা বৃদ্ধিকরণ 450.00

List of Project in ADP 2022-23

Project Description		Allocation (in Lakh)
Implementation Monitoring and Evaluation Division (IMED)		
<i>Ministry's Own</i>		
1501-1111 Strengthening of Capacity of IMED by Utilizing Result based Monitoring & Evaluation Method	ফলাফলভিত্তিক পরিবীক্ষণ ও মূল্যায়ন পদ্ধতির কার্যকর ব্যবহারের আইএমইডি'র সজ্জামতা বৃদ্ধি	500.00
1501-5001 Digitizing Implementation Monitoring and Public Procurement Project (DIMAPPP).	ডিজিটাইজিং ইমপ্লিমেন্টেশন মনিটরিং এন্ড পাবলিক প্রোকিউরমেন্ট প্রজেক্ট	20,000.00
1501-5002 Capacity Development for Monitoring and Reporting to Increase the Effective Coverage of Basic Social Services (CDMRI-ECBSS) for Children and Women in Bangladesh (Phase-2)	ক্যাপাসিটি ডেভেলপমেন্ট ফর মনিটরিং এন্ড রিপোর্টিং টু ইনক্রিজ দি ইফেক্টিভ কভারেজ অফ বেসিক সোস্যাল সার্ভিস (সিডি এন্ড এমআরআইসিবিএসএস) ফর দি চিলড্রেন এন্ড উইমেন ইন বাংলাদেশ (ফেজ-২)	204.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Statistics and Informatics Division	
Bangladesh Bureau of Statistics	
1631-1113 Improvement of GDP compilation and Rebasing of Indices Project	184.00
1631-1115 National Strategy for the Development of Statistics (NSDS) Implementation Support	4,400.00
1631-1117 Strengthening Environment, Climate Change and Disaster Statistics (ECDS) Project	620.00
1631-1118 Survey on Persons with Disability 2019 Project	48.00
1631-1120 Population and Housing Census 2021 Project	3,157.00
1631-1121 Khanar Expenditure Sensus	565.00
1631-1122 Development of information in the labour market through labour force survey	301.00
1631-1123 Sustainable Development Objective Monitoring Practical Literacy Assessment Survey (LAS) Project	373.00
1631-1124 Measurement ICT Access and Use by Households and Individuals Project	210.00
1631-1125 Sample Vital Registration System (SVRS) in Digital Platform Project	80.00
1631-1126 Food Security Statistics Project	300.00
1631-5008 Agriculture (Crops, Fisheries & Livestock) Census-2018 Project (1st Revised).	1,053.00
1631-5013 National Household Database (NHD).	1,609.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Commerce	
<i>Ministry's Own</i>	
1701-0005 Eradication of Rural Poverty by Extension of Small Holding Tea Cultivation in Lalmonirhat.	173.00
1701-1112 Export Diversification and Competitiveness Development Project (EIF Tier-II)	684.00
1701-1115 Diagnostic Trade Integrated Study Update (DTISU) of Bangladesh Trade Roadmap Another Sustainable Graduation (TRSG)	97.00
1701-5004 Bangladesh Regional Connectivity Project-1: MOC Component	2,065.00
1701-5005 Export Competitiveness for Jobs	18,051.00
Export Development Bureau	
1705-5011 Construction of Bangladesh-China Friendship Exhibition Centre.	1,389.00
Bangladesh Tea Board	
1705-5000 Extension of Small Holding Tea Cultivation in Chittagong Hill Tracts.	132.00
Trading Corporation of Bangladesh (TCB)	
1705-1111 Construction of warehouses for Chattogram, Sylhet and Rangpur Regional Offices to increase TCB's emergency stockpile capacity	1,500.00
Bangladesh Trade and Tariff Commission	
1705-1112 Capacity Building project of Bangladesh Trend and Tariff Commission.	170.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Foreign Affairs	
<i>Ministry's Own</i>	
1801-1111 Construction of Bangladesh Chancery Complex and Ambassador's Residence in Thimpu	1,050.00
1801-1112 Construction of Bangladesh Chancery Building and Ambassador's Residence in Berlin, Germany	934.00
1801-1114 Construction of Bangladesh House (Ambassador Residence) in Riyadh, Saudi Arabia	964.00
1801-1115 Construction of Bangladesh Chancery Complex in Jeddah, Saudi Arabia	423.00
1801-1116 Construction of Bangladesh Chancery Bhaban Canberra, Australia	3,565.00
High Commissions	
1812-5000 Construction of Bangladesh Chancery Complex and High Commissioner's Residence in Bandar Seri Begawan, Brunei	1,735.00
1812-5010 Construction of Bangladesh Chancery Complex in Islamabad, Pakistan.	1,470.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Defence	
Survey of Bangladesh	
1911-1111 Preparation of large scale topographical maps of Dhaka city and surroundings by acquisition of aerial photographs	200.00
1911-1112 Densification of Global Navigation Satellite System (GNSS) Continuously Operating Reference Station (CORS) and Modernization of Tidal Station in Bangladesh	6,500.00
1911-1113 Establishment of National Spatial Data Infrastructure (NSDI) for Bangladesh	300.00
Meteorological Department	
1913-5000 Strengthening Meteorological Information Services and Early Warning System (Component-A).	5,663.00
1913-5001 Development of weather radar in Dhaka and Rangpur.	5,876.00
Bangladesh Army	
1931-1111 Expansion of infrastructure facilities of 12 existing cadet collages	4,956.00
1931-1114 Construction of Officer's Mess & BOQ for DSCS's in Mirpur Cantonment	8,000.00
1931-1115 Vertical Extension of Existing 'C/D' Type Quarter National Defence College (NDC) at Mirpur Cantonment	764.00
1931-1116 Modernization of Chittagong, Comilla and Mymensingh (Eishal) Military Farm	3,010.00
1931-5000 Establishment of 99 Composite Bridge for Security and Technical Support of Padma Multipurpose Bridge Project.	22,247.00
1931-5021 Establishment of Sheikh Hasina Cantonment Barisal.	43,300.00
1931-5022 Construction of Mujib Battery Complex at Artillery Centre and School Chatogram.	3,618.00
Bangladesh Navy	
1933-1111 Infrastructure Development of Mongla Commander Flotilla West (Comflot West).	4,000.00
1933-5011 Construction of BNA Bangabandhu Complex, Patenga, Chittagong.	35,000.00
Bangladesh Air Force	
1934-1111 Establishment of Airmen Training Institute of BAF Zahurul Haque in Chattogram	3,466.00
Directorate General of Forces Intelligence (DGFI)	
1905-1111 Telecommunication, ICT Infrastructure, Human Resource Development and Technical Capacity Building of DGFI. (TIHDTCB)	35,000.00
Directorate General Defence Purchase	
1905-1114 Electronic Defense Procurement	1,000.00
Department of Military Lands & Cantonments	

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Defence	
Department of Military Lands & Cantonments	
1905-1115 Construction of 02 (two) school buildings in Postagola and Kadirabad cantonments and construction of CEO's office and MEO office complex in Chittagong cantonment.	পোস্টাগোলা ও কাদিরাবাদ সেনানিবাসে ০২ (দুই)টি বিদ্যালয় ভবন এবং চট্টগ্রাম সেনানিবাসে সিইও'র অফিস ও এমইও অফিস কমপ্লেক্স নির্মাণ 1,500.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Law and Justice Division	
<i>Ministry's Own</i>	
2101-1112 Strengthening Capacity of Judicial System for Child Protection in Bangladesh	231.00
2101-1113 Construction of 15-storied building at the present site of Bangladesh Bar Council building	1.00
2101-5000 Capacity Building of Law and Justice Division for Strengthening Subordinate Judiciary Management.	1,593.00
2101-5020 Construction of Chief Judicial Magistrate Court Building in 64 Districts Head Quarter of Bangladesh (1st phase).	19,824.00
Directorate of Registration	
2161-5000 Construction of Registry and Sub-Registry Office Bahabn in Several District (2nd Phase).	9,204.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Public Security Division	
<i>Autonomous Bodies & Other Institutions</i>	
2205-1111 Child Protection and Monitoring	চাইল্ড প্রটেকশন এন্ড মনিটরিং (১২২০১-২২৩০২৮৪০০) 1.00
Bangladesh Police Directorate	
2211-1111 Construction of RAB Forces HQ Complex	র‍্যাব ফোর্সেস সদর দপ্তর নির্মাণ (১২২০২-২২৪২০১১০০) 10,000.00
2211-1114 Construction of 9 residential tower buildings for Bangladesh Police at different places in Bangladesh	বাংলাদেশের বিভিন্ন স্থানে পুলিশের ৯টি আবাসিক টাওয়ার ভবন নির্মাণ 25,355.00
2211-1115 9 residential tower buildings for police members in the Dhaka Metropolitan area	ঢাকা মেট্রোপলিটন এলাকায় ৯টি আবাসিক টাওয়ার ভবন নির্মাণ 28,000.00
2211-1116 Construction of residential buildings for senior officials of Bangladesh Police	বাংলাদেশ পুলিশের উর্ধ্বতন কর্মকর্তাদের জন্য আবাসিক ভবন নির্মাণ 4,800.00
2211-1117 Construction of Counter Terrorism and Transitional Crime Prevention Center for Bangladesh Police	বাংলাদেশ পুলিশের সন্ত্রাস দমন ও আন্তর্জাতিক প্রতিরোধ কেন্দ্র নির্মাণ 6,000.00
2211-1121 Highway police capacity increase	হাইওয়ে পুলিশের সড়ামতা বৃদ্ধি 5,000.00
2211-1122 Enhance the vocational and technical capabilities of RAB	র‍্যাব এর কারিগরি ও প্রযুক্তিগত সড়ামতা বৃদ্ধিকরণ 5,000.00
2211-1124 Increasing the capacity of RAB Forces	র‍্যাবের আভিযানিক সড়ামতা বৃদ্ধি 10,000.00
2211-1125 Enhancement the Capacity of Dhaka Metropolitan Police on Counter terrorism and Public Security	সন্ত্রাসবাদ ও জননিরাপত্তা নিশ্চিতকল্পে ঢাকা মেট্রোপলিটন পুলিশের সড়ামতা বৃদ্ধি 1.00
2211-5014 Construction 5 nos RAB Complex and One RAB Training School Complex (2nd revised)	৫টি র‍্যাব কমপ্লেক্স এবং একটি র‍্যাব ট্রেনিং স্কুল কমপ্লেক্স নির্মাণ (২য় সংশোধিত)। 10,650.00
2211-5017 Strengthening the Operational Capacity and Efficiency of Dhaka Metropolitan Police.	ঢাকা মেট্রোপলিটন পুলিশের অপারেশন সমতা ও দতা বৃদ্ধিকরণ। 900.00
2211-5018 Construction of RRF Police Lines and APBN Police Lines in Barisal and Sylhe.	বরিশাল ও সিলেট আর্মড পুলিশ ব্যাটালিয়ন (এপিবিএন) এবং রেঞ্জ রিজার্ভ (আরআরএফ) পুলিশ লাইন নির্মাণ 6,600.00
2211-5019 Construction of Barisal Metropolitan and Khulna District Police Line.	বরিশাল মেট্রোপলিটন ও খুলনা জেলা পুলিশ লাইন নির্মাণ 1.00
Boarder Guard Bangladesh	
2231-1112 Construction of 73 BOP's in Border Areas of Border Guard Bangladesh.	সীমান্ত এলাকায় বিজিবি'র ৭৩টি কম্পোজিট/আধুনিক বিওপি নির্মাণ প্রকল্প 9,748.00
2231-1113 Construction of Different Infrastructure of New formed Battalion Narayanganj (62 BGB) of Border Guard Bangladesh	বর্ডার গার্ড বাংলাদেশ এর নবসজ্জিত নারায়নগঞ্জ (৬২ বিজিবি) ব্যাটালিয়নের অবকাঠামোগত বিভিন্ন স্পাণনা নির্মাণ 10,000.00
Coast Guard	
2271-1111 Building the Logistics and Fleet Maintenance Facility for Bangladesh Coast Guard	বাংলাদেশ কোস্টগার্ডের লজিস্টিকস ও ফিট মেইনট্যানেন্স প্যাসিলিটিজ গড়ে তোলা 16,300.00
2271-1112 Improvement of rescue capacities in the coastal and inland waters.	উপকূলীয় এবং অভ্যন্তরীণ জলসীমায় উদ্ধার সড়ামতা বৃদ্ধিকরণ 20.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Primary and Mass Education	
Department of Primary Education	
2431-1111 Fourth Primary Education Development Program (PEDP-4)	875,857.00
2431-1114 Establishment of Computer and Language Labs in 509 Govt. primary schools in Bangladesh	1,694.00
2431-1115 Expansion of Cub Scouting in Primary Schools (4th Phase)	5,000.00
2431-1116 Project on Preparation of Primary Level Student Profile	5,780.00
2431-1117 Establishment & Infrastructure Development including Beautification of Govt. Primary Schools in Dhaka City and Purbachal Project	30,000.00
2431-1118 Support to Quality Enhancement in Primary Education	455.00
2431-1119 Bangladesh Covid-19 School Sector Response (CSSR)	5,368.00
2431-5001 Need-based Infrastructure Dev. of Government Primary School (1st Phase).	150,000.00
2431-5006 Need-based Infrastructure Development of new nationalized government primary school development (1st Phase)	80,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Secondary and Higher Education Division	
Department of Secondary & Higher Education	
2531-1111 Establishment of 9 Government Secondary Schools	৯টি সরকারী মাধ্যমিক বিদ্যালয় স্থাপন 5,000.00
2531-1113 Generation Breakthrough Project (Phase-II)	জেনারেশন ব্রেক থ্রু প্রকল্প, পর্যায়-২ 44.00
2531-5000 Fostering Opportunities of Science Education for Government Colleges. (FOSEP)	সরকারি কলেজসমূহে বিজ্ঞান শিক্ষার সুযোগ সম্প্রসারণ 45,000.00
2531-5001 Development of Government Secondary Schools.	সরকারি মাধ্যমিক বিদ্যালয়সমূহের উন্নয়ন 35,000.00
2531-5002 ICT for Education in Secondary and Higher Secondary Level (2nd Phase).	আইসিটি'র মাধ্যমে মাধ্যমিক ও উচ্চ মাধ্যমিক স্তরে শিক্ষার প্রচলন (২য় পর্যায়) 27,182.00
2531-5003 Establishment of 10 Secondary Schools (government) at the Peripheral Areas of Dhaka City	ঢাকা শহর সন্নিকটবর্তী এলাকায় ১০টি সরকারি মাধ্যমিক বিদ্যালয় স্থাপন 24,815.00
2531-5015 Development of the Selected Non-government Colleges for Improvement of Education through Information Technology.	তথ্য প্রযুক্তির সহায়তায় শিক্ষার মানোন্নয়নের লক্ষ্যে নির্বাচিত (বেসরকারী কলেজসমূহের উন্নয়ন)। 40,000.00
2531-5026 Secondary Education Sector Investment Program. (SESIP)	সেকেন্ডারী এডুকেশন ইনভেস্টমেন্ট প্রোগ্রাম (সেসিপ)। 27,400.00
2531-5028 National academy for autism and neurodevelopment disability (NAAND) (2nd Revised)	ন্যাশনাল একাডেমী ফর অটিজম এন্ড নিউরোডেভেলপমেন্ট ডিসএবিলাটি (এনএএএনডি) (২য় সংশোধিত) 840.00
2531-8064 Development of Post Graduate Government Colleges at the District Headquarters for Improving Quality of Education.	শিক্ষার মান উন্নয়নের লক্ষ্যে জেলা সদরে অবস্থিত ৭০ সরকারী পোস্ট গ্র্যাজুয়েট কলেজসমূহের উন্নয়ন। 10,000.00
University Grants Commission	
2561-1111 Development of Bangladesh University Professionals (Phase-1)	বাংলাদেশ ইউনিভার্সিটি অব প্রফেশনালস এর উন্নয়ন (১ম পর্যায়) 17,127.00
2561-1112 Further Development of Bangladesh Agricultural University	বাংলাদেশ কৃষি বিশ্ববিদ্যালয়ের অধিকতর উন্নয়ন 20,000.00
2561-1113 Establishment of New Campus of Jagannath University: Land Acquisition and Development	জগন্নাথ বিশ্ববিদ্যালয়ের নতুন ক্যাম্পাস স্থাপন, ভূমি অধিগ্রহণ ও উন্নয়ন 47,044.00
2561-1114 Further Development of Comilla University	কুমিল্লা বিশ্ববিদ্যালয়ের অধিকতর উন্নয়ন 30,405.00
2561-1115 Further Development Project for Jahangir Nagar University	জাহাঙ্গীরনগর বিশ্ববিদ্যালয় এর অধিকতর উন্নয়ন 39,712.00
2561-1116 Establishment of Sheikh Hasina University Netrokona	শেখ হাসিনা বিশ্ববিদ্যালয় স্থাপন প্রকল্প 78,996.00
2561-1117 Development of Islamic University (3rd Phase)	ইসলামী বিশ্ববিদ্যালয়ের উন্নয়ন (৩য় পর্যায়) 21,200.00
2561-1118 Expansion of Academic Activities of Khulna University of Engineering & Technology	খুলনা প্রকৌশল ও প্রযুক্তি বিশ্ববিদ্যালয়ের অবকাঠামো ও একাডেমিক কার্যক্রম সম্প্রসারণ 42,959.00
2561-1119 Establishment of Permanent Campus of Bangabandhu Sheikh Mujibur Rahman Maritime University	বঙ্গবন্ধু শেখ মুজিবুর রহমান মেরিটাইম ইউনিভার্সিটি, বাংলাদেশ এর স্থায়ী ক্যাম্পাস নির্মাণ 71,900.00
2561-1120 Development of Pabna University of Science and Technology	পাবনা বিজ্ঞান ও প্রযুক্তি বিশ্ববিদ্যালয়ের উন্নয়ন 19,891.00
2561-1121 German-Bangladesh Higher Education Network for Sustainable Textiles (HEST)	জার্মান-বাংলাদেশ হায়ার এডুকেশন নেটওয়ার্ক ফর সাসটেইনেবল টেক্সটাইলস 84.00
2561-1124 Further Development of Patuakhali Science and Technology University	পটুয়াখালী বিজ্ঞান ও প্রযুক্তি বিশ্ববিদ্যালয়ের অধিকতর উন্নয়ন 16,451.00
2561-1126 Further Development of Shahjalal University of Science & Technology	শাহজালাল বিজ্ঞান ও প্রযুক্তি বিশ্ববিদ্যালয়ের অধিকতর উন্নয়ন 18,400.00
2561-1127 Establishment of an Applied Bioengineering Research Incubator at Bangladesh Engineering University	বাংলাদেশ প্রকৌশল বিশ্ববিদ্যালয়ে একটি অ্যাপ্লাইড বায়োইঞ্জিনিয়ারিং গবেষণা ইনকিউবেটর স্থাপন 15.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Secondary and Higher Education Division	
University Grants Commission	
2561-1128 Integrated Feasibility Study for the Bangamata Sheikh Fazilatunnesa Mujib Science and Technology Development Project	3.00
2561-1129 Establishment of Bangabandhu Sheikh Mujibur Rahman Aviation and Aerospace University	363.00
2561-5000 Academic and Infrastructural Development of Jessore University of Science and Technology	2,334.00
2561-5001 Establishment of Chittagong Veterinary and the Second Campuses Animal Sciences University,	5,000.00
2561-5002 Enhancement of Physical and Academic facilities of Noakhali Science and Technology University.	4,500.00
2561-5003 Further Infrastructure Development of Khulna University	18,738.00
2561-5005 Further development of Sher-e-Bangla Agricultural University	4,000.00
2561-5007 Further development of Dhaka University of Engineering and Technology	12,730.00
2561-5009 The College Education Development Project.	38,978.00
2561-5012 Strengthening the physical facilities and research capabilities of the Bangabandhu Sheikh Mujibur Rahman Agricultural University. of	5,145.00
2561-5013 Physical infrastructure development of Rajshahi University.	19,618.00
2561-5016 Construction of academic and residential buildings of Dhaka University	3,160.00
2561-5018 Improvement of Chittagong Engineering and Technology University.	10,020.00
2561-5019 Further Development of Rajshahi University of Engineering & Technology	12,000.00
2561-5030 Project for Research and Capacity Building of the Institute of Marine Sciences and Fisheries of The University of Chittagong	121.00
2561-5032 Islamic Arabic University	3,096.00
2561-5034 Establishment of Three Regional Offices for National University Project	3,700.00
2561-5035 Further Development of Sahjalal Science & Technology University (Phase-II)	7,500.00
2561-5036 Development of Physical Infrastructure of Jatiya Kabi Nazrul Islam University	59,800.00
2561-5065 Special Development of Begum Rokeya University, Rangpur	1,500.00
2561-5073 Establishment of Rangamati Science and Technology University.	3,400.00
2561-5074 Construction of two Academic Buildings and an Auditorium Building at Sylhet Agricultural University.	1,090.00
2561-5078 Development of Bangladesh University of Textiles	5,612.00
2561-5079 Further Expansion and Development of Bangabandhu Sheikh Mujibur Rahman Science and Technology University (Revised).	8,200.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Secondary and Higher Education Division	
University Grants Commission	
2561-5092 Development of Bangladesh University of Professionals	বাংলাদেশ ইউনিভারসিটি অব প্রফেশনাল এর উন্নয়ন। 12,422.00
Bureau of Educational Information and Statistics	
2579-1111 Establishment of the 160 Upazila ICT Training and Resource Centre of Education (UITRCE) - Phase-2	এস্টাবলিশমেন্ট অব ১৬০ উপজেলা আইসিটি ট্রেনিং এ- রিসোর্স সেন্টার, ফর এডুকেশন (ইউআইটিআরসিই) ব্যানবেইস, এমওইডিইউ (২য় পর্যায়) (১২৫০৭-২২৩০১৫৭০০) 40,157.00
2579-1112 Establishment of Integrated Education Information Management System (IEIMS)	এস্টাবলিশমেন্ট অব ইন্টিগ্রেটেড এডুকেশনাল ইনফরমেশন ম্যানেজমেন্ট সিস্টেম (আইইআইএমএস) 11,669.00
Department of Education Engineering	
2571-1111 Infrastructure Development of Birsreshtha Munshi Abdur Rouf Public College, B.G.B Headquarter, Dhaka	বীরশ্রেষ্ঠ মুন্সী আব্দুর রউফ পাবলিক কলেজ, বিজিবি হেড কোয়ার্টার, ঢাকা এর অবকাঠামো উন্নয়ন (১২৫০৩-২২৪১২৩৬০০) 1,353.00
2571-1112 Development of Selected Non-government Secondary Schools	নির্বাচিত বেসরকারী মাধ্যমিক বিদ্যালয়সমূহের উন্নয়ন (১২৫০৩-২২৪১৪৯৩০০) 199,500.00
2571-1113 Vertical Extension of Selected Non-government Secondary Schools	নির্বাচিত বেসরকারী বিদ্যালয়সমূহের উর্দ্ধমুখী সম্প্রসারণ (১২৫০৩-২২৪১৪৯৪০০) 150,000.00
2571-1114 Infrastructure development of 3 non-government colleges of Gopalganj, Madaripur and Rajbari District	গোপালগঞ্জ, মাদারীপুর ও রাজবাড়ী জেলার ৩টি বেসরকারি কলেজের অবকাঠামো উন্নয়ন 1,000.00
2571-1115 Infrastructure development of Military collegiate school, Khulna	মিলিটারি কলিজিয়েট স্কুল খুলনা এর অবকাঠামো উন্নয়ন 2,500.00
2571-1117 Infrastructure development of Sheikh Rasel high school, sadar, Gopalganj and Sher-e-Bangla Women college, Sutrapur, Dhaka	শেখ রাসেল উচ্চ বিদ্যালয়, সদর গোপালগঞ্জ ও শেরে বাংলা বালিকা মহাবিদ্যালয়, সূত্রাপুর, ঢাকা এর অবকাঠামো উন্নয়ন 3,000.00
2571-1118 Development of selected 9 government colleges	নির্বাচিত ৯টি সরকারি কলেজের উন্নয়ন 15,000.00
2571-1119 Infrastructure development of 2 government and 1 non-government educational institute in Noakhali and Feni district	নোয়াখালী ও ফেনী জেলায় ২টি সরকারি ও ১টি বেসরকারি শিড্ডা প্রতিষ্ঠানের অবকাঠামো উন্নয়ন 2,500.00
2571-1120 Development of selected educational institutes in the Haor area of Kishoreganj District	কিশোরগঞ্জ জেলার হাওর এলাকায় নির্বাচিত শিড্ডা প্রতিষ্ঠানসমূহের উন্নয়ন 15,145.00
2571-1121 Development of Infrastructure 3 Colleges at Dhaka Madaripur & Rangpur	ঢাকা, মাদারীপুর ও রংপুর জেলার ৩টি কলেজের অবকাঠামো উন্নয়ন 5,000.00
2571-1122 Infrastructure Development of 5 Educational Institutions in Sylhet and Sunamganj Districts	সিলেট ও সুনামগঞ্জ জেলার ৫টি শিড্ডা প্রতিষ্ঠানের অবকাঠামো উন্নয়ন 2,500.00
2571-1123 Development of Selected educational Institutions in Haor Area	হাওর এলাকার নির্বাচিত শিড্ডা প্রতিষ্ঠানসমূহের উন্নয়ন 35,000.00
2571-5001 Improvement of Maligaon Adarsha High School at Daudkandi Upazilain Comilla district.	কুমিল্লা জেলার দাউদকান্দি উপজেলার মালিগাঁও আদর্শ উচ্চ বিদ্যালয় উন্নয়ন 692.00
2571-5019 Establishment of Paikgacha Agriculral College, Khulna.	পাইকগাছা কৃষি কলেজ স্থাপন, খুলনা। 3,000.00
2571-5021 Strengthening the Education Engineering Department by establishing head Quarter and District Offices.	সদর দপ্তর ও জেলা কার্যালয় স্থাপনের মাধ্যমে শিক্ষা প্রকৌশল অধিদপ্তর শক্তিশালীকরণ। 10,000.00
Bangladesh Scouts	
2505-1111 Development of Regional Scout Training Centre, Lalmai, Cumilla	আঞ্চলিক স্কাউট প্রশিক্ষণ কেন্দ্র, লালমাই, কুমিল্লা এর উন্নয়ন 1,890.00
2505-1112 Construction of Sylhet Regional and Maulovibazar District Scout Bhaban	সিলেট অঞ্চল ও মৌলভীবাজার জেলার স্কাউট ভবন নির্মাণ 1,990.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Secondary and Higher Education Division	
<i>Bangladesh Scouts</i>	
2505-5000 Construction of scout extension and scout building of বাংলাদেশ স্কাউটিং সম্প্রসারণ ও স্কাউট শতাব্দি ভবন নির্মাণ। Bangladesh Scouts	2,911.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Science and Technology	
Ministry's Own	
2601-1112 Establishment of Physical Protection System of Rooppur Nuclear Power Plant (PPS)	রূপপুর পারমাণবিক বিদ্যুৎ কেন্দ্রের ভৌত সুরক্ষা ব্যবস্থা (পিপিএস) 79,513.00
Bangladesh Atomic Energy Commission	
2605-1112 Improvement and modernization of the laboratory Facilities of Institute of Electronics	ইনস্টিটিউট অব ইলেকট্রনিক্স এর গবেষণাগার সুবিধা উন্নয়ন ও আধুনিকায়ন 624.00
2605-1113 Establishment of Cyclotron & PET-CT at Institute of Nuclear Medicine & Allied Sciences (INMAS) Mymensingh & Chattogram and Cyclotron facilities at Institute of Nuclear Medical Physics (INMP)	ইনস্টিটিউট অব নিউক্লিয়ার মেডিসিন এন্ড এ্যালায়েড সায়েন্সেস (ইনমাস) ময়মনসিংহ ও চট্টগ্রামে সাইকোট্রন ও পেট-সিটি এবং ইনস্টিটিউট অব নিউক্লিয়ার মেডিকেল ফিজিক্স (আইএনএমপি), সাভারে সাইকোট্রন সুবিধাদি স্থাপন 35,200.00
2605-1115 establishment of Calibration and Quality control Facilities laboratory for Radiotherapy Diagnostic Radiology and Neutron Radiation	রেডিওথেরাপি ডায়াগনস্টিক ও নিউট্রন ক্রমাংকন ও মান নিয়ন্ত্রণের সুবিধাদি স্থাপন 1,071.00
2605-1116 Balancing, Modernization, Refurbishment and Extension (BMRE) of Safety Facilities of 3 MW Research Reactor Facility at AERE, Davao, Dhaka.	সাভারস্থ পরমাণু শক্তি গবেষণা প্রতিষ্ঠানের ৩ মেগাওয়াট ড়ামতা সম্পন্ন গবেষণা রিঅ্যাক্টর ফ্যাসিলিটির সেফটি সিস্টেমের সমন্বয়সাধন, আধুনিকীকরণ, রক্ষণাবেক্ষণ ও বর্ধিতকরণ 1,829.00
2605-1127 Strengthening the existing gamma source of Bangladesh Atomic Energy Commission	বাংলাদেশ পরমাণু শক্তি কমিশনের বিদ্যমান গামা সোর্স শক্তিশালীকরণ 2,086.00
2605-1130 Modernization and expansion of services and research facilities of Institute of Tissue Banking and Biometallic Research	ইনস্টিটিউট অব টিস্যু ব্যাংকিং এন্ড বায়োমেট্রিয়াল রিসার্চ এর সেবা ও গবেষণা সুবিধাদির আধুনিকায়ন ও সম্প্রসারণ 4,872.00
2605-1131 Modernization of laboratory and enhancement of service capacity in 3 departments of Atomic Energy Center, Dhaka (Department of Chemistry, Department of Health Physics, Department of Testing Physics)	ঢাকাস্থ পরমাণু শক্তি কেন্দ্রের ৩টি বিভাগের (রসায়ন বিভাগ, স্বাস্থ্য পদার্থ বিজ্ঞান বিভাগ, পরীক্ষণ পদার্থ বিজ্ঞান বিভাগ) গবেষণাগার আধুনিকায়ন ও সেবার সড়ামতা বৃদ্ধিকরণ 2,414.00
2605-5002 Construction of Rooppur Nuclear Power Plant	রূপপুর পারমাণবিক বিদ্যুৎ কেন্দ্র নির্মাণ 1,339,560.00
2605-5008 Establishment of Institute of Nuclear Medicine and Allied Sciences (INMAS) at 8 Medical collage Hospital campuses in the country	দেশের ৮টি মেডিকেল কলেজ হাসপাতাল ক্যাম্পাসে ইনস্টিটিউট অব নিউক্লিয়ার মেডিসিন এন্ড এ্যালায়েড সায়েন্সেস (ইনমাস) স্থাপন 25,580.00
Bangladesh Council for Scientific and Industrial Research	
2605-1111 Augmentation of Chemical Metrology Infrastructure	কেমিক্যাল মেট্রোলজি অবকাঠামো সমৃদ্ধকরণ 2,857.00
2605-1118 Strengthening Institute of Glass and Ceramic Research and testing (IGCRT) of BCSIR	বিসিএসআইআর-এর কাঁচ ও সিরামিক গবেষণা ও পরীক্ষণ ইনস্টিটিউট (আইজিসিআরটি) শক্তিশালীকরণ 96.00
2605-1119 establishment of Hydrogen Energy laboratory	হাইড্রোজেন এনার্জি গবেষণাগার স্থাপন 747.00
2605-1124 Establishment of Research Facilities on Processing of safe and healthy dry fish and indoor farming at BCSIR centre Dhaka and Chattogram	বিসিএসআইআর ঢাকা ও চট্টগ্রাম কেন্দ্রে নিরাপদ ও স্বাস্থ্যকর শুটকী মাছ প্রক্রিয়াকরণ এবং ইনডোর ফার্মিং গবেষণা সংক্রান্ত সুবিধাদি স্থাপন 3,541.00
2605-1125 Mobile Science Fair-BCSIR	ভ্রাম্যমান বিজ্ঞান প্রদর্শনী-বিসিএসআইআর 624.00
2605-1129 Development of practical capacity in IFST's food processing research	আইএফএসটি এর খাদ্যপণ্য প্রক্রিয়াজাতকরণ গবেষণায় প্রায়োগিক ড়ামতা উন্নয়ন 3,024.00
2605-5009 Establishment of Bio-equivalence studies and Pharmaceutical sciences.	ইনস্টিটিউট অব বায়োটেকনোলজি স্টাডিজ এন্ড ফার্মাসিউটিক্যাল সাইন্সেস প্রতিষ্ঠাকরণ 2,195.00
National Science and Technology Museum	
2605-1134 Bangabandhu Sheikh Mujibur Rahman Space Observation Center	বঙ্গবন্ধু শেখ মুজিবুর রহমান মহাকাশ অবলোকন কেন্দ্র 8,500.00
National Institute of Bio-Technology (NIB)	
2605-1120 Establishment of National Gene Bank	জাতীয় জীন ব্যাংক স্থাপন 20,928.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Science and Technology	
National Institute of Bio-Technology (NIB)	
2605-1132 Center for Next Generation Sequencing and Analytics	3,564.00
2605-1133 Establishment of Advanced Laboratory Facilities for Transgenic and Space Research.	1,525.00
Bangabandhu Sheikh Mujibur Rahman Novo Theatre (BSMRN)	
2605-1126 Establishment of Bangabandhu Sheikh Mujibur Rahman Novo Theater, Barishal.	11,648.00
2605-1128 Bangabandhu Sheikh Mujibur Rahman Novo Theater, Rangpur Establishment Project	5,600.00
2605-5084 Establishment of Bangabandhu Sheikh Mujibur Rahman Novotheatre, Rajshahi.	7,948.00
Bangladesh Atomic Energy Regulatory Authority (BAERA)	
2605-1123 Development of Nuclear Regulatory Infrastructure for Bangladesh Atomic Energy Regulatory Authority to Supervise the Nuclear Safety of Rooppur Nuclear power plants	20,140.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Health Services Division	
Ministry's Own	
2701-1112 Extension and Modernization of Armed Forces Institute of Pathology(AFIP)	আমর্ড ফোর্সেস ইনস্টিটিউট অব প্যাথলজি (এএফআইপি) এর সম্ভ্রসারণ ও আধুনিকায়ন 9,846.00
2701-5002 Sector-Wide Program Management and Monitoring (SWPMM).	৪র্থ স্বাস্থ্য, জনসংখ্যা ও পুষ্টি সেক্টর উন্নয়ন কর্মসূচী (এইচপিএনএসডিপি) 1,485.00
2701-5003 Health Economics and Financing(HEF)	৪র্থ স্বাস্থ্য, জনসংখ্যা ও পুষ্টি সেক্টর উন্নয়ন কর্মসূচী (এইচপিএনএসডিপি) 7,733.00
2701-5004 Human Resource Development (HRD).	৪র্থ স্বাস্থ্য, জনসংখ্যা ও পুষ্টি সেক্টর উন্নয়ন কর্মসূচী (এইচপিএনএসডিপি) 1,171.00
2701-5005 Physical Facilities Development (PFD).	৪র্থ স্বাস্থ্য, জনসংখ্যা ও পুষ্টি সেক্টর উন্নয়ন কর্মসূচী (এইচপিএনএসডিপি) 284,096.00
2701-5006 Improved Financial Management (IFM).	৪র্থ স্বাস্থ্য, জনসংখ্যা ও পুষ্টি সেক্টর উন্নয়ন কর্মসূচী (এইচপিএনএসডিপি) 700.00
2701-5220 Establish of the 3rd Plant of the Essential Drugs Company Ltd in Gopalganj.	গোপালগঞ্জে এ্যাসেনসিয়াল ড্রাগস কোম্পানী লিঃ এর ৩য় শাখা স্থাপন। 2,531.00
Autonomous Bodies & Other Institutions	
2705-5011 Safe Motherhood Promotion Operations Research on Safe Motherhood and Newborn Survival.	সেইফ মাদারহুড প্রোমোশন অপারেশনস রিসার্চ অন সেইফ মাদারহুড এন্ড নিউবর্ন সার্ভাইভাল। 97.00
Department of Health Services	
2711-1111 Expansion of National institute of Neurosciences and Hospital	এক্সপানশন অব ন্যাশনাল ইনস্টিটিউট অব নিউরোসায়েন্সেস এন্ড হাসপাতাল (১২৭০২-২২৪২১৮৪০০) 35,626.00
2711-1112 Establishment of 500 Bedded Hospital & Ancillary Building in Jessore, Cox'sbazar, Pabna and Abdul Malek Ukil Medical College and Jononeta Nurul Hoque Modern Hospital, Noakhali	এস্টাবলিশমেন্ট অব ৫০০ বেডেড হাসপিটাল এন্ড এনসিলারী ভবন ইন যশোর, কক্সবাজার, পাবনা ও আব্দুল মালেক উকিল মেডিকেল কলেজ এবং জননোতা নুরুল হক আধুনিক হাসপাতাল, নোয়াখালী 10,000.00
2711-1113 Establishment of Bangabandhu Medical College and Hospital, Sunamgonj	বঙ্গবন্ধু মেডিকেল কলেজ ও হাসপাতাল স্থাপন, সুনামগঞ্জ 30,000.00
2711-1116 Establishment of 100 Bedded Complete Cancer Treatment Centre at Government Medical College Hospitals in Divisional cities	বিভাগ শহরে সরকারী মেডিকেল কলেজ হাসপাতালে ১০০ শয্যা বিশিষ্ট পূর্ণাঙ্গ ক্যান্সার চিকিৎসা ইউনিট স্থাপন 80,000.00
2711-1118 COVID-19 Emergency Response and Pandemic Preparedness	কোভিড-১৯ ইমার্জেন্সি রেসপন্স এন্ড প্যানডেমিক প্রিপেয়ার্ডনেস 425,404.00
2711-1120 Upgradation of existing Kidney Dialysis Centers to 50 beds in Medical College Hospitals and Establishment of Kidney Dialysis Centers to 10 beds in District Headquarters Hospitals.	মেডিকেল কলেজ হাসপাতাল সমূহে বিদ্যমান কিডনী ডায়ালাইসিস সেন্টার ৫০ শয্যায় উন্নীতকরণ এবং জেলা সদর ডায়ালাইসিস সেন্টার স্থাপন 8,000.00
2711-1121 Covid-19 Response Emergency Assistant	কোভিড-১৯ রেসপন্স ইমার্জেন্সী এ্যাসিস্টেন্ট 33,400.00
2711-1122 Upazilla Health Care (UHC)	উপজেলা হেলথ কেয়ার (ইউএইচসি) 29,585.00
2711-1123 Operation Plan on Health and Gender Support in Cox's Bazar District (HGSCXB)	হেলথ এন্ড জেন্ডার সাপোর্ট ইন কক্সবাজার ডিস্ট্রিক্ট (এইচজিএস - সিএক্সবি) শীর্ষক অপারেশন প্ল্যান 85,745.00
2711-1124 Hospital based medical waste management in 15 government hospitals	১৫টি সরকারি হাসপাতালে হাসপাতাল ভিত্তিক চিকিৎসা বর্জ্য ব্যবস্থাপনা 2,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Health Services Division	
Department of Health Services	
2711-1125 Establishment of Burn and Plastic Surgery Unit in 5 designated Medical College	9,459.00
2711-5004 Establishment of Sheikh Hasina Medical College & Hospital and Jamalpur Nursing College.	5,000.00
2711-5005 Establishment of Patuakhali Medical College and Hospital.	5,102.00
2711-5007 Development of Newborn, Infant and Maternal Health and Health System (Component 2: Modernization of Diagnostic and Imaging Systems of Medical Colleges and Hospitals Located in 8 Divisions of the country.	27,100.00
2711-5008 Planning Monitoring and Research (PMR).	2,210.00
2711-5009 Health Information Systems and e-Health (HIS & E-Health).	16,329.00
2711-5011 Establishment of a Kushtia Medical College.	33,000.00
2711-5014 Procurement Storage and Supplies Management - HS (PSSM-HS).	25,075.00
2711-5017 Establishment of Sheikh Lutfar Rahman Dental College.	2,202.00
2711-5018 Maternal, Child Reproductive and Adolescent Health (MNCAH).	120,987.00
2711-5019 National Nutrition Services (NNS).	8,600.00
2711-5022 Communicable Diseases Control (CDC).	16,154.00
2711-5025 TB-Leprosy & AIDS/STD Programme (TBL & ASP)	33,986.00
2711-5026 Non-Communicable Diseases Control (NCDC).	24,950.00
2711-5027 National Eye Care (NEC).	7,800.00
2711-5028 Community Based Health Care (CBHC).	84,200.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Health Services Division	
<i>Department of Health Services</i>	
2711-5029 Hospital Services Management (HSM).	80,200.00
2711-5031 Life Style and Health Education & Promotion (LHEP).	6,150.00
2711-5032 Alternative Medical Care (AMC).	7,670.00
2711-5033 Eye Health Promotion and Prevention of Blindness in Selected areas in Bangladesh	830.00
2711-5250 Sheik Saira Khatun Medical College & Hospital and Nursing Institute.	5,250.00
Directorate of Drug Administration	
2715-5000 Strengthening of Drug Administration and Management (SDAM).	6,484.00
Directorate of Nursing	
2716-5000 Establishment of Universal Nursing Institute	1,043.00
National Heart Foundation (NHF)	
2705-1112 Establishment of 150 bedded Cardio Vascular Unit in National Heart Foundation	741.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Social Welfare	
Department of Social Services	
2931-1111 Establishment of Social Service Complex in 64 Districts (1st Phase-22 Districts)	৬৪ জেলায় জেলা সমাজসেবা কমপ্লেক্স নির্মাণ (১২৯০২-২২৪১২৮৫০০)
2931-1112 Child Sensitive Social Protection in Bangladesh (CSPB) (Phase-2)	৬৪ জেলায় সেনসিটিভ সোস্যাল প্রোটেকশন ইন বাংলাদেশ (সিএসপিবি) ফেইজ-২ (১২৯০২-২২৪১২৮৬০০)
2931-1116 Establishment/re-establishment of Sarkari Shishu Paribar and Baby Home	সরকারি শিশু পরিবার এবং ছোটমণি নিবাস নির্মাণ/পুনর্নির্মাণ
2931-1119 Establishment of a Hundred Bedded Specialized Hospital in Cumilla	কুমিল্লায় ১০০ শয্যা বিশিষ্ট বিশেষায়িত হাসপাতাল স্থাপন
2931-1122 Establishment of National Heart Foundation Hospital, Rajshahi	এস্টাবলিশমেন্ট অব ন্যাশনাল হার্ট ফাউন্ডেশন হাসপাতাল, রাজশাহী
2931-1123 Establishment of Sunamgonj Diabetic Hospital	সুনামগঞ্জ ডায়াবেটিক হাসপাতাল স্থাপন
2931-1124 Establishment of Advanced Pediatric Surgery & Stem cell Therapy Unit at Dhaka Shishu (Children) Hospital	ঢাকা শিশু হাসপাতালে এ্যাডভান্সড শিশু সার্জারী এন্ড স্টেমসেল থেরাপী ইউনিট স্থাপন
2931-1125 Safe Motherhood Activities in 06 Upazillas of Comilla District (2nd Phase)	কুমিল্লা জেলার ৬টি উপজেলায় নিরাপদ মাতৃত্ব কার্যক্রম (২য় পর্যায়)
2931-1126 Establishment of Karimpur Noorjahan Shamsunnahar Mother and Child Specialized Hospital	করিমপুর নূরজাহান-সামসুন্নাহার মা ও শিশু বিশেষায়িত হাসপাতাল স্থাপন
2931-1127 Cash Transfer Modernization (CTM)	ক্যাশ ট্রান্সফার মডার্নাইজেশন
2931-1130 Establishment of Madaripur Diabetic Hospital	মাদারীপুর ডায়াবেটিক হাসপাতাল নির্মাণ
2931-1131 Amader Gram Cancer Care & Research Center	আমাদের গ্রাম ক্যান্সার কেয়ার এন্ড রিসার্চ সেন্টার নির্মাণ
2931-1132 Construction of Mohangonj Samajkallyan Balika Etim Khana	নেত্রকোণা জেলায় মোহনগঞ্জ সমাজকল্যাণ এতিমখানা নির্মাণ
2931-1133 Re-construction of the Training and Rehabilitation Centre of the Destitute Children, Konabari, Gazipur	দুঃস্থ ও শিশু প্রশিক্ষণ ও পুনর্বাসন কেন্দ্র পুনর্নির্মাণ কনোবাড়ী, গাজীপুর
2931-1139 Establishment of Gazipur-6 Diabetic Hospital	৬-গাজীপুর ডায়াবেটিক হাসপাতাল স্থাপন
2931-1140 Setara Safiullah Kidney and Disability Service Center, Narsingdi	ছেতারা ছফিউল্লাহ কিডনী ও প্রতিবন্ধী সেবা কেন্দ্র স্থাপন, নরসিংদী
2931-1141 Establishment of Kidney Hospital, Sylhet	কিডনী হাসপাতাল স্থাপন, সিলেট
2931-1142 Establishment of Bangladesh Poverty Alleviation Organization Health Service Center in Char Fashion Upazila	চরফ্যাশন উপজেলায় বাংলাদেশ দারিদ্র বিমোচন সংস্থা স্বাস্থ্য কেন্দ্র স্থাপন
2931-1143 Establishment of Heart Foundation Hospital Chapainawabganj	স্টাবলিশমেন্ট অন হার্ট ফাউন্ডেশন হাসপাতাল চাপাইনাবাবগঞ্জ
2931-1144 Establishment of Khan Bari Community Hospital, Pachkhola, Madaripur.	খান বাড়ী কমিউনিটি হাসপাতাল, পাচখোলা, মাদারীপুর স্থাপন
2931-1145 Construction of Shahjadpur Fazlul Haque Veterans Home (including Therapy Center) and Vocational Training Center for Backward Adolescents in Sirajganj District	সিরাজগঞ্জ জেলার শাহজাদপুর ফজলুল হক প্রবীণ নিবাস থেরাপী সেন্টারসহ এবং অনগ্রসর কিশোর-কিশোরীদের জন্য বৃত্তিমূলক প্রশিক্ষণ কেন্দ্র নির্মাণ
2931-1146 Establishment of Samsuddin Golejan Training Complex and Health Center for the welfare of the disabled, widows and the destitute.	প্রতিবন্ধী, বিধবা ও দুঃস্থদের কল্যাণে মাসসুদ্দীন গোলেজান ট্রেনিং কমপ্লেক্স এবং স্বাস্থ্য কেন্দ্র স্থাপন
2931-1148 Establishment of 25-bed Peace Shelter in 8 Government Children's Families.	৮টি সরকারি শিশু পরিবারে ২৫ শয্যা বিশিষ্ট শান্তি নিবাস স্থাপন শীর্ষক প্রকল্প
2931-1149 Sustainable training in improving the living standards of the poor, widows, unemployed, disabled, marginalized and disadvantaged people	দুঃস্থ, বিধবা, বেকার, প্রতিবন্ধী, প্রান্তিক ও সুবিধাবঞ্চিত জনগোষ্ঠীর জীবনমান উন্নয়নে টেকসই প্রশিক্ষণ

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Social Welfare	
Department of Social Services	
2931-1150 Mitigation of Corona economic losses by increasing agricultural production through the use of sustainable greenhouse technologies and the supply of improved agricultural inputs	2,935.00
2931-1151 Establishment of Inclusive Eye Care Facilities Hospital	1,374.00
2931-1152 Prafulla Pratibha Veterans Home, Orphanage and Help Center for Special Needs Magura	1,650.00
2931-1153 Provide training in various trades for social development and empowerment of marginalized, backward, orphaned and disadvantaged people	989.00
2931-1154 Awareness raising and medical management of arsenicosis patients	795.00
2931-1155 Improving the quality of life through various trainings for the helpless, destitute and unemployed people of Patuakhali district.	996.00
2931-1156 Socio-economic development project by providing employment opportunities to poor widows, abandoned husbands and the poorest of the poor.	1,783.00
2931-1157 Suffix: Prosperity through youth training	1,200.00
2931-1158 Protection and intensive care of 85 government child families through controlled access and technical monitoring management	1,770.00
2931-1159 Rehabilitation and socio-economic development of poor and helpless people of Islampur, Melandah Bakshiganj Upazila of Jamalpur District through various trade trainings.	500.00
2931-1160 Poverty alleviation through development of trade based skills and capacity building through training among the destitute and poor people of Kotalipara, Tungipara and Moksudpur upazilas of Gopalganj district.	500.00
2931-1161 Urban Management of Internal Migration Due to Climate Change (UMMCC) Phase-II	1,244.00
2931-1163 Mobile Servicing, Driving, TV, Fridge Repair and Tailoring Science and Embroidery Training for Socio-Economic Development of Backward Communities	600.00
2931-5016 Development of the Living Standard of the Marginal People of Bangladesh	1,278.00
2931-5059 Establishment of Magura Diabetic Hospital	1.00
National Handicapped Development Foundation	
2905-1112 Construction of sports complex for people with special needs	12,000.00
Social Welfare Council	
2905-1111 Establishment of Social Welfare Building	3,000.00

List of Project in ADP 2022-23

Project Description

Allocation (in Lakh)

Ministry of Social Welfare

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Women and Children Affairs	
<i>Ministry's Own</i>	
3001-1111 Accelerating Protection for Children	৪,০৬৩.০০
3001-5000 Multi-Sectoral Programme on Violence Against Women (4th Phase).	১,১০০.০০
3001-5001 Strengthening Gender Responsive Budgeting in Bangladesh.	১৪২.০০
Autonomous Bodies & Other Institutions	
3005-1111 Establishment of Joyeeta Tower	৫,২৫০.০০
3005-1112 Capacity Development of Joyeeta Foundation	৩,০০০.০০
Department of Women Affairs	
3021-1111 Establishment of Kishor Kishori Club	১১,২৫০.০০
3021-1114 National Resilience Programme (DWA part)	১৭৯.০০
3021-1115 Enhancing Adaptive Capacities of Coastal Communities Especially Women, to Cope with Climate Change Induced Salinity	৮,৭০৬.০০
3021-1116 Investment Component for Vulnerable Group Development (ICVGD) (2nd phase)	৫,৭১৯.০০
3021-1117 Construction of women's training center cum hostel at Shibchar upazila in Madaripur district	১,০৭৩.০০
3021-5002 Establishment of 20 Child Daycare Center Project	১,৫২০.০০
3021-5004 Income Generating Activities (IGA) Training for Women at Upazila Level	১৬,৯৮২.০০
3021-5039 Establishment of Vocational Training Centre and Hostel at Sonaimuri, Kaligong, Arai hazar & Modhbaria Upazilla.	৪৭৯.০০
Bangladesh Shishu Academy	
3005-1114 Providing early child development and protection and swimming facilities through community-based integrated child-care centres	১,০০০.০০
National Women Agency	
3005-1113 Promoting the development of women entrepreneurs in economic empowerment at the grassroots level	৫,২৫০.০০
3005-5002 Tottha Apa : Empowering Women through ICT Towards Digital Bangladesh Project (2nd Phase)	৭,১২৫.০০
3005-5020 District based Women Computer Training Project (64 district).	১,৮৮৭.০০

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Labour and Employment	
<i>Ministry's Own</i>	
3101-1111 Improving Working Conditions in the Ready-made Garment Sector-RMGP (Phase-2)	তৈরি পোশাক খাতে কর্মপরিবেশ উন্নয়ন (২য় পর্যায়) 2,800.00
Directorate of Labour	
3141-1111 Eradication of Hazardous Child Labour in Bangladesh (4th Phase)	বাংলাদেশে ঝুঁকিপূর্ণ শিশু শ্রম নিরসন (৪র্থ পর্যায়) 8,000.00
Department of Inspection for Factories and Establishments	
3105-1114 Establishment of 13 DIG Office Building and Strengthening the Department of Inspection for Factories and Establishments	কলকারখানা ও প্রতিষ্ঠান পরিদর্শন অধিদপ্তরের আধুনিকায়ন ও শক্তিশালীকরণ এবং ১৩টি জেলা কার্যালয় স্থাপন 4,350.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Housing and Public Works	
Department of Urban Development	
3235-1112 Pilot Project to Formulate Integrated Development Plan in Nine Upazilas	নয়াটি উপজেলায় সমন্বিত উন্নয়ন পরিকল্পনা প্রণয়নের পাইলট প্রকল্প 500.00
3235-5002 Formulation of Integrated Planning Based on Tourism of Environment at Kuakata Coastal Area and Paira Port Area	পায়রা বন্দর নগরী ও কুয়াকাটা উপকূলীয় অঞ্চলের পরিবেশ পর্যটন ভিত্তিক সমন্বিত পরিকল্পনা প্রণয়ন শীর্ষক 500.00
Public Works Department	
3251-1111 Renovation Work and Internal Change of Different Halls and Cafeteria of Prime Minister Office	প্রধানমন্ত্রীর কার্যালয়ের ক্যাফেটেরিয়া ও বিভিন্ন হলের অভ্যন্তরীণ পরিবর্তন ও পরিবর্ধন কাজ (১৩২০৫-২২৪২১৭২০০) 1.00
3251-1117 Flats) for Govt. officers/staffs at CGS colony, Agarabad, Chiottagong.	চট্টগ্রাম আত্মবাদসহ' সিজিএস কলোনীতে জরাজীর্ণ ১১টি ভবনের স্হলে ৯টি বহুতল আবাসিক ভবনে সরকারি কর্মকর্তা/কর্মচারীদের জন্য ৬৮৪ টি ফ্ল্যাট নির্মাণ 12,500.00
3251-1118 Modernization of required Electrical/Mechanical system of prime Minister's Office and Ganobhaban	প্রধানমন্ত্রীর কার্যালয় এবং গণভবনের প্রয়োজনীয় বৈদ্যুতিক/যান্ত্রিক সিস্টেমের আধুনিকায়ন 565.00
3251-1121 Construction of Multistoried govt. residential buildings at ajimpur Govt.Colony (Zone-A)	ঢাকাসহ' আজিমপুর সরকারি কলোনীর অভ্যন্তরে সরকারি কর্মকর্তাদের জন্য বহুতল আবাসিক ফ্ল্যাট নির্মাণ (জোন-এ) 27,500.00
3251-1122 Construction of 20 storied new office building in Bangladesh Secretariat	বাংলাদেশ সচিবালয়ে ২০ তলা বিশিষ্ট নতুন অফিস ভবন নির্মাণ 10,000.00
3251-1123 Construction of Govrnment residential flats at 36 nos. abandoned plots in Chittagong	চট্টগ্রামের ৩৬টি পরিত্যক্ত বাড়িতে সরকারি কর্মকর্তা/কর্মচারীদের জন্য আবাসিক ফ্ল্যাট নির্মাণ 7,000.00
3251-1124 Construction of Residential Flats for Government Employees at Paikpara, Mirpur, Dhaka	ঢাকাসহ' মিরপুর পাইক পাড়ায় সরকারী কর্মকর্তা-কর্মচারীদের জন্য বহুতল আবাসিক ফ্ল্যাট নির্মাণ 16,469.00
3251-1125 Construction of Multistoried Govt. Office Building at Manikganj	মানিকগঞ্জ বহুতল বিশিষ্ট সমন্বিত সরকারী অফিস ভবন নির্মাণ 2,500.00
3251-1126 Construction of Multi storied Building for officers Club Complex in Dhaka	অফিসার্স ক্লাব, ঢাকা এর ক্যাম্পাসে বহুতল ভবন নির্মাণ 7,000.00
3251-1127 mordanization and vertical Extentsion of Sobhanbag Mosque in Dhaka	ঢাকাসহ' সোবহানবাগ মসজিদের আধুনিকায়ন এবং উর্ধ্বমুখী সম্প্রসারণ 3,000.00
3251-1128 Construction and Modernization of Relevant Works of Bangladesh Parliament, Member of Parliament Building and MP Hostels	বাংলাদেশ জাতীয় সংসদ ভবন, সংসদ সদস্য ভবন ও এমপি হোস্টেলসহ আনুষঙ্গিক স্হাপনার নির্মাণ ও আধুনিকায়ন 7,892.00
3251-1130 Modernization of Special Security Force (SSF) Firing Range	স্পেশাল সিকিউরিটি ফোর্সের (এসএসএফ) ফায়ারিং রেঞ্জের আধুনিকায়ন 4,000.00
3251-1131 Vertical Expansion of Architectural Building at Segunbagicha, Dhaka (Upgradation of Existing 7th Floor Building to 10th Floor)	ঢাকাসহ' সেগুনবাগিচায় অবস্থিত স্হাপত্য ভবনের উর্ধ্বমুখী সম্প্রসারণ কাজ (বিদ্যমান ৭ম তলা ভবনকে ১০ম তলায় উন্নীতকরণ) 2,500.00
3251-1132 Ancillary works including conversion of North Plaza of Bangladesh Jatiya Sangsad Bhaban into office	বাংলাদেশ জাতীয় সংসদ ভবনের উত্তর প্লাজাকে অফিসে রূপান্তরসহ আনুষঙ্গিক কাজ 1,500.00
3251-5013 Building Protection Projects in the Town	নগরায়ণে ভবন সুরা প্রকল্প 7,435.00
3251-5017 Construction of 672 Residential Flats Eight 15 storied building for Govt. Officers at Aligonj Narayangonj.	নারায়ণগঞ্জ আলীগঞ্জে সরকারি কর্মকর্তাদের জন্য ৮টি ১৫ তলা ভবনে ৬৭২টি আবাসিক ফ্ল্যাট নির্মাণ 7,000.00
3251-5022 398 residential flats in 20 abandoned homes in Dhaka city, Gulshan, Dhanmondi and Mohammadpur.	ঢাকা শহরে গুলশান, ধানমন্ডি ও মোহাম্মদপুরে ২০টি পরিত্যক্ত বাড়িতে ৩৯৮টি আবাসিক ফ্ল্যাট নির্মাণ। 8,000.00
3251-5025 Construction of Government Residential Flats & Dormitory at Abandoned House in Chittagong.	চট্টগ্রাম শহরে পরিত্যক্ত বাড়ীতে সরকারি আবাসিক ফ্ল্যাট ও ডরমিটরী ভবন নির্মাণ 7,500.00
3251-5028 Multistoried Govt. Office Building at Gopalganj	গোপালগঞ্জে বহুতল বিশিষ্ট সমন্বিত সরকারি অফিস ভবন নির্মাণ 3,500.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Housing and Public Works	
Public Works Department	
3251-5032 Construction of 288 Residential Flats for Govt. Officials (PWD and Architectural Department) at Gigatola, Dhaka.	ঢাকা জিগাতলায় সরকারি কর্মকর্তা কর্মচারীদের (গণপর্ত ও স্থাপত্য অধিদপ্তর) জন্য ২৮৮টি আবাসিক ফ্ল্যাট নির্মাণ 4,000.00
Chittagong Development Authority	
3205-0076 Construction of CDA Squire at Nasirabad, Chittagong.	কনস্ট্রাকশন অব সিডিএ স্কয়ার এ্যাট নাসিরাবাদ, চট্টগ্রাম। 3,000.00
3205-0089 Construction of 10-Storeyed Apartment Complex at Dewanhat, Chittagong.	কনস্ট্রাকশন অব ১০ স্টোরয়েড এপার্টমেন্ট কমপ্লেক্স এ্যাট দেওয়ানহাট, চিটাগাং। 1,370.00
3205-0120 Development of Ananna Residential Area (2nd Phase).	অনন্যা আবাসিক এলাকার উন্নয়ন (২য় পর্যায়) 5.00
3205-1111 Re-excavation, Expansion Renovation and Development of Khal for Mitigation Water Laging at Chattogram City	চট্টগ্রাম শহরের জলাবদ্ধতা নিরসনকল্পে খাল পুন:খনন সম্প্রসারণ, সংস্কার ও উন্নয়ন (১৩২০১-২২৪১৪৯২০০) 50,000.00
3205-1119 Preparation of Chittagong Metropolitan Master Plan	প্রিপারেশন অব চট্টগ্রাম মেট্রোপলিটন মাস্টার প্ল্যান (২০২০-২০৪১) 560.00
3205-5004 Construction of link road from Sirajuddaula road to Shah Amanat Bridge.	সিরাজউদ্দৌলা রোড হতে শাহ আমানত ব্রীজ পর্যন্ত সংযোগ সড়ক নির্মাণ। 1,700.00
3205-5008 Construction of Road Along the Karnafuli River (Kalurghat to Chaktai)	কর্ণফুলী নদীর তীর বরাবর কালুঘাট সেতু হতে চাক্তাই খাল পর্যন্ত সড়ক নির্মাণ 36,050.00
3205-5009 Construction of Elevated Expressway at Chattogram from Lalkhan Bazar to Shah Amanat Airport	চট্টগ্রাম শহরের লালখান বাজার হতে শাহ আমানত বিমানবন্দর পর্যন্ত এলিভেটেড এক্সপ্রেসওয়ে নির্মাণ 44,500.00
3205-5018 Construction of Link Road from Dhaka Trunk Road to Baizid Bostami Road including Loop Road at the outer pheriphery of Asian University for Women (AUW) at Chittagong.	এশিয়ান ইউনিভার্সিটি ফর উইমেন এর বহিঃসীমানা দিয়ে লুপ রোড নির্মাণসহ ঢাকা ট্রাংক রোড হতে বায়েজিদ বোস্তামী রোড পর্যন্ত সংযোগ সড়ক নির্মাণ 1,700.00
3205-9991 Chittagong City Outer Ring Road (from Patenga to Sagorica).	চট্টগ্রাম সিটি আউটার রিং রোড (পতেঙ্গা হতে সাগরিকা পর্যন্ত)। 13,250.00
Khulna Development Authority	
3205-0142 Khulna KDA Bipani Bitan Project.	খুলনা কেডিএ বিপনী বিতান প্রকল্প। 3,025.00
3205-0143 Site and Services Residential Plot Development in Dohar Upazila of Dhaka District	ঢাকা জেলার দোহার উপজেলায় সাইট এন্ড সার্ভিসেস আবাসিক প্লট উন্নয়ন 283.00
3205-1115 Construction of 3 Link Roads Connecting Satkhira Road and City Bypass road	সাতজ্জীরা সড়ক ও সিটি বাইপাস সড়ককে সংযুক্ত করে সংযোগ সড়কসহ তিনটি লিংক রোড নির্মাণ 8,000.00
3205-9860 Widening and Improvement of Khulna Shipyard Road.	খুলনা শীপইয়ার্ড সড়ক প্রশস্তকরণ ও উন্নয়ন। 12,030.00
Rajshahi Development Authority	
3205-0064 Development of PRANTIK Residential Area.	প্রান্তিক আবাসিক এলাকা উন্নয়ন। 7,000.00
3205-1120 Beautification and Modernization of Shaheed Captain Munsur Ali Park and Development of Parijat Lake	৬৮৭ শহীদ ক্যাপ্টেন মুনসুর আলী পার্কের সৌন্দর্য বর্ধন ও আধুনিকায়ন এবং পারিজাত লেক উন্নয়ন 3,924.00
3205-5013 Construction of Father of the Nation Bangabandhu Sheikh Mujibur Rahman Square at Talaimary Chattar	তалаইমারী চত্বরে জাতির জনক বঙ্গবন্ধু শেখমুজিবুর রহমান স্কয়ার নির্মাণ 1,661.00
Rajdhani Unnayon Kartripakhya	
3205-0040 Purbachal New Town (Yousufgonj) Project.	পূর্বাচল নতুন শহর (ইউসুফগঞ্জ) প্রকল্প। 50,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Housing and Public Works	
Rajdhani Unnayan Karttripakhya	
3205-0044 Construction of Residential Flats in Sector-18 of Uttara for low and middle income group people (1st Revised)	9,999.00
3205-0128 Development of Physical Infrastructure for Residential and commercial in Jhilmil Residential Project Area	30,000.00
3205-0132 Contruction of Multistoried apartment in nine abandoned house at Gulshan, Mohammadpur, Lalmatia and Dhanmondi area of Dhaka	4,000.00
3205-1114 Madani avenue to Balu river (Major Road-5) Widening and Balu river to Shitalkkha (Major Road-5) road project	20,000.00
3205-5001 Development and Excavation of 100-foot-wide Canal beside Kuril Purbachal link Road (Kuril to sand river).	107,402.00
3205-5020 Uttara Lake Development Project.	1.00
3205-5025 Urban Resilience Project (RAJUK part).	9,800.00
3205-8080 Development of Gulshan-Banani-Baridhara Lake.	100.00
Housing and Building Research Institute (IHBR)	
3205-5007 Technical Development to Upgrade Structure of Buildings in Desely Popolated Urbarn Areas and It's Strategic Implementation Towards Resilient Cities in Bangladesh.	1.00
National Housing Authority	
3205-0028 Construction of 1230. 75 sqft.676 residential flats for Govt/Semi Government officers at Joynagar, Section 15,Mirpur,Dhaka.	3,000.00
3205-0070 Development Residential Plot at sadar Upazila in the District of Jhenidah.	1.00
3205-0091 Development of Sites and Services Residential Plot for low and middle income group people at Baoufal Upazila of Patuakhali District	1.00
3205-0103 Development of Site and Services Residential and Commercial Plots for Low and Middle Income Group of People at Kismat Zafrabad Mouza, Mirsarai Upazilla, Chittagong District	350.00
3205-0104 Construction of Residential Building at Firozshah & Halihsahar Housing Estate in Chittagong (Phase-III).	2,300.00
3205-0109 Development of Sites and Services Residential Plots for the Low and Middle-income people at at Purbachar mouja, Nolcity upazila in Jhalokati District.	22.00
3205-0110 Development of Sites and Services Residential Plots in Kushtia Housing Estate (4th Phase).	1.00
3205-0112 Development of Sites and Services Residential Plots for Law and Middle-income Group People at Sribodi Upazila of Sherpur District	1.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Housing and Public Works	
National Housing Authority	
3205-0113 Construction of 10-storey residential flat at Chittagong Firoz Shah and Halishahar Housing Estates.	2,500.00
3205-0115 Construction of NHA Commercial Complex at Jessore Housing Estate.	1,000.00
3205-0116 Site and Services Residential Plot Development for small and middle-income people in Sadar upazila of Habiganj district.	500.00
3205-0118 Construction of 15 14-storeid residential flats (second phase) in section 9 of Mirpur, Dhaka .	9,500.00
3205-0119 Construction of 54 residential flats for sale to the National Housing Authority's own employees at Lalmatia Housing Estate of Dhaka.	51.00
3205-0121 Construction of Residential Flats 72 (Revised 88) for Government Officer of Housing Estate in Lalmatia	53.00
3205-0123 Residential Flat Construction Project for sale to the government, semi-government and autonomous establishment officials at Section-16 Mirpur	10,000.00
3205-0126 Residentail Plot development for low and middle income people under site and services at Sonapur, Noakhali District.	1.00
3205-0127 Development of sites and services Residential plots for low and middle income people at Maijdee (Adjacent to Railway Station), Noakhali District.	388.00
3205-0130 Dadavai Satellite Town Commercial and Residential Zone Development Project at Shibchar Upazila, Madaripur District (3rd Phase)	240.00
3205-0131 Construction of 253 NOS Residential Flats of Different Size at 10 (Ten) Points of Dhanmondi and Mohammadpur	800.00
3205-0133 Construction of residential flat at G-block of Hlisahar housing estate in Chittogram	1,564.00
3205-0135 Construction of modern NHA multipurpose tower at A-block of Halisahar Housing estate in Chottogram	2,200.00
3205-0137 Development of site and services Residential Plots for Low and Middle Income group of people at Pirojpur Sadar upazila, Pirojpur	90.00
3205-0140 Site and Services Residential Plot Development Project for Self and Low Income People in Rangunia Upazila of Chittagong District.	1.00
3205-0141 Construction project of residential flats on Asad Avenue (Housing Konakchampa) and Saat Masjid Road (Housing Dolanchampa) in Mohammadpur Housing Estate, Dhaka.	1,400.00
3205-5005 Low Income Community Housing Support Project	6,877.00
Cox's Bazar Development Authority	
3205-0138 Bazar Development Authority Residential Flat Development Project-1	4,826.00

List of Project in ADP 2022-23

Project Description		Allocation (in Lakh)	
Ministry of Housing and Public Works			
<i>Cox's Bazar Development Authority</i>			
3205-1118	Holyday Mor Bazarghata Larpara (Bus stand) Main Road Reconstruction & Widening Project of Cox's Bazar District	কক্সবাজার জেলার হলিডে মোড়-বাজারঘাটা-লারপাড়া (বাস্‌ট্যান্ড) প্রধান সড়ক সংস্কারসহ প্রশস্তকরণ	10,000.00
3205-1121	Survey for Master Plan Preparation of Cox'sBazar District	কক্সবাজার জেলার মহাপরিকল্পনা প্রণয়ন শীর্ষক সমীক্ষা প্রকল্প	2,000.00

List of Project in ADP 2022-23

Project Description		Allocation (in Lakh)
Ministry of Information and Broadcasting		
Department of Mass Communication		
3335-1112 Construction of modern information complex at district level	জেলা পর্যায়ে আধুনিক তথ্য কমপেন্সার নির্মাণ প্রকল্প	3,262.00
Bangladesh Betar		
3351-1111 Modernization and Installation of Digital Broadcasting Equipment at Bangladesh Betar, Sylhet	বাংলাদেশ বেতারের সিলেট কেন্দ্র আধুনিকায়ন ও শক্তিশালীকরণ	2,200.00
3351-1112 Bangladesh Betar, Chittagong Center modernization and installation of digital broadcasting equipment	বাংলাদেশ বেতার, চট্টগ্রাম কেন্দ্র আধুনিকায়ন ও ডিজিটাল সম্প্রচার যন্ত্রপাতি স্থাপন	1,000.00
3351-5001 Establishment of modern and digital broadcasting Mechenary in NationalRadio Building.	জাতীয় বেতার ভবনে আধুনিক ও ডিজিটাল সম্প্রচার যন্ত্রপাতি স্থাপন।	1.00
3351-5015 Shifting, Construction & Modernization of Bangladesh Betar, Shahbag Complex at Agargaon, Dhaka. (1st Phase) (Revised)	বাংলাদেশ বেতার শাহবাগ কমপ্লেক্স আগারগাঁও ঢাকায় স্থানান্তর, নির্মাণ ও আধুনিকায়ন (১ম পর্যায়)।	313.00
Bangladesh Television		
3353-1111 Establishment of Nationwide Digital Terrestrial Television Broadcasting of Bangladesh Television (1st Phase)	বাংলাদেশ টেলিভিশনের দেশব্যাপী ডিজিটাল টেরিস্ট্রিয়াল সম্প্রচার প্রবর্তন (১ম পর্যায়)	4,200.00
3353-1112 Modernization, Digitalization & Automation of Bangladesh Television Central System (1st Phase)	বাংলাদেশ টেলিভিশনের কেন্দ্রীয় সম্প্রচার ব্যবস্থার আধুনিকায়ন, ডিজিটলাইজেশন ও অটোমেশন (১ম পর্যায়)	7,000.00
3353-1113 Transformation of Bangladesh Television's Chittagong Center into a Full TV Center (Phase 1)	বাংলাদেশ টেলিভিশনের চট্টগ্রাম কেন্দ্রকে পূর্ণাঙ্গ টিভি কেন্দ্রে রূপান্তর (১ম পর্যায়)	1,000.00
3353-5002 Establishment of 6 (Six) full Fledged stations of Bangladesh Television.	বাংলাদেশ টেলিভিশনের ৬টি পূর্ণাঙ্গ টিভি কেন্দ্র স্থাপন।	10.00
Bangladesh Film Archives		
3373-1111 Collection and preservation of Audio Visual Documents of Liberation War from local and foreign sources and increase the capacity of Bangladesh Film Archive.	দেশী ও বিদেশী উৎস থেকে মুক্তিযুদ্ধের অডিও ভিজুয়াল দলিল সংগ্রহ ও সংরক্ষণ এবং বাংলাদেশ ফিল্ম আর্কাইভের সম্ভ্রান্ত বৃদ্ধি	800.00
Bangladesh Sangbad Sangstha		
3305-1111 Promoting audio visual news & capacity building of BSS Journalists for creating audio visual news	অডিও ভিজুয়াল সংবাদ প্রবর্তন এবং অডিও ভিজুয়াল সংবাদ তৈরিতে বাসস'র সাংবাদিকদের সক্ষমতা বৃদ্ধি	1,300.00
Bangladesh Film Development Corporation (BFDC)		
3305-1112 Infrastructure Development and Expansion of Digital Technology in BFDC	বিএফডিসি কমপেন্সার নির্মাণ	6,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Cultural Affairs	
<i>Ministry's Own</i>	
3401-1113 Construction of Shilajaranjan cultural center in Mohganj upazila of Netrokona district	মোহনগঞ্জ উপজেলায় শৈলজা-রঞ্জন সংস্কৃতি কেন্দ্র নির্মাণ 1,159.00
3401-1114 1971:Construction of the Genocide- Torture archive and museum	১৯৭১: গণহত্যা-নির্যাতন আর্কাইভ ও জাদুঘরের ভবন নির্মাণ 1,169.00
3401-5000 Setting up research centers for genocide-torture and liberation war	গণহত্যা-নির্যাতন ও মুক্তিযুদ্ধ বিষয়ক গবেষণা কেন্দ্র স্থাপন। 530.00
Autonomous Bodies & Other Institutions	
3405-5008 Establishment of Muslim Institute Cultural Complex, Chittagong	চট্টগ্রাম মুসলিম ইনস্টিটিউট সাংস্কৃতিক কমপ্লেক্স স্থাপন 7,559.00
Department of Archaeology	
3431-1111 Archaeological restoration-preservation of historic Rose Garden and establishment of Dhaka Metropolitan Museum	ঐতিহাসিক রোজ গার্ডেন-এর পুনরুদ্ধার সংস্কার-সংরক্ষণ এবং ঢাকা মহানগর জাদুঘর স্থাপন 700.00
Department of Public Libraries	
3435-1111 Countrywide Mobile Libraries	দেশব্যাপী ভ্রাম্যমান লাইব্রেরি 970.00
Copyright Office	
3437-5000 Construction of Bangladesh Copyright Bhaban	বাংলাদেশ কপিরাইট ভবন নির্মাণ 639.00
Bangladesh Lok and Karushilpa Foundation	
3405-1112 Construction and renovation of physical infrastructure including museum of Bangladesh Folk and Crafts Foundation	বাংলাদেশ লোক ও কারুশিল্প ফাউন্ডেশনের জাদুঘর ভবনসহ অন্যান্য ভৌত অবকাঠামো নির্মাণ ও সংস্কার 2,000.00
Bangladesh Shilpakala Academy	
3405-5007 Extension and Completion the Remaining Work of National Art Gallery and National Music & Dance Centre	জাতীয় চিত্রশালা এবং জাতীয় সংগীত ও নৃত্যকলা কেন্দ্রের সম্প্রসারণ ও অসমাপ্ত কাজ সমাপ্তকরণ 2,130.00
Nazrul Institute	
3405-1111 Construction of new building of Nazrul Institute in Dhaka and the renovation of existing buildings in Dhaka, Mymensingh and Comilla	ঢাকা' নজরুল ইনস্টিটিউটের নতুন ভবন নির্মাণ এবং ঢাকা, ময়মনসিংহ ও কুমিল্লায় বিদ্যমান ভবনের রিনোবেশন 1,350.00
Tribal Cultural Institute, Rangamati	
3405-1113 Construction of Minority Cultural Institute, Rangamati Office cum Multifunctional Building	জুড়, নৃগোষ্ঠীর সাংস্কৃতিক ইনস্টিটিউট, রাসামাটির অফিস কাম মাল্টিফাংশনাল ভবন নির্মাণ 200.00
Department of Public Libraries	
3405-1115 Expansion of Online Service Activities of Government Public Libraries	সরকারি গণগ্রন্থাগারসমূহের অনলাইন সেবা কার্যক্রম সম্প্রসারণ 2,000.00
3405-1117 Construction of multi-storied building for the headquarters of the Department of Public Works	গণপ্রসঙ্গার অধিদপ্তরের সদর দপ্তরের বহুতল ভবন নির্মাণ 2,750.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Religious Affairs	
Ministry's Own	
3501-1111 Enhancing of Religious Harmony and Awareness	1.00
Islamic Foundation	
3505-0002 Islamic Book Publishing Program (Step 3)	1,200.00
3505-1112 Inspirational activities through Imams to improve the quality of life and conserve biodiversity of the people in Haor area	1,188.00
3505-1115 Mosque Based Children and Mass Education Program (Phase 7)	50,000.00
3505-1116 Modernization by adding new equipment to the existing printing press of the Islamic Foundation	1,945.00
3505-1118 Expansion and strengthening of mosque library 3rd phase	1,802.00
3505-5002 Establishing 560 Model Mosques and Islamic Cultural Centers in Zila & Upazila of Bangladesh (1st Revised)	126,850.00
3505-5003 Gopalganj Islamic Foundation complex Establishment Project	1.00
Hindu Religion Welfare Trust (HRWT)	
3505-1113 Development and Renouation of Hindo Temples and Hindo Religious Institutes	4,342.00
3505-1117 Skill Enhancement of Priests and Servants in Religious and Socio-economic Context - Phase II	2,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Youth and Sports	
Department of Youth Development	
3640-1112 Project for Training in Automobile Driving	যানবাহন চালনা প্রশিক্ষণ প্রকল্প 2,623.00
3640-1114 Extensive technology based integrated resource management (Part 3) project aimed at alleviating poverty.	দারিদ্র্য বিমোচনের লক্ষ্যে ব্যাপক প্রযুক্তি নির্ভর সমন্বিত সম্পদ ব্যবস্থাপনা (৩য় পর্যায়) প্রকল্প। 3,500.00
3640-1115 Technology Empowerment Center on Wheels for Underprivileged Rural Young People of Bangladesh (TECAB 2nd Phase)	টেকনোলজি এমপাওয়ারমেন্ট সেন্টার অন হুইলস ফর আন্ডারপ্রিভিলেজড রুরাল ইয়ং পিপল অব বাংলাদেশ (টেকাব ২য় পর্যায়) 500.00
Bangladesh Krira Shiksha Pratisthan	
3605-1127 Modernization of BKSP shooting zone	বিকেএসপি'র শ্যুটিং জোনের আধুনিকায়ন 2,808.00
3605-5034 Establishment of Sports School under BKSP at Chittagong and Rajshahi (2 Revised).	বিকেএসপি'র আওতায় চট্টগ্রাম ও রাজশাহীতে ক্রীড়া স্কুল প্রতিষ্ঠা। 4,076.00
National Sports Council	
3605-1122 Further Development of Bangabandhu National Stadium at Dhaka	ঢাকাস্থ 'বঙ্গবন্ধু জাতীয় স্টেডিয়ামের অধিকতর উন্নয়ন 1,500.00
3605-1126 Development of Pabna Shaheed Advocate Ameen Uddin Stadium and Swimming Pool, Construction of Indoor Cricket net Practice shed and Greater Improvement of Shariatpur Zila Stadium	পাবনা শহীদ এ্যাডভোকেট আমিন উদ্দিন স্টেডিয়াম এবং বিদ্যমান সুইমিংপুলের উন্নয়ন, ইনডোর ক্রিকেট নেট প্রাকটিস সেড নির্মাণ এবং শরীয়তপুর জেলা স্টেডিয়ামের অধিকতর উন্নয়ন 650.00
3605-1129 Further development of Ghaznabi Stadium, Construction of indoor Stadium and Swimming Pool in Bhola District,	ভোলা জেলাস্থ গজনবী স্টেডিয়াম অধিকতর উন্নয়ন, ইনডোর স্টেডিয়াম এবং সুইমিংপুল নির্মাণ 1,200.00
3605-1130 Further development of Sheikh Kamal Stadium, Kushtia	শেখ কামাল স্টেডিয়াম, কুষ্টিয়া এর অধিকতর উন্নয়ন 600.00
3605-1131 Upgradation of Barisal Abdur Rab Seniatat Stadium to International Standard and Development of Existing District Swimming Pool	বরিশাল আব্দুর রব সেনিয়াবাত স্টেডিয়ামকে আন্তর্জাতিক মানে উন্নীতকরণ এবং বিদ্যমান জেলা সুইমিংপুলের উন্নয়ন প্রকল্প 500.00
3605-1132 Feasibility study project for construction of international standard cricket stadium in Manikganj district	মানিকগঞ্জ জেলায় আন্তর্জাতিকমানের ক্রিকেট স্টেডিয়াম নির্মাণের লক্ষ্যে ফিজিবিলিটি স্ট্যাডি প্রকল্প 135.00
3605-1133 Construction of Mini Stadium (Sheikh Russell Mini Stadium) at Upazila level - Phase II	উপজেলা পর্যায়ে মিনি স্টেডিয়াম (শেখ রাসেল মিনি স্টেডিয়াম) নির্মাণ-২য় পর্যায় 10,000.00
3605-1134 Playground development project including construction of pavilion building for disabled athletes	প্রতিবন্ধী ক্রীড়াবিদদের জন্য প্যাভিলিয়ন ভবন নির্মাণসহ খেলার মাঠ উন্নয়ন প্রকল্প 1,195.00
3605-1135 Development of Sheikh Russell Mini Stadium in Shibchar Upazila of Madaripur District and Char Fashion Upazila of Bhola District and construction of swimming pool at Gazipur District Headquarters.	মাদারীপুর জেলাস্থ শিবচর উপজেলা ও ভোলা জেলাস্থ চরফ্যাশন উপজেলা শেখ রাসেল মিনি স্টেডিয়াম অধিকতর উন্নয়ন এবং গাজীপুর জেলা সদরে সুইমিংপুল নির্মাণ প্রকল্প 1,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Local Government Division	
Ministry's Own	
3701-1111 Effecient and Accountable Local Governance (EALG)	736.00
3701-1112 Livelihoods Improvement of urban poor communities	26,400.00
3701-1113 Urban primary Health care services Delivery project-phase-2 (UPHCSDP)	36,700.00
3701-1114 Local Government limitation on Climate Change (LoGIC)	1,417.00
3701-1115 Upazila Integrated Capacity Development project	1,336.00
3701-1119 Technical Support to Improvement Timely Failure and Death Registration System in Bangladesh.	247.00
3701-1120 Support for Modeling Planning and Improving Daka's Food System.	7,019.00
3701-1121 Growth-Local Economic Development Technical Assistance Project	1,704.00
3701-5005 Upazila Governance and Development.	31,478.00
3701-5009 Third Local Governance Support Project (LGSP-3)	4,334.00
3701-5010 Block allocation for development assistance to Upazillas.	65,000.00
3701-5020 Block allocation for development assistance to Pourashavas.	40,000.00
3701-5080 Block allocation for Zilla Parishad.	50,000.00
3701-5110 Block Allocation for Union Parishad.	75,000.00
3701-7460 City Corporations Development Assistance.	35,000.00
Local Government Engineering Department	
3731-0001 Flood and Disaster Damage Rural Road Infrastructure Rehabilitation Project	35,000.00
3731-0002 Climate Resilient Infrastructure Institutionalization Project	12,000.00
3731-1111 Important Urban Infrastructure Development Project (2nd Phase)	60,000.00
3731-1112 Construction of kadamrasul Bridge over the river shitalakya near 5no Gudarahgat of Narayanganj City Corporation (KCCKB)	2,000.00
3731-1114 KuakataPourashava Infrastructure Improvement Project	296.00
3731-1116 Construction of Connection Road with "Sheik Hasina" Bridge on Mohanonda River Under ChapaiNabaghanjPaurashava	7,000.00
3731-1117 Second City Region Development Project (CRDP-2)	63,032.00
3731-1118 TangailPourashava Infrastructure Development Pfoject	5,000.00
3731-1119 PatuakhaliPourashava Infrastructure Development Project	1,550.00
3731-1120 Infrastructure Development of 5 (Five) Pourashava Under Cumilla District	4,500.00
3731-1121 Tepakhola Lake Development at Faridpur City	2,000.00
3731-1122 Physical Infrastructure ImpovementPfoject of Eight Pourashava of Jamalpur District	6,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Local Government Division	
Local Government Engineering Department	
3731-1123 Masterplan Preparation and Fundamental Infrastructure Development Project of Upazila Town (Non-Municipal)	13,000.00
3731-1124 Urban Infrastructure Development Project	18,828.00
3731-1125 Southern Country Iron Bridge Reconstruction/Rehabilitation Project	40,000.00
3731-1128 Promoting Resilient of Vulnerable Through Access to Infrastructure, Improved Skills and Information. (PROVATI)	14,620.00
3731-1129 Project for Completion of Incomplete PC Girder Bridge over Lohalia River in Patuakhali District	1,900.00
3731-1130 Khulna, Bagerhat&Satkhira District's Rural Infrastructure Improvement Pfoject	10,000.00
3731-1131 Jashore Region Rural Infrastructure Development Project	10,000.00
3731-1132 Rural Connectivity Improvement Project. (RCIP)	117,496.00
3731-1133 Program for Supporting Rural Bridges	130,383.00
3731-1134 Bangladesh Emergency AssistanceProject (LGED Part)	2,000.00
3731-1135 Emergency Multi-Sector Rohingya Crisis Response Project	39,700.00
3731-1136 Greater Kushtia District Rural Infrastructure Development Project	9,000.00
3731-1137 Disaster Risk Management Enhancement Project (LGED Part)	9,500.00
3731-1138 Village Road Rehabilitation Project	39,000.00
3731-1139 Greater Dhaka Rural Infrastructure Development Pfoject-4	10,000.00
3731-1140 Disaster Damage Rural Road Improvement Project; 3 Hill Districts	20,000.00
3731-1144 Construction of Under 100m bridge on upazil, Union & Village road Project	34,000.00
3731-1145 LGED's Human Resources Development and Capacity Building Project	1,600.00
3731-1146 Construction of bridge over Feni river on Sonagazi and Mirsharai Economic Zone link road	4,803.00
3731-1150 Widening and Strengthening of important Upazila and Union Road Under Dhaka Division.	22,700.00
3731-1151 Nine Bridge Construction Project in Brahmanbaria Distitct (NBCPL).	3,400.00
3731-1152 Institutionalizing Gender Equity Practices in Local Government Engineering Department	455.00
3731-1153 Rural Employment and Road Maintenance Programm-3 (RERMP-3)	42,000.00
3731-1154 National Resilience Program (LGED Part)	144.00
3731-1155 Construction of Bridge over Dakatiya River under Faridganj Upazila of Chandpur District	2,000.00
3731-1157 Priority basis Important Rural Infrastructure Development Project-3	45,000.00

List of Project in ADP 2022-23

Project Description		Allocation (in Lakh)
Local Government Division		
Local Government Engineering Department		
3731-1158 Cyclone Ampan and Flood Damaged Rural Road Infrastructure Rehabilitation Project	ঘূর্ণিঝড় আম্পান ও বন্যায় ক্ষতিগ্রস্ত পলম্বী সড়ক অবকাঠামো পুনর্বাসন শীর্ষক প্রকল্প	50,000.00
3731-1159 Feasibility study project for construction of long bridges on upazila, union and village roads	উপজেলা, ইউনিয়ন ও গ্রাম সড়কে দীর্ঘ সেতু নির্মাণ কাজের সম্ভাব্যতা যাচাই প্রকল্প	981.00
3731-1160 Western Economic Corridor & Regional Enhancement Program (WeCARE) Phase-1: Rural Connectivity, Market and Logistic Infrastructure Improvement Project (RCMLIIP)	ওয়েস্টার্ন ইকনমিক করিডোর ও রিজনাল এনহ্যান্সমেন্ট প্রোগ্রাম পেইজ-১: রুরাল কানেক্টিভিটি, মার্কেট এন্ড লজিস্টিক ইনফ্রাস্ট্রাকচার ইমপ্রুভমেন্ট প্রজেক্ট (আরসিএমএলআইআইপি)	15,720.00
3731-1162 Infrastructure Development of Patia Municipality in Chittagong District	চট্টগ্রাম জেলার পটিয়া পৌরসভার অবকাঠামো উন্নয়ন	1,000.00
3731-1163 Noakhali District Infrastructure Development	নোয়াখালী জেলার অবকাঠামো উন্নয়ন	1,500.00
3731-1164 Bashurhat Pourashava Infrastructure Development	বসুরহাট পৌরসভার অবকাঠামো উন্নয়ন	1,200.00
3731-1165 10 Pourasava Infrastructure Development of Tangail District	টাঙ্গাইল জেলার ১০ (দশ)টি পৌরসভার অবকাঠামো উন্নয়ন প্রকল্প	2,000.00
3731-1166 'My Village My City' Technical Assistance Project to Implement Electoral Commitment	'আমার গ্রাম আমার শহর' নির্বাচনী অঙ্গীকার বাস্তবায়ন কারিগরি সহায়তা প্রকল্প	500.00
3731-1167 Rural Infrastructure Development Project in Pirojpur District.	পিরোজপুর জেলায় পলম্বী অবকাঠামো উন্নয়ন প্রকল্প।	10,000.00
3731-1168 Narsingdi District Rural Infrastructure Development Project.	নরসিংদী জেলার পলম্বী অবকাঠামো উন্নয়ন প্রকল্প।	2,500.00
3731-1169 Construction of Mithmin Rest House.	মিঠমাইন রেস্ট হাউজ নির্মাণ।	2,000.00
3731-1170 Infrastructure development of Gazipur district.	গাজীপুর জেলার অবকাঠামো উন্নয়ন।	4,000.00
3731-1171 Development of important rural infrastructure in Comilla, Brahmanbaria and Chadpur districts.	কুমিল্লা, ব্রাহ্মণবাড়ীয়া ও চাদপুর জেলার গুরুত্বপূর্ণ গ্রামীণ অবকাঠামো উন্নয়ন।	15,000.00
3731-1172 Important road development project of Keraniganj upazila of Dhaka district.	ঢাকা জেলার কেরানীগঞ্জ উপজেলার গুরুত্বপূর্ণ সড়ক উন্নয়ন প্রকল্প।	1,000.00
3731-1173 Feasibility study project titled NILG Building Expansion and Increase Training Facilities (13 storey building with 2 basements).	এনআইএলজি ভবন সমপ্রসারণ ও প্রশিক্ষণ সুবিধা বৃদ্ধি করণ (২টি বেজমেন্ট সহ ১৩ তলা ভবন) শীর্ষক সম্ভাব্যতা সমীক্ষা প্রকল্প।	247.00
3731-1174 Rural infrastructure development project in Monirampur upazila of Jessore district.	যশোর জেলার মনিরামপুর উপজেলার গ্রামীণ অবকাঠামো উন্নয়ন প্রকল্প।	2,700.00
3731-1175 Road development and bridge / culvert construction project from Rangamati Jalo Karigar Para to Bilaichhari.	রাঙ্গামাটি জেলার কারিগর পাড়া হতে বিলাইছড়ি পর্যন্ত সড়ক উন্নয়ন ও ব্রিজ/কালভার্ট নির্মাণ প্রকল্প।	1,000.00
3731-1176 Important Rural Infrastructure Development Project District Tangail.	গুরুত্বপূর্ণ গ্রামীণ অবকাঠামো উন্নয়ন প্রকল্প জেলা টাঙ্গাইল।	10,000.00
3731-1177 Flying road and physical infrastructure development project in Haor area.	হাওর এলাকায় উড়াল সড়ক ও ভৌত অবকাঠামো উন্নয়ন প্রকল্প।	1,000.00
3731-1178 Char Development and Settlement Project Bridging (additional funding) (LGED part)	চর ডেভেলপমেন্ট এন্ড সেটেলমেন্ট প্রজেক্ট ব্রিজিং (অতিরিক্ত অর্থায়ন)(এলজিইডি অংশ)	5,202.00
3731-1179 Infrastructure Development Project including Finalization of Master Plan of Patuakhali Municipality	পটুয়াখালী পৌরসভার মাস্টারপ্ল্যান চূড়ান্তকরণসহ অবকাঠামো উন্নয়ন প্রকল্প	1,596.00
3731-1180 Infrastructure Development of 2 Pauroshova at Meherpur District	মেহেরপুর জেলাধীন ২টি পৌরসভার অবকাঠামো উন্নয়ন	2,000.00
3731-1181 Construction of Residential Building for Pourashova Sweeper	পৌরসভায় পরিচ্ছন্নতা কর্মীদের জন্য আবাসিক ভবন নির্মাণ প্রকল্প।	2,100.00
3731-1182 Technical Assistance Project on Integrated Waste Management Improvement Project (ISWMIP)	টেকনিক্যাল এ্যাসিস্ট্যান্স প্রজেক্ট অন ইন্টিগ্রেটেড ওয়াস্ট ম্যানজেমেন্ট ইমপ্রুভমেন্ট প্রজেক্ট (আইএসডব্লিউএমআইপি)	1,777.00
3731-1183 Feni Municipality Infrastructure Development Project	ফেনী পৌরসভা অবকাঠামো উন্নয়ন প্রকল্প	1,500.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Local Government Division	
Local Government Engineering Department	
3731-5022 Important Rural Infrastructure Development Project (2nd phase)	5,000.00
3731-5054 Haor Infrastructure and Livelihood Improvement Project.	4,462.00
3731-5057 Rural Transport Improvement Project-2 (RTIP-2).	31,772.00
3731-5094 Construction of 1490 m. Long PC Girder Bridge on Panchpir Bazar to Chilmari Upazilla H/Q. Road over Teesta River at Sundargonj Upazilla under Gaibandha District.	18,000.00
3731-5103 Construction Cleaners' Colony of Dhaka City Corporation.	814.00
3731-5123 Third Urban Governance and Infrastructure Improvement (Sector) Project (UGIIP-III)	18,500.00
3731-5128 Haor Flood Management and Livelihood Improvement Project.	2,593.00
3731-5131 Establishment of Multipurpose Disaster Shelter Center.	62,840.00
3731-5154 Important Rural Infrastructure Development of Gopalganj district.	20,000.00
3731-5166 Rural Infrastructure Development of Greater Rajshahi district (Rajshahi, Naogaon, Natore and campainabaganj) project.	2,847.00
3731-5167 Development of Sylhet Division rural access roads.	12,088.00
3731-5169 Construction of Sheikh Hasina Cultural Village project (1st revision)	2,762.00
3731-5197 Roopganj Jalsiri Housing Connector Infrastructure Development Project: Rugganj Upazila Narayanganj.	4,765.00
3731-5199 Faridpur district's important rural infrastructure development	10,000.00
3731-5206 Rural infrastructure development of Jamalpur and Sherpur districts.	7,000.00
3731-5208 Gaibandha municipality's Ghagat Lake development.	971.00
3731-5213 Construction of Important bridges on rural roads.	35,000.00
3731-5214 The important rural infrastructure development of Khulna Division	26,000.00
3731-5216 Climate Resilient Rural Infrastructure Development.	6,006.00
3731-5224 Development of Langaband Mahashtami Purnyan festival infrastructure	3,291.00
3731-5233 Sustainable small scale Water Resources Development Project	6,500.00
3731-5235 Greater Patuakhali Important Rural Infrastructure Development Project (Patuakhali and Barguna Districts)	15,000.00
3731-5244 Improvement of ponds, Cannels across the country	13,000.00
3731-5246 Greater Cumilla District Important Rural Infrastructure Development Project (3rd Phase)	20,000.00
3731-5251 Important Rural Infrastructure Development Project in Sylhet Division	10,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Local Government Division	
Local Government Engineering Department	
3731-5252 Greater Dhaka Rural Infrastructure Improvement Project-3	বৃহত্তর ঢাকা গ্রামীণ অবকাঠামো উন্নয়ন প্রকল্প-৩ 13,000.00
3731-5254 Countrywide Rural Market Infrastructure Development Project	দেশব্যাপী গ্রামীণ বাজার অবকাঠামো উন্নয়ন 16,000.00
3731-5255 Small Scale water Resources Development Project (2nd Phase)	ক্ষুদ্রাকার পানি সম্পদ উন্নয়ন (২য় পর্যায়) 26,100.00
3731-5257 Rural Infrastructure Development of Madaripur, Sariatpur and Rajbari District.	মাদারীপুর, শরীয়তপুর ও রাজবাড়ী জেলার গ্রামীণ অবকাঠামো উন্নয়ন 19,500.00
3731-5258 Important Rural Infrastructure Development Project: Barishal, Jhalokhati & Perojpur District	গুরুত্বপূর্ণ পল্লী অবকাঠামো উন্নয়ন প্রকল্প বরিশাল ঝালকাঠি পিরোজপুর জেলা 20,000.00
3731-5259 Mymensingh Region Rural Infrastructure Development Project	ময়মনসিংহ অঞ্চল পল্লী অবকাঠামো উন্নয়ন প্রকল্প 28,653.00
3731-5261 Rajshahi Division (Except Sirajgonj) Rural Infrastructure Development Project	রাজশাহী বিভাগ (সিরাজগঞ্জ ব্যতীত) পল্লী অবকাঠামো উন্নয়ন 20,000.00
3731-5262 Important Rural Infrastructure Development Project of Sirajgonj District	সিরাজগঞ্জ জেলার গুরুত্বপূর্ণ গ্রামীণ অবকাঠামো উন্নয়ন 8,500.00
3731-5263 Rangpur Division Rural Infrastructures Improvement Project-2nd Phase	রংপুর বিভাগ গ্রামীণ অবকাঠামো উন্নয়ন প্রকল্প-২য় পর্যায় 26,000.00
3731-5265 Upazilla Complex Bhaban Expanded Project (2nd Phase)	উপজেলা কমপ্লেক্স সম্প্রসারণ (২য় পর্যায়) 10,000.00
3731-5266 Greater Chattogram Rural Infrastructure Development Project-3	বৃহত্তর চট্টগ্রাম গ্রামীণ অবকাঠামো উন্নয়ন প্রকল্প-৩ 25,239.00
3731-5267 Greater Noakhali District Rural Infrastructure Project-3rd Phase	বৃহত্তর নোয়াখালী পল্লী অবকাঠামো উন্নয়ন প্রকল্প-৩ 16,000.00
3731-8070 Construction of Large Bridge in Upazilla and Union.	উপজেলা ও ইউনিয়ন সড়কে দীর্ঘ সেতু নির্মাণ। 12,510.00
Public Health Engineering Directorate	
3741-1111 Arsenic Risk Reduction Project for Water Supply	পানি সরবরাহে আর্সেনিক ঝুঁকি নিরসন (১৩৭০৪-২২৪২০৬৪০০) 22,000.00
3741-1113 Water Supply & Environmental Sanitation including Fecal sludge Management Project in 32 Pourashavas	৩২টি পৌরসভায় পানি সরবরাহ ও মানব বর্জ্য ব্যবস্থাপনাসহ এনভায়রনমেন্টাল স্যানিটেশন (১৩৭০৪-২২৪২০৬৫০০) 15,000.00
3741-1115 Emergency Assistance project for water supply and sanitation at Ukhia and Teknafupazila in Cox's Bazar District	কক্সবাজার জেলার উখিয়া ও টেকনাফ উপজেলায় পানি সরবরাহ ও স্যানিটেশন কার্যক্রমে জরুরী সহায়তা প্রকল্প 10,638.00
3741-1121 Emergency Multi-sector Rohingya Crisis Response Project (EMCRP) (DPHE part)	জরুরী ভিত্তিতে রোহিঙ্গা সংকট মোকাবিলায় মাল্টি সেক্টর প্রকল্প (ডিপিএইচ অংশ) 15,230.00
3741-1122 Safe water supply project by installing environmental friendly solar water desalination unit	পরিবেশবান্ধব সোলার ওয়াটার ডিস্যালাইনেশন ইউনিট স্থাপনের মাধ্যমে নিরাপদ পানি সরবরাহ 1,022.00
3741-1123 Bangladesh Municipal Water Supply and Sanitation Project (30 Pourashavas)	বাংলাদেশের ৩০টি পৌরসভায় পানি সরবরাহ ও স্যানিটেশন 41,000.00
3741-1124 Expansion and Development Project of Water Supply & Sanitation System in Chowmuhani Pourashava under Noakhali District	নোয়াখালী জেলাধীন চৌমুহনী পৌরসভায় পানি সরবরাহ ও স্যানিটেশন ব্যবস্থার সম্প্রসারণ ও উন্নয়ন 734.00
3741-1125 Safe Water Supply and Sanitation Project at South Sunamganj Upazila in Sunamganj	সুনামগঞ্জ জেলার দক্ষিণ সুনামগঞ্জ উপজেলা পলম্বী এলাকায় নিরাপদ পানি সরবরাহ ও স্যানিটেশন 500.00
3741-1126 Safe Water Supply and Sanitation Project at Jagannathpur Upazila in sunamganj	সুনামগঞ্জ জেলার জগন্নাথপুর উপজেলার পলম্বী এলাকায় নিরাপদ পানি সরবরাহ ও স্যানিটেশন 500.00
3741-1127 Safe water supply and sanitation management project in different villages of Khagrachari district	খাগড়াছড়ি জেলার বিভিন্ন গ্রামসমূহে নিরাপদ পানি সরবরাহ ও স্যানিটেশন ব্যবস্থাপনা 2,465.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Local Government Division	
Public Health Engineering Directorate	
3741-1128 Water Quality Testing Management Strengthening Project	পানির গুণগতমান পরীক্ষা ব্যবস্থাপনা শক্তিশালীকরণ 10,172.00
3741-1129 Project for Regeneration of Production Tubewells in Countrywide Pourashavas	দেশের পৌরসভাগুলোর উৎপাদক নলকুপসমূহের পুনরুজ্জীবিতকরণ 810.00
3741-1131 Project for safe water Supply throughout the country (PSWSC)	সমগ্র দেশে নিরাপদ পানি সরবরাহ প্রকল্প 176,699.00
3741-1133 Urban Infrastructure Preparatory Facility (DPHE Component)	শহর অবকাঠামো উন্নয়ন প্রকল্প প্রণয়ন (ডিপিএইচই অংশ) 1,400.00
3741-1134 Development of Water Supply and Environmental Sanitation in Kulaura and Gopalganj Municipalities	কুলাউড়া ও গোলাপগঞ্জ পৌরসভার পানি সরবরাহ ও এনভায়রনমেন্টাল স্যানিটেশন ব্যবস্থার উন্নতিকরণ 279.00
3741-1135 Community Based Water Supply in low Water Level Areas under Naogaon District	নওগাঁ জেলাধীন নিম্ন পানিস্তর এলাকায় কমিউনিটি ভিত্তিক পানি সরবরাহ 1,240.00
3741-1136 Development of Sustainable Water Supply, Sanitation and Hygiene System in the Haor Area	হাওর অঞ্চলে টেকসই পানি সরবরাহ, স্যানিটেশন ও হাইজিন ব্যবস্থার উন্নয়ন 24,000.00
3741-1137 Expansion and development project of safe water supply and sanitation system in Bandarban municipality and 3 upazila headquarters of Bandarban district and surrounding areas.	বান্দরবান পৌরসভা ও বান্দরবান জেলার ৩টি উপজেলা সদরসহ পাশ্চাত্তী এলাকাসমূহে নিরাপদ পানি সরবরাহ ও স্যানিটেশন ব্যবস্থার সম্প্রসারণ ও উন্নয়ন প্রকল্প 1,500.00
3741-1138 Safe Water Supply and Sanitation Project in Rupsha, Dighalia and Terkhada Upazilas of Khulna District	খুলনা জেলার রূপসা, দিঘলিয়া ও তেরখাদা উপজেলায় নিরাপদ পানি সরবরাহ ও স্যানিটেশন পানি সরবরাহ ও স্যানিটেশন প্রকল্প 768.00
3741-1139 Rural water supply, sanitation and hygiene projects for human resource development	মানবসম্পদ উন্নয়নে গ্রামীণ পানি সরবরাহ, স্যানিটেশন এবং স্বাস্থ্যবিধি প্রকল্প 37,785.00
3741-1140 Char Development and Settlement Project-4 (Additional Financing) (DPHE Part)	চর ডেভেলপমেন্ট এন্ড সেটেলমেন্ট প্রজেক্ট-৪ (অতিরিক্ত অর্থায়ন) (ডিপিএইচই অংশ) 2,279.00
3741-1141 Safe water supply and sanitation in Kaliakair upazila of Gazipur district	গাজীপুর জেলার কালিয়াকৈর উপজেলায় নিরাপদ পানি সরবরাহ ও স্যানিটেশন 3,653.00
3741-1142 Expansion and development of water supply system in Tangail Municipality	টাঙ্গাইল পৌরসভায় পানি সরবরাহ ব্যবস্থার সম্প্রসারণ ও উন্নয়ন 3,206.00
3741-1143 Development of safe water supply and sanitation system in rural areas of Gopalganj district	গোপালগঞ্জ জেলার পলম্বী এলাকায় নিরাপদ পানি সরবরাহ ও স্যানিটেশন ব্যবস্থার উন্নয়ন 17,026.00
3741-1144 Expansion and development project of safe water supply and environmental sanitation system in Thakurgaon municipality.	ঠাকুরগাঁও পৌরসভায় নিরাপদ পানি সরবরাহ ও এনভায়রনমেন্টাল স্যানিটেশন ব্যবস্থার সম্প্রসারণ ও উন্নয়ন প্রকল্প। 3,000.00
3741-1145 Development of safe water supply and sanitation system in Bishwanath upazila of Sylhet district	সিলেট জেলার বিশ্বনাথ উপজেলায় নিরাপদ পানি সরবরাহ ও স্যানিটেশন ব্যবস্থার উন্নয়ন 1,003.00
3741-1146 Preparation of water development plan in Maheshkhali Matarbari area of Cox's Bazar district.	স্ববাজার জেলার মহেশখালী মাতারবাড়ী এলাকায় পানি উন্নয়ন পরিকল্পনা প্রণয়ন। 116.00
3741-1147 Safe water supply and sanitation project in rural areas of Pargacha upazila of Rangpur district	রংপুর জেলার পীরগাছা উপজেলার পলম্বী এলাকায় নিরাপদ পানি সরবরাহ ও স্যানিটেশন প"কল্প 2,000.00
3741-1148 Expansion and Development Project of Safe Water Supply and Sanitation System in Shibchar Municipality and Shibchar Upazila of Madaripur District	মাদারীপুর জেলার শিবচর পৌরসভা এবং শিবচর উপজেলায় নিরাপদ পানি সরবরাহ ও স্যানিটেশন ব্যবস্থার সম্প্রসারণ ও উন্নয়ন প"কল্প 2,000.00
3741-1149 Safe Water Supply and Sanitation Project in Bhandaria Upazila of Pirojpur District	পিরোজপুর জেলার ভান্ডারিয়া উপজেলায় নিরাপদ পানি সরবরাহ ও স্যানিটেশন প"কল্প 1,800.00
3741-1150 Safe water supply and sanitation project in Paikgacha and Koira upazilas of Khulna district	খুলনা জেলার পাইকগাছা ও কয়রা উপজেলায় নিরাপদ পানি সরবরাহ ও স্যানিটেশন প"কল্প 1,800.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Local Government Division	
Public Health Engineering Directorate	
3741-1151 Integrated Sanitation and Hygiene (Integrated Solid and Human Waste Management) Project in 10 (Ten) Priority Based Cities of Bangladesh	বাংলাদেশের ১০টি (দশ) অগাধিকার ভিত্তিক শহরে সমন্বিত স্যানিটেশন ও হাইজিন (সমন্বিত কঠিন ও মানব বর্জ্য ব্যবস্থাপনা) প'কল্প 7,010.00
3741-5003 Re-excavation / renovation of pond / dighies / water bodies of the district council for water conservation and supply of safe water.	পানি সংরক্ষন ও নিরাপদ পানি সরবরাহের লক্ষ্যে জেলা পরিষদের পুকুর/দিঘি/জলাশয়সমূহ পুন:খনন/সংস্কার। 3,000.00
3741-5014 Water Supply and Environmental Sanitation System Improvement Project for three Pourashava in Jamalpur District	জামালপুর জেলার তিনটি পৌর সভায় পানি সরবরাহ ও এনভায়রনমেন্টাল স্যানিটেশন ব্যবস্থার উন্নতিকরণ 655.00
3741-5022 Urban Water Supply and Sanitation in 23 Pourashavas Project in Bangladesh (GoB-IDB)	বাংলাদেশের ২৩টি পৌরসভার পানি সরবরাহ ও স্যানিটেশন প্রকল্প 25,000.00
Dhaka City Corporation	
3705-1115 Construction and development of ECB chattror to Mirpur roads and construction of flyover Kalshi turn	ইসিবি চত্বর হতে মিরপুর সড়ক প্রশস্তকরণ ও উন্নয়ন এবং কালসী মোড়ে ফ্লাইওভার নির্মাণ (১৩৭০১-২২৪২১৪৭০০) 27,411.00
3705-1126 Improvement of damaged roads, draininage, footpath and road safety of different zones under Dhaka norty city corporation	ঢাকা উত্তর সিটি কর্পোরেশনের বিভিন্ন অঞ্চলে 'ক্রাভিথ্রস্ট' সড়ক, নর্দমা ফুটপাথ নির্মাণ ও উন্নয়নসহ সড়ক নিরাপত্তা 8,771.00
3705-1127 Construction of Community Centre under Dhaka South City Corporation	ঢাকা দক্ষিণ সিটি কর্পোরেশনের আওতায় কমিউনিটি সেন্টার নির্মাণ 8,811.00
3705-1142 Development of road cleaning and waste management works through procurement of modern equipment	আধুনিক যন্ত্রপাতি সংগ্রহের মাধ্যমে সড়ক পরিষ্কার ও বর্জ্য ব্যবস্থাপনা কাজের উন্নয়ন 1.00
3705-1143 Dhaka City Neighborhood Upgrading Project (DCNUP)	ঢাকা সিটি নেইবারহুড আপগ্রেডিং প্রজেক্ট (ডিসিএনইউপি) 15,030.00
3705-1159 Construction and Development of Road Infrastructure and Drainage System in 16 wards of Dhaka North City Corporation (Phase-I)	ঢাকা উত্তর সিটি কর্পোরেশনের নতুনভাবে অল্টরভুক্ত ১৮ (আঠারো) টি ওয়ার্ডের সড়ক অবকাঠামো ও ড্রেনেজ ব্যবস্থার নির্মাণ ও উন্নয়ন ফেজ-১) 30,000.00
3705-1160 Road Safety IDncluding Development of Traffic Infrastructure in Dhaka North City Corporation area.	ঢাকা উত্তর সিটি কর্পোরেশন এলাকার ট্রাফিক অবকাঠামো উন্নয়নসহ সড়ক নিরাপত্তা প্রকল্প 10,000.00
3705-1161 Expansion and modernization of Aminbazar landfill	আমিন বাজার ল্যান্ডফিল সম্প্রসারণ ও আধুনিকীকরণ 38,626.00
3705-1162 A vehicle-equipment procurement project to repairing pot hons on various roads in a modern manner and developing traffic management	আধুনিক পদ্ধতিতে বিভিন্ন সড়কের পট হোল মেরামত ও ট্রাফিক ব্যবস্থাপনা উন্নয়নের লক্ষ্যে যান যন্ত্রপাতি সংগ্রহ প্রকল্প 2,755.00
3705-5029 Development of Different Infrastructures Under Dhaka South City Corporation	ঢাকা দক্ষিণ সিটি কর্পোরেশনের বিভিন্ন অবকাঠামো উন্নয়ন। 37,474.00
3705-5062 Supply and installation of road development, LED road lights, CCTV cameras and CCTV control centers in Dhaka North City Corporation area.	ঢাকা উত্তর সিটি কর্পোরেশন এলাকায় সড়ক উন্নয়ন, এলইডি সড়ক বাতি, সিসিটিভি ক্যামেরা ও সিসিটিভি কন্ট্রোল সেন্টার সরবরাহ স্থাপন। 377.00
3705-5081 Urban Resilience Project (DNCC part).	আরবান রিজিলিয়েন্স প্রকল্প (ডিএনসিসি অংশ)। 152.00
3705-5084 Mordanization, Development and Afforastation of Open Places of Dhaka North City Corporation	ঢাকা উত্তর সিটি কর্পোরেশনের উন্মুক্ত স্থানসমূহের আধুনিকায়ন, উন্নয়ন ও সবুজায়ন 2.00
3705-5085 Construction of Multistoried Cleaners Residential Complex at Gabtoli City Polli under Dhaka North City Corporation.	গাবতলী সিটি পল্লীতে ঢাকা উত্তর সিটি কর্পোরেশনের কিনার বাসিনদের জন্য বহুতলা বিশিষ্ট আবাসিক ভবন নির্মাণ 5,022.00
3705-5086 Expansion of Matuail Sanitary Landfill Including Land Development.	মাতুয়াইল স্যানিটারী ল্যান্ডফিল্ড সম্প্রসারণসহ 15,303.00

Chittagong City Corporation

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Local Government Division	
Chittagong City Corporation	
3705-1124 Development of Road Network at different wards and Construction of Bus/Truck terminal under Chittagong City Corporation	19,500.00
3705-1125 Construction of Poricchonno Kormi Nibash Under Chittagong City Corporation	6,000.00
3705-1141 Modernization of City Street light System at Different area under Chattogram City Corporation	10,000.00
3705-1173 Development of various roads including Airport Road and important infrastructure development under Chittagong City Corporation	50,276.00
3705-5071 Excavation of Khal from Baddarhat Baroipara to Karnofuli River (1st Revised).	1,724.00
Rajshahi City Corporation	
3705-1163 Development of integrated urban infrastructure of Rajshahi metropolis	39,100.00
3705-1174 Development of Hazrat Shah Makhdoom Ruposh (RA.) Dargah Sharif	1,000.00
Khulna City Corporation	
3705-1122 Improvement of Drainage System for Reducing Water Logging Problem in Khulna City Corporation	20,206.00
3705-1123 Development and Rehabilitation of Important and Damaged Roads in Khulna City Corporation	12,068.00
3705-1168 Waste Management Development of Khulna City Corporation	10,000.00
Dhaka WASA	
3705-1137 Land Acquisition for Construction of Sewage Treatment Plant at Uttara	96.00
3705-1149 Emergency Water Supply Project	24,000.00
3705-1156 Dhaka Sanitation Improvement Project (DCP)	31,000.00
3705-5002 Saidabad Water Treatment Plant (phase 3).	2,587.00
3705-5057 Dhaka Environmentally Sustainable Water Supply Project (1st revised)	141,705.00
3705-5059 Dhaka Water Supply Network Improvement Project.	80,700.00
3705-5083 Dasherikandi Sewage Treatment Plant Project.	22,479.00
Chittagong WASA	
3705-1118 Establishment of Sewerage System in Chattogram Metropolitan (Phase-1)	50,000.00
3705-5003 Bhandal Jury Water Supply Project (1st revised)	26,995.00
3705-5051 Karnafuly Water Supply Project Phase-2 (KWSP-II).	56,566.00
National Institute of Local Government	
3705-1136 Institutionalization of Horizontal Learning Program (HLP) in Bangladesh	145.00
Sylhet City Corporation	
3705-1140 Reducing Water Logging, Supplying of pure water & Construction of infrastructure in Sylhet City Corporation	42,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Local Government Division	
Sylhet City Corporation	
3705-1172 Upward expansion of the city building of Sylhet Nitty Corporation	সিলেট নিটি কর্পোরেশনের নগর ভবনের উর্দ্ধমুখী সম্প্রসারণ 2,200.00
Barisal City Corporation	
3705-1121 Climate change adapted urban development (CCAUD) programme for Barisal component phase-1	বরিশাল শহরের জলবায়ু পরিবর্তন অভিযোজিত নগর উন্নয়ন প্রোগ্রাম 452.00
Khulna WASA	
3705-1158 Khulna Sewerage System Development Project	খুলনা পয়ঃনিষ্কাশন ব্যবস্থা উন্নয়ন প্রকল্প 35,255.00
Rajshahi WASA (RWASA)	
3705-1120 Rajshahi WASA Surface Water Treatment Plant project	রাজশাহী ওয়াসার ভূ- উপরিস্থিত পানি শোধনাগার নির্মাণ প্রকল্প 52,313.00
3705-1154 Construction of Rajshahi WASA Bhaban	রাজশাহী ওয়াসা ভবন নির্মাণ 2,200.00
3705-1157 Rehabilitation of Water Supply System in Rajshahi Metropolis	রাজশাহী মহানগরীতে পানি সরবরাহ ব্যবস্থার পুনর্বাসন 2,100.00
Narayanganj City Corporation (NCC)	
3705-1129 Construction & Improvement of Infrastructure in Narayanganj City Corporation	নারায়ণগঞ্জ সিটি কর্পোরেশনের অবকাঠামো নির্মাণ ও উন্নয়ন 2,992.00
3705-1144 Construction of Aparajita Nagar School in the area under Narayanganj City Corporation including rehabilitation of small traders	জুহুদ্র ব্যবসায়ীদের পুনর্বাসনসহ নারায়ণগঞ্জ সিটি কর্পোরেশনের আওতাধীন এলাকায় অপরাজিতা নগর বিদ্যালয় নির্মাণ 557.00
3705-1145 Urban Infrastructure Improvement Preparatory Facility for Narayanganj City Corporation	আরবান ইনফ্রাস্ট্রাকচার ইমপ্রুভমেন্ট প্রিপারেটরি ফ্যাসিলিটি ফর নারায়ণগঞ্জ সিটি কর্পোরেশন 1.00
3705-1150 Vertical Extension of Nagar Bhaban of Narayanganj City Corporation	নারায়ণগঞ্জ সিটি কর্পোরেশনের নগর ভবন উর্দ্ধমুখী সম্প্রসারণ 261.00
3705-1167 Land Acquisition and Development for Solid Waste Management in Kadmarsul Area of ??Narayanganj City Corporation	নারায়ণগঞ্জ সিটি কর্পোরেশনের কদমরসুল অঞ্চলে কঠিন বর্জ্য ব্যবস্থাপনার জন্য ভূমি অধিগ্রহণ ও উন্নয়ন 26,619.00
3705-5099 Construction of Cleaner House in Narayanganj City Corporation	নারায়ণগঞ্জ সিটি কর্পোরেশনের পরিচ্ছন্ন কর্মী নিবাস নির্মাণ 1,510.00
Comilla City Corporation	
3705-1171 Integrated Infrastructure Development Project of Comilla City Corporation	কুমিল্লা সিটি কর্পোরেশনের সমন্বিত অবকাঠামো উন্নয়ন প্রকল্প 22,082.00
Gazipur City Corporation (G.C.T)	
3705-1133 Infrastructure Improvement in Gazipur city corporation (Roads and Drains)	গাজীপুর সিটি কর্পোরেশনের ভৌত অবকাঠামো উন্নয়ন প্রকল্প (রাস্তা ও ড্রেন) 1.00
3705-1134 Construction of Internal Road, Drain & Footpath from Zone 01 to 05 of Gazipur City Corporation	গাজীপুর সিটি কর্পোরেশনের ০১ থেকে ০৫ নং জোনের অভ্যন্তরীণ রাস্তা, নর্দমা ও ফুটপাথ নির্মাণ 1.00
3705-1135 Establish an asphalt plant for road development of Gazipur city corporation	গাজীপুর সিটি কর্পোরেশনের রাস্তা উন্নয়নের জন্য একটি এ্যাসফল্ট প্ল্যান্ট স্থাপন 1.00
3705-1148 Construction of drains and footpaths including widening of main connecting roads in different zones of Gazipur City Corporation	গাজীপুর সিটি কর্পোরেশনের বিভিন্ন জোনের প্রধান সংযোগ রাস্তাগুলি প্রশস্তকরণসহ নর্দমা ও ফুটপাথ নির্মাণ 60,000.00
3705-1155 Preparation of Urban Development Plan for Gazipur City Corporation Area	প্রিপারেশন অব আরবান ডেভেলপমেন্ট প্ল্যান ফর গাজীপুর সিটি কর্পোরেশন এরিয়া 367.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Local Government Division	
<i>Gazipur City Corporation (G.C.T)</i>	
3705-1170 Land Acquisition for Solid Waste Management and Construction of Bus-Truck Terminals in Different Areas of Gazipur City Corporation	39,633.00
<i>Rangpur City Corporation</i>	
3705-1146 Installation of street lights in 33 wards of Rangpur City Corporation	1,900.00
3705-1151 Purchase of vehicles and equipment for Rangpur City Corporation	3,024.00
<i>Mymensingh City Corporation</i>	
3705-1152 Development of Infrastructures of Different Areas in Mymensingh City Corporation Area	468.00
3705-1153 Establishment of Streetlights on Roads of various areas in Mymensingh City Corporation	405.00
3705-1169 Improving civic services including road development and drainage network of Mymensingh City Corporation	30,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Rural Development and Co-operatives Division	
<i>Ministry's Own</i>	
3801-0001 Comprehensive Village Development Program (CVDP) (3rd Phase)	14,620.00
<i>Department of Co-operatives</i>	
3831-1111 Expansion of cooperative activities in Jessore and Meherpur districts to create rural employment through milk and meat production.	1,540.00
3831-1112 Bangabandhu Model Village Establishment Pilot Project in the light of Bangabandhu People Oriented Cooperative Thought.	3,484.00
Bangladesh Academy for Rural development, Comilla	
3805-5007 Physical Facilities Development of BARD	1,632.00
Rural Development Academy, Bogra	
3805-1112 Project on Poverty Reduction of Marginalized People of Kurigram and Jamalpur Districts	6,350.00
3805-1118 Making Markets Work for the Charas (MFORCI) Phase II project.	1,563.00
3805-5062 Action Research Project on Construction of Co-operative based Multistoried 'Palli Janapad' Housing with Modern Urban Amenities for Livelihood Improvement of the Rural People.	1.00
Bangladesh Rural Development Board	
3805-1113 Poverty Reduction through production and marketing of high valued minors crops program	4,290.00
3805-1114 Enlightened Rural Road Light Project	3,600.00
3805-1116 Integrated Rural Employment Assistance Project (ERESPO) for poor women (Phase II)	8,000.00
3805-1117 Rural Livelihood Project 3rd Phase.	27,600.00
3805-5001 Participatory Rural Development Project-3rd Phase (PRDP-3)	5,000.00
3805-5017 Gaibandha Integrated Rural Poverty Alleviation Project	920.00
3805-7001 Employment Guarantee Scheme for Hard Core Poor of Northern Region.	1.00
Milk Vita, Bangladesh	
3805-0001 Establishment of Diversified Milk Product Plant and Cattle Development in Greater Faridpur Chars and Adjacent Areas	11,824.00
3805-5067 Establishment of Super Instant Powder Milk Plant at Bangabarighat, Sirajgonj	1.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Industry	
Ministry's Own	
3901-5000 Establishment of National Quality Policy and establishment of Bangladesh National Quality Standards and Technical Regulatory Council.	জাতীয় গুণগত মাননীতি বাস্তবায়ন ও বাংলাদেশ জাতীয় গুণগত মান ও কারিগরী নিয়ন্ত্রণ কাউন্সিল প্রতিষ্ঠা। 20.00
National Productivity Organisation	
3937-1111 Capacity enhancement of manpower of National Productivity Organization (NPO) and Awareness Raising on Productivity the Country	ন্যাশনাল প্রডাক্টিভিটি অগ্যানাইজেশন (এনপিও)- এর জনবলের সক্ষমতা বৃদ্ধি এবং দেশব্যাপী উৎপাদনশীলতা বিষয় অবহিতকরণ 395.00
3937-5001 Construction of Office Building for National Productivity Organization (NPO) and Department of Patents, Designs and Trademarks (DPDT) with Modern Facilities.	আধুনিক সুযোগ সুবিধাসহ ন্যাশনাল প্রোডাক্টিভিটি অর্গানাইজেশন (এনপিও) ও পেটেন্ট, ডিজাইন ও ট্রেডমার্কস অধিদপ্তর (ডিপিডি) এর অফিস ভবন নির্মাণ। 5.00
Bangladesh Small & Cottage Industries Corporation (BSCIC)	
3905-1114 BSCIC Chemical Industrial Park, Munshiganj (1st Revised)	বিসিক কেমিক্যাল ইন্ডাস্ট্রিয়াল পার্ক, মুন্সিগঞ্জ (১ম সংশোধিত) 8,270.00
3905-1124 Repair and Rehabilitation of 8 BSCIC industrial Parks	বিসিকের ৮টি শিল্পনগরীসমূহের মেরামত ও রক্ষণাবেক্ষণ 260.00
3905-1126 BSCIC Food Processing Industry Area, Thakurgaon	বিসিক খাদ্য প্রক্রিয়াজাতকরণ শিল্পনগরী, ঠাকুরগাঁও 500.00
3905-5000 BSCIC Industrial Park, Tangail (1st Revised)	বিসিক শিল্প পার্ক টাংগাইল (১ম সংশোধিত) 970.00
3905-5002 BSCIC Plastic industrial Estate.	বিসিক প্লাস্টিক এস্টেট। 87.00
3905-5025 Poverty Reduction through Inclusive and Sustainable Markets (PRISM).	প্রোভার্টি রিডাকশন থ্রু ইনক্লুসিভ এন্ড সাসটেইনবল মার্কেটস (প্রিজম)। 1.00
3905-5031 BSCIC Printing Industrial Estate.	বিসিক মুদ্রণ শিল্প নগরী। 3,400.00
3905-5035 BSCIC Industrial City, Raozan.	বিসিক শিল্প নগরী, রাউজান। 712.00
3905-5038 Development of Underdeveloped area and Repair & Reconstruction of Developed area of BSCIC Industrial Estate, Barishal.	বরিশাল বেসিক শিল্পনগরীর অনুল্লত এলাকা উন্নয়ন এবং উন্নত এলাকার অবকাঠামো মেরামত ও পুনর্নির্মাণ 3,300.00
3905-7380 BSCIC Industrial Park, Sirajganj (3rd Revised).	বিসিক শিল্প পার্ক, সিরাজগঞ্জ (৩য় সংশোধিত)। 15,000.00
Bangladesh Standard and Testing Institute (BSTI)	
3905-5032 Modernization of BSTI Regional Offices at Chittagong and Khulna.	মর্ডার্নাইজেশন অব বিএসটিআই রিজিওনাল অফিসেস এ্যাট চিটাগাং এ্যান্ড খুলনা। 6,010.00
Bangladesh Chemical Industries Corporation (BCIC)	
3905-1111 Construction of 34 no. of Buffer Godowns at Different Districts for facilitating fertilizer Distribution	সার সংরক্ষণ ও বিতরণ সুবিধার জন্য দেশের বিভিন্ন জায়গায় ৩৪টি বাফার গুদাম নির্মাণ 10,000.00
3905-1112 Ghorashal Polash Urea Fertilizer Project	ঘোরাশাল পলাশ ইউরিয়া ফার্টিলাইজার প্রকল্প 183,199.00
3905-1113 Establishment of 14 No. ETP at Sugar Mills	১৪টি চিনিকলে বর্জ্য পরিশোধনাগার স্থাপন 1,200.00
3905-1120 Godown Construction for Temporary Facilitating Chemical Storage Project	অস্থায়ী ভিত্তিতে রাসায়নিক দ্রব্য সংরক্ষণের জন্য গুদাম নির্মাণ 1.00
3905-1128 Establishment of Urea Formaldehyde-85 (US-85) Plant	ইউরিয়া ফরমালডিহাইড-৮৫ (ইউএস-৮৫) পলিম্যান স্থাপন শীর্ষক প্রকল্প 1,200.00
3905-5008 Conversion of Wet Process to Dry Process of Chatak Cement Company Ltd.	ছাতক সিমেন্ট কোং লি: এর উৎপাদন পদ্ধতি ওয়েট প্রসেস থেকে ড্রাই প্রসেস এ রূপান্তর। 10,435.00
3905-5039 Construction of 13 (thirteen) no. of New Buffer Godowns at Different Districts for facilitating fertilizer Distribution	সার-সংরক্ষণ ও বিতরণ সুবিধার জন্য দেশের বিভিন্ন জেলায় নতুন ১৩(তের) টি বাফার গোডাউন নির্মাণ 11,500.00
Bangladesh Industries Technical Assistance Center	

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Industry	
Bangladesh Industries Technical Assistance Center	
3905-1125 Poverty alleviation and Creating self-employment by expanding BITAC Activities with Emphasis on Women hands-on technical training	হাতে কলমে কারগরি প্রশিক্ষণ মহিলাদেরকে গুরুত্ব দিয়ে বিটাকের কার্যক্রম সম্প্রসারণ পূর্ব আত্মকর্মসংস্থান সৃষ্টি ও দারিদ্র বিমোচন ফেজ-২ 2,000.00
3905-1127 Establishment of 6 centers of BITAC in Gopalganj-Sunamganj, Barisal, Rangpur, Jamalpur and Jessore Districts	গোপালগঞ্জ-সুনামগঞ্জ, বরিশাল, রংপুর, জামালপুর এবং যশোর জেলায় বিটাকের ৬ টি কেন্দ্র স্থাপন শীর্ষক প্রকল্প। 2,000.00
Bangladesh Sugar and Food Industries Corporation (BSFIC)	
3905-5011 BMR of Carew & Co. (BD) Ltd. (1st Revised).	বিএমআর অব কেবু এন্ড কোং বিডি লিঃ (১ম সংশোধিত)। 1,800.00
Bangladesh Steel and Engineering Corporation (BSEC)	
3905-1119 Installation of disposable razor blade plant and modernization of existing machineries	ডিসপোজেবল রেজর বেসড পল্লান্ট স্থাপন এবং বিদ্যমান মেশিনারিজ আধুনিকায়ন 700.00
3905-1122 Construction of Chemical Warehouse	রাসায়নিক গুদাম নির্মাণ 1,600.00
Bangladesh Institute of Management (BIM)	
3905-1118 Strengthening of Bangladesh Institutions of Management (BIM), Dhaka	ঢাকাস্থ বাংলাদেশ ইনস্টিটিউট অব ম্যানেজমেন্ট (বিআইএম)কে শক্তিশালীকরণ 2,500.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Textiles & Jute	
Department of Textiles	
4131-1111 Establishment of Shekh Hasina Textile Engineering College, Shibchar, Madaripur	শেখ হাসিনা টেক্সটাইল ইঞ্জিনিয়ারিং কলেজ, শিবচর, মাদারীপুর স্থাপন 1,200.00
4131-1113 Images for 7 textile vocational institute development and 6 textiles vocational institute establish	বিদ্যমান ৭টি টেক্সটাইল ভোকেশনাল ইনস্টিটিউটের উন্নয়ন ও ৬টি টেক্সটাইল ভোকেশনাল ইনস্টিটিউট স্থাপন 3,000.00
4131-1114 Establishment of late Abdur Rab Talukder Textile Vocational Institute, Madaripur	মরহুম আবদুর রব তালুকদার টেক্সটাইল ভোকেশনাল ইনস্টিটিউশন, মাদারীপুর স্থাপন 600.00
4131-1115 Establishment of Sahiuddin Textile Vocational Institute, Meherpur	ছাইউদ্দিন টেক্সটাইল ভোকেশনাল ইনস্টিটিউট, মেহেরপুর স্থাপন 700.00
4131-1116 Azizunnesa Textile Vocational Institute, Dungria, South Sunamganj	আজিজুননেসা টেক্সটাইল ভোকেশনাল ইনস্টিটিউট, ডুংরিয়া, দক্ষিণ সুনামগঞ্জ 700.00
4131-1117 Establishment of Textile Vocational Institute, Jagannathpur, Sunamganj	টেক্সটাইল ভোকেশনাল ইনস্টিটিউট জগন্নাথপুর, সুনামগঞ্জ স্থাপন 300.00
4131-1118 Establishment of Textile Vocational Institute, Nazirpur	টেক্সটাইল ভোকেশনাল ইনস্টিটিউট, নাজিরপুর স্থাপন 250.00
4131-1119 Establishment of Shaheed Sukant Babu Textile Vocational Institute, Gournadi	শহীদ সুকান্ত বাবু টেক্সটাইল ভোকেশনাল ইনস্টিটিউট, গৌরনদী স্থাপন 200.00
4131-5003 Establishment of Sunamgong Textile Institute	সুনামগঞ্জ টেক্সটাইল ইনস্টিটিউট স্থাপন 3,528.00
4131-5004 Establishment of Faridpur Textile Institute	ফরিদপুর টেক্সটাইল ইনস্টিটিউট স্থাপন 1,862.00
4131-5005 Establishment of Sylhet Textile Institute	সিলেট টেক্সটাইল ইনস্টিটিউট স্থাপন 1,800.00
4131-5006 Establishment of Sheikh Rasel Textile Engineering College Sylhet	শেখ রাসেল টেক্সটাইল ইঞ্জিনিয়ারিং কলেজ সিলেট স্থাপন 2,090.00
4131-5007 Establishment of Lalmonirhat Textile Institute	লালমনিরহাট টেক্সটাইল ইনস্টিটিউট স্থাপন 1,200.00
4131-5014 Establishment of Sheikh Rasel Textile Institute, Mathergonj, Jamalpur Project.	শেখ রাসেল টেক্সটাইল ইনস্টিটিউট মাদারগঞ্জ, জামালপুর 3,667.00
Bangladesh Handloom Board	
4105-1112 Reviving The Technology of Muslin Yarn and Muslin Fabrics, The Golden Heritage of Bangladesh (1st Phase)	বাংলাদেশের সোনালী ঐতিহ্য মসলিনের সুতা তৈরির প্রযুক্তি ও মসলিন কাপড় পুনরুদ্ধার (১ম পর্যায়) 400.00
4105-1113 Establishment of Sheikh Hasina Tantpalli (1st Phase) Project	শেখ হাসিনা তাঁত পল্লী স্থাপন (১ম পর্যায়) 600.00
4105-1114 Establishment of 5 Training Centres in 5 Basic Centres, 1 Fashion Design Institute and 2 Market Promotion Centres Under Bangladesh Handloom Board Project.	বাংলাদেশ তাঁত বোর্ডের আওতায় ৫টি বেসিক সেন্টারে ৫টি প্রশিক্ষণ কেন্দ্র, ১টি ফ্যাশন ডিজাইন ইনস্টিটিউট এবং ২টি মার্কেট প্রমোশন কেন্দ্র স্থাপন 4,000.00
4105-1115 Up gradation of Diploma Endibeering course of Bangladesh Handloom Education and Training Institute, Narsingdi	বাংলাদেশ তাঁত শিলা ও প্রশিক্ষণ ইনস্টিটিউট, নরসিংদী এর আধুনিকায়ন ও অবকাঠামোগত সম্প্রসারণ 2,000.00
4105-1120 Sheikh Hasina Nakshi Palli, Jamalpur (1st phase)	শেখ হাসিনা নকশিপল্লি, জামালপুর (১ম পর্যায়) 1,500.00
4105-1121 Providing Working Capital and Modernization of Handloom With a View to Development of Socio-economic Conditions of Handloom Weavers	তাঁতীদের আর্থ-সামাজিক অবস্থার উন্নয়নে চলতি মূলধন সরবরাহ ও তাঁতের আধুনিকায়ন 3,500.00
Bangladesh Sericulture Board	
4105-1111 Poverty Alleviation in Hill Districts through Sericulture Extension and Development	রেশম চাষ সম্প্রসারণ ও উন্নয়নের মাধ্যমে পার্বত্য চট্টগ্রাম জেলাসমূহের দারিদ্র্য বিমোচন (১৪১০১-২২৪২২৩৫০০) 551.00
4105-1119 Poverty Reduction in Greater Rangpur District Through Sericulture (Extension)	রেশম চাষ সম্প্রসারণের মাধ্যমে বৃহত্তর রংপুর জেলার দারিদ্র্য হ্রাসকরণ 833.00
4105-1122 Integrated Plan for Extension & Development of Bangladesh Handloom Industry (2nd Phase)	বাংলাদেশে রেশম শিল্পের সম্প্রসারণ ও উন্নয়নের জন্য সমন্বিত পরিকল্পনা (২য় পর্যায়) 1,116.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Textiles & Jute	
<i>Department of Jute</i>	
4135-1111 Advanced Technology Based Jute and Jute Seed Production & Extension Project	উন্নত প্রযুক্তিনির্ভর পাট ও পাট বীজ উৎপাদন এবং সম্প্রসারণ 4,400.00
Bangladesh Jute Mills Corporation (B.J.M.C)	
4105-1116 Sheikh Hasina Specialized Jute Textile Mill	শেখ হাসিনা স্পেশালাইজড জুট টেক্সটাইল মিল 1.00
4105-1117 Balancing, Modernization, Rehabilitation and Expansion (BMRE) Of 03 (three) Mills Under Bangladesh Jute Mills Corporation	বাংলাদেশ পাটকল করপোরেশনের আওতাধীন ৩টি মিল সুষমকরণ, আধুনিকায়ন, পুনর্বাসন এবং বর্ধিতকরণ 1.00
4105-1118 Establishment of felt factory at Karim Jute Mills Ltd & Daulatpur Jute Mills Ltd. And Development & Modernization of Diversified unit of KFD Mills Ltd.	করিম জুট মিলস্ লিমিটেড ও দৌলতপুর জুট মিলস্ লিমিটেড এ ফেল্ট কারখানা স্থাপন এবং কেএফডি মিলস্ লিমিটেড এর বহুমুখী ইউনিটের উন্নয়ন ও আধুনিকায়ন 1.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Energy and Mineral Resources Division	
Geological Survey of Bangladesh	
4205-1111 Geo-information for Urban Planning and Adaptation to Climate Change (GeoJPAC)	150.00
<i>জিও ইনফরমেশন ফর আরবান পল্লানিং এন্ড এডাপটেশন টু ক্লাইমেট চেঞ্জ বাংলাদেশ (জিইওপিএসি) (১৪২০৪-২২৩০৩১২০০)</i>	
Bangladesh Oil, Gas and Mineral Corporation (Petrobagla)	
4205-0097 Sylhet-6, Beanibazar-1 and Kailashtila-6 Cop Workover.	9,000.00
<i>সিলেট-৬, বিয়ানিবাজার-১ ও কৈলাশটিলা-৭নং কূপ ওয়ার্কওভার।</i>	
4205-0098 Installation of 50,000 Prepaid Gas Meters in JGTDSL affiliated areas	100.00
<i>জেজিটিডিএসএল অধিভুক্ত এলাকায় ৫০০০০ প্রি-পেইড গ্যাস মিটার স্থাপন</i>	
4205-0099 Excavation of Kailashtila-8 Co. (Search Co.)	327.00
<i>কৈলাশটিলা-৮ নং কূপ (অনুসন্ধান কূপ) খনন</i>	
4205-0100 Installation of Wellhead Compressors at Locations-E and G of Titas Gas Field	5,000.00
<i>তিতাস গ্যাস ফিল্ডের লোকেশন-ই এবং জি তে ওয়েলহেড কমেসরসর স্থাপন</i>	
4205-1112 Construction of Bogura-Rangpur-Sayedpur Gas Transmission Pipeline Project	39,890.00
<i>বগুড়া-রংপুর-সৈয়দপুর গ্যাস সঞ্চালন পাইপলাইন নির্মাণ প্রকল্প</i>	
4205-1113 Rangpur, Nilphamari, Pirganj city and adjoining areas gas distribution pipeline network construction project.	6,221.00
<i>রংপুর, নীলফামারী, পীরগঞ্জ শহর ও তৎসংলগ্ন এলাকায় গ্যাস বিতরণ পাইপলাইন নেটওয়ার্ক নির্মাণ প্রকল্প।</i>	
4205-1114 Bakharabadh, Meghnaghat-Haripur Gas Transmission Pipeline Construction Project.	33,000.00
<i>বাখারাবাদ, মেঘনাঘাট-হরিপুর গ্যাস সঞ্চালন পাইপলাইন নির্মাণ প্রকল্প।</i>	
4205-5002 Installation of Wellhead Compressors at Location-A of Titas Gas Field.	16,000.00
<i>তিতাস গ্যাস ফিল্ডের লোকেশন-এ ওয়েলহেড কমেসরসর স্থাপন।</i>	
4205-5022 Installation of Pre-paid Gas Meter for TGTDC (BD-P78: Natural Gas Efficiency Project (1st Revised).	6,891.00
<i>ইন্সটলেশন অব প্রিপেইড গ্যাস মিটার ফর টিজিটিডিএসএল (বিডি-পি ৭৮ঃ ন্যাচারাল গ্যাস ইফেসিয়েন্সি প্রজেক্ট) (১ম সংশোধিত)।</i>	
Bangladesh Petroleum Corporation (BPC)	
4205-0059 Project Mangement Consultancy Services for Installetion of ERL Unit-2.	10.00
<i>প্রজেক্ট ম্যানেজমেন্ট কনসালটেন্সি সার্ভিসেস ফর ইন্সটলেশন অব ইআরএল ইউনিট-২</i>	
4205-0067 FEED Services for the Installation of ERL Unit-2.	1.00
<i>ফেড সার্ভিসেস ফর দি ইন্সটলেশন অফ ইআরএল ইউনিট-২।</i>	
4205-0069 Construction of 20 storied Jamuna Office Building (Jamuna Bhaban) at Kawran Bazar, Dhaka (Phase-2).	10.00
<i>কনস্ট্রাকশন অব ২০ স্টোরিজ যমুনা অফিস বিল্ডিং (যমুনা ভবন) এ্যাট কাওরান বাজার, ঢাকা (ফেজ-২)।</i>	
4205-0070 Construction of 19 storied Meghna building with 03 basement floor at Agrabad Commercial Area, Chittagong.	1.00
<i>কনস্ট্রাকশন অব ১৯ স্টোরিজ মেঘনা ভবন উইথ ০৩ বেইজমেন্ট ফোর এ্যাট আখাবাদ কমার্সিয়াল এরিয়া, চট্টগ্রাম।</i>	
4205-0071 The Pipeline for Transportation of Petroleum Fuel from Chattogram to Dhaka.	50,000.00
<i>চট্টগ্রাম হতে ঢাকা পর্যন্ত পাইপলাইনে জ্বালানী তেল পরিবহণ।</i>	
4205-0086 Construction of Head Office Building of Padma Oil Company Limited	20.00
<i>কনস্ট্রাকশন অব হেড অফিস বিল্ডিং অব পদ্মা অয়েল কোম্পানি লিমিটেড</i>	
4205-0088 Jet A-1 Pipeline from Pitolgonj (Near Kanchan Bridge) to Kurmitola Aviation Dipo (KDA) Including pumping facilities one oil pipeline from Chattogram to Dhaka	5,000.00
<i>জেড-এ-১ পাইপ লাইন ফ্রম পিতলগঞ্জ (নিয়ার কান্ধন ব্রীজ) টু কুর্মিটোলা এভিয়েশন ডিপো (কেএডি) ইনক্লুডিং পাম্পিং ফ্যাসিলিটিজ ওয়ান অয়েল পাইপ লাইন ফ্রম চট্টগ্রাম টু ঢাকা</i>	
4205-0090 Land Acquisition and Occupancy of India-Bangladesh Friendship Pipeline Project and Development of Other Infrastructure / Other Related Facilities Development.	5,000.00
<i>ইন্ডিয়া-বাংলাদেশ ফ্রেন্ডশিপ পাইপলাইন প্রকল্পের প্রয়োজনীয় জমি অধিগ্রহণ ও হুকুম দখল এবং অন্যান্য অবকাঠামো উন্নয়ন/অন্যান্য আনুষঙ্গিক সুবিধাদী উন্নয়ন</i>	
4205-0091 Desing, Supply Installation, Testing and Commissioning of Custody Transfer Flo Metter Youth Supervisory Control at ERL Tank Farm	3,800.00
<i>ডিজাইন, সাপ্লাই ইন্সটলেশন, টেস্টিং এন্ড কমিশনিং অব কাস্টডি ট্রান্সফার ফ্লো মিটার উইথ সুপারভিজরি কন্ট্রোল এ্যাট ইআরএল ট্যাংক ফার্ম</i>	

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Energy and Mineral Resources Division	
Bangladesh Petroleum Corporation (BPC)	
4205-0092 Jet A-1 Pipeline from MI Shah Amanat International Airport, Chattogram	10.00
4205-0093 Techno-Economic Feasibility Study, Engineering services and tender management services for construction of land based LNG terminal at Matarbari, Cox's Bazar.	1,000.00
4205-0094 Procurement and Installation of 60 MMSCfD Process Plant for Shahbazpur Gas Field	504.00
4205-0095 3D seismic survey at Beanibazar Field under Sylhet Gas Fields Limited (SGFL)	100.00
4205-0096 Consultancy Services for Implementing the Automation of Gas Transmission and Distribution Pipeline Networks Under Different Companies of Petrobangla	10.00
4205-0101 Construction of 12 (G = 11) Stored Modern Residential cum Commercial Office Building with 2 (2) Basement of Padma Oil Company Limited App 8 Paribagh, Dhaka-1000	5,000.00
4205-0102 Excavation of 2 exploration wells (Tobgi-1 and Ilisha-1) and an evaluation work development well (Bhola North-2).	20,252.00
4205-0103 Gas Distribution Network Upgradation in Faizdarhat-Sitakunda-Mirsarai Area	9,000.00
4205-0104 Installation of Prepaid Gas Meters for KGDCL Residential Customers	253.00
4205-0105 Procurement of an Individual League Consultant for LNG Terminal Development LNG Import and Other LNG Activities.	190.00
4205-0106 Collection and installation of wellhead compressors for Srikail gas field	200.00
4205-0107 Vijay 10,11,12 Ideco rig repair, IPS rig upgrade and rig auxiliary equipment replacement project	637.00
4205-0108 Installation and modification project of gas station at GTCLA Off Transmission Point.	5,940.00
4205-0109 Bangabandhu Sheikh Mujib Railway Bridge Gas Transmission Pipeline Construction Project.	2,500.00
4205-0110 Excavation of Sylhet-10 well (search well).	338.00
4205-0111 3D seismic survey in the obstruction area of ??Acreage Bulk 13-14.	85.00
4205-0112 Shariatpur-1 exploration well excavation project.	3,061.00
4205-0113 2D Seismic Survey Over Accomplishment Block 15 and 22.	7,116.00
4205-0114 Construction of gas gathering pipeline from Rashidpur No. 9 well to process plant	10.00
4205-5000 Installation of Single Point Mooring (SPM) with a double pipe line.	80,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Agriculture	
Ministry's Own	
4301-5002 National Agricultural Technology Program-2nd Phase (NATP-2) (Project Management Unit).	1,872.00
Autonomous Bodies & Other Institutions	
4305-1128 Rangpur Division Agriculture and Rural Development(LGED Part)	12,729.00
Department of Agricultural Extension	
4331-0002 Farmers Training at the Upazilla Level for Transfer of Technology (3rd Phase) Project	4,404.00
4331-1113 Greater Kushtia and Josor Region Agriculture Development project	1,614.00
4331-1115 Gopalgang-khulna-Bargerhat-Shatkhira-Pirojpur Agricultural Development project (GKBSP ADP)	1,700.00
4331-1116 Safe Horticultural Crop production and post Harvest Technology Transfer project	1.00
4331-1117 Noakhali, Feni, Lakshimpur, Chattogram, and Chandpur Agricultural Development project	2,051.00
4331-1118 Barishal, Patuakhali, Bhola, Jhalokathi, Borguna, Madaripur, and Shariatpur, Agricultural Development project	2,017.00
4331-1119 Safe Crop Production project Through Eco-friendly Approach	4,000.00
4331-1120 Smallholder Agricultural Competitiveness project (SACP)	4,811.00
4331-1121 Rangpur Division Agriculture and Rural Development project	965.00
4331-1122 Capacity Development of Agriculture Training Institutes project (CDATIP)	800.00
4331-1123 Citrus Crops Extension, Management and Production Enhancement Project	3,000.00
4331-1124 Production, Storage and Distribution of Quality Seeds of Rice, Wheat and Jute at Farmers' Level through Modern Technology Project	2,100.00
4331-1126 Tuber Crops Development Project	4,500.00
4331-1128 Survey Project on Groundwater Conservation and Efficiency and Productivity Enhancement of Irrigation Based Agriculture System of Bangladesh (DAE part)	70.00
4331-1129 Survey Project on Groundwater Conservation and Efficiency and Productivity Enhancement of Irrigation Based Agriculture System of Bangladesh (BARI part)	7.00
4331-1130 Survey Project on Groundwater Conservation and Efficiency and Productivity Enhancement of Irrigation Based Agriculture System of Bangladesh (BMDA Part)	84.00
4331-1131 Survey Project on Groundwater Conservation and Efficiency and Productivity Enhancement of Irrigation Based Agriculture System of Bangladesh (BADC Part)	4.00
4331-1133 Oilseed Production Increasing Project (DAE Part)	6,800.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Agriculture	
Department of Agricultural Extension	
4331-1134 Oilseed Production Increasing Project (BINA Part)	তেলজাতীয় ফসলের উৎপাদন বৃদ্ধি প্রকল্প (বিনা অংগ) 469.00
4331-1135 Oilseed Production Increasing Project (BADC Part)	তেলজাতীয় ফসলের উৎপাদন বৃদ্ধি প্রকল্প (বিএডিসি অংগ) 650.00
4331-1136 Oilseed Production Increasing Project (BARI Part)	তেলজাতীয় ফসলের উৎপাদন বৃদ্ধি প্রকল্প (বারি অংগ) 498.00
4331-1137 Agricultural Mechanization Project through Integrated Management	সমন্বিত ব্যবস্থাপনার মাধ্যমে কৃষি যান্ত্রিকীকরণ প্রকল্প 66,030.00
4331-1138 Agriculture Development of Rajshahi division through expansion of modern technology	আধুনিক প্রযুক্তি সম্প্রসারণের মাধ্যমে রাজশাহী বিভাগের কৃষি উন্নয়ন 3,000.00
4331-1139 Crop Intensity Enhancement Project in Greater Mymensingh Region	বৃহত্তর ময়মনসিংহ অঞ্চলের ফসলের নিবিড়তা বৃদ্ধিকরণ প্রকল্প 3,500.00
4331-1140 Almond and Coffee Cultivation Research, Development and Extension (DAE part)	কাজুবাদাম ও কফি চাষ গবেষণা, উন্নয়ন ও সম্প্রসারণ (ডিএই অঙ্গ) 5,500.00
4331-1141 Establishment of family nutrition garden in uncultivated fallow land and backyard	অনাবাদি পতিত জমি ও বসতবাড়ির আঙ্গিনায় পাবারিক পুষ্টি বাগান স্থাপন প্রকল্প 14,500.00
4331-1142 Project to transform the Plant Quarantine Laboratory at the Central Packing House into an international standard laboratory	কেন্দ্রীয় প্যাকিং হাউজে স্থাপিত উদ্ভিদ সংগনিরোধ ল্যাবরেটরীকে আন্তর্জাতিক মানসম্মত ল্যাবরেটরীতে রূপান্তর প্রকল্প 11,600.00
4331-1143 Climate change adaptation in Khulna Agricultural Region through Climate-Smart Technology	কাইমেট-স্মার্ট প্রযুক্তির মাধ্যমে খুলনা কৃষি অঞ্চলের জলবায়ু পরিবর্তন অভিযোজন 2,200.00
4331-1144 Establishment of two Agricultural Training Institutes (ATI) at Jagannathpur and Mohanganj Upazilas	জগন্নাথপুর এবং মোহনগঞ্জ উপজেলায় দুটি কৃষি প্রশিক্ষণ ইনস্টিটিউট (এটিআই) স্থাপন 11,000.00
4331-1145 Agriculture development project of Sylhet region through modern technology	আধুনিক প্রযুক্তির মাধ্যমে সিলেট অঞ্চলের কৃষি উন্নয়ন প্রকল্প 3,900.00
4331-1146 Smart Krishi Card and Digital Agriculture (Pilot) Project	স্মার্ট কৃষি কার্ড ও ডিজিটাল কৃষি (পাইলট) প্রকল্প 3,200.00
4331-1147 Climate Smart Agriculture and Water Management (TSWBM) (DAE Part)	ক্লাইমেট স্মার্ট এগ্রিকালচার এন্ড ওয়াটার ম্যানেজম্যান্ট (টিএসএডবিসিউএম) (ডিএই পার্ট) 4,280.00
4331-5001 National Agricultural Technology Program-2nd Phase (NATP-2) (DAE Part).	ন্যাশনাল এগ্রিকালচার টেকনোলজি-২য় পর্যায় (এনএটিটি-২) (ডিএই অংগ)। 5,530.00
4331-5003 Agro-Meteorological Information Systems Development (Component-C).	কৃষি আবহাওয়া তথ্য পদ্ধতি উন্নতকরণ (কম্পোনেন্ট-সি)। 2,580.00
4331-5005 Enhancing Crop Production through Extension of Solar Energy and Modern Water Saving Technologies Pilot Project	সৌরশক্তি ও পানি সঞ্চয়ী আধুনিক প্রযুক্তি সম্প্রসারণের মাধ্যমে ফসল উৎপাদন বৃদ্ধি (পাইলট) 2,232.00
4331-5006 Research, Extension and Popularization of Vegetables and Spices Cultivation on Floating Bed Project (DAE Part)	ভাসমান বেডে সবজি ও মসলা চাষ গবেষণা, সম্প্রসারণ ও জনপ্রিয়করণ (ডিএই অঙ্গ) 714.00
4331-5039 Year Round Fruit Production for Nutrition Improvement Project	বছরব্যাপী ফল উৎপাদনের মাধ্যমে পুষ্টি উন্নয়ন। 7,400.00
Seed Certification Agency	
4338-1111 Strengthening Seed Certification Activities	বীজ প্রত্যয়ন কার্যক্রম জোরদারকরণ 2,490.00
Cotton Development Board	
4339-1111 Enhancing Capacity in Cotton Varieties Development	এনহ্যান্সিং ক্যাপাসিটি ইন কটন ভ্যারাইটিস ডেভেলপমেন্ট 61.00
4339-1112 Cotton Research Development and Technology Transfer	তুলার গবেষণা উন্নয়ন ও প্রযুক্তি হস্তান্তর 1,841.00
4339-5011 Expansion of Cotton Cultivation Project (Phase-1).	সম্প্রসারিত তুলা চাষ (ফেজ-১) প্রকল্প। 3,285.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Agriculture	
Agricultural Information Service	
4341-5000 Modernization of Agriculture Information Service and Digital Agriculture Information and Communication Strengthening Project	কৃষি তথ্য সার্ভিস আধুনিকায়ন ও ডিজিটাল কৃষি তথ্য ও যোগাযোগ শক্তিশালীকরণ 4,209.00
Department of Agricultural Marketing	
4343-1112 Small-Holder agriculture Competitiveness Project(SACP) (DAM Part)	স্মলহোল্ডার এগ্রিকালচারাল কম্পিটিটিভনেস প্রজেক্ট (এসএসপি) (ডিএএম অঙ্গ) 4,331.00
4343-1113 Strengthening the Department of Agricultural Marketing	কৃষি বিপণন অধিদপ্তর জোরদারকরণ 6,670.00
4343-1114 Modernization of Onion and Garlic Conservation Methods at Farmer Level and Development of Marketing Activities	কৃষক পর্যায়ে পেঁয়াজ ও রসুন সংরক্ষণ পদ্ধতি আধুনিকায়ন এবং বিপণন কার্যক্রম উন্নয়ন 704.00
Soil Research and Other Research Facilities	
4345-1111 Construction and Capacity Building of SRDI (CCBS)	এসআরডিআই-এর ভবন নির্মাণ ও সক্ষমতা বৃদ্ধি (সিসিবিএস) 9,385.00
4345-5000 Strengthening of Soil Research and Research Facilities	মৃত্তিকা গবেষণা এবং গবেষণা সুবিধা জোদারকরণ 1,365.00
Barindra Multipurpose Development Agency	
4305-1132 Expansion of Irrigation in Natore District Through Best Uses of Surface Water and Conservation of Rain Water	ভূ-উপরিস্থ পানির সর্বোত্তম ব্যবহার ও বৃষ্টির পানি সংরক্ষণের মাধ্যমে নাটোর জেলায় সেচ সম্প্রসারণ 3,825.00
4305-1133 Minor Irrigation Through Pond Re-Excavation and Surface Water Augmentation	পুকুর পুনঃখনন ভূ-উপরিস্থ পানি উন্নয়নের মাধ্যমে ক্ষুদ্র সেচে ব্যবহার 4,682.00
4305-1134 Expansion of Irrigation in Greater Rangpur District Through Best Uses of Surface Water and Conservation of Rain Water	ভূ-উপরিস্থ পানির সর্বোত্তম ব্যবহার ও বৃষ্টির পানি সংরক্ষণের মাধ্যমে বৃহত্তর রংপুর জেলায় সেচ সম্প্রসারণ 6,328.00
4305-1139 Popularization of cultivation of high value non-conventional fruits and medicinal crops in Barind area	বরেন্দ্র এলাকায় উচ্চমূল্য অপ্রচলিত ফল ও ঔষধি ফসল চাষাবাদ জনপ্রিয়করণ প্রকল্প 522.00
4305-1142 Enhancement of Irrigation through Surface Water Augmentation in Greater Dinajpur and Joypurhat District.	ভূ-উপরিস্থ পানি উন্নয়নের মাধ্যমে বৃহত্তর দিনাজপুর ও জয়পুরহাট জেলায় সেচ সম্প্রসারণ 9,620.00
4305-1151 Irrigation Infrastructure Rehabilitation Project	সেচ অবকাঠামো পুনর্বাসন প্রকল্প 8,700.00
Bangladesh Agricultural Research Institute	
4305-0005 Strengthening of Spices Crop Research in Bangladesh	বাংলাদেশে মসলা জাতীয় ফসলের গবেষণা জোরদারকরণ (১৪৩০১-২২৪১৮৮৫০০) 1,130.00
4305-1117 Establishment of Agriculture Research Station, BARI, Gopalganj and Eco-friendly Agricultural Development Project in South-Western Part through Strengthening of Research	গোপালগঞ্জ জেলায় বিএআরআই-এর কৃষি গবেষণা কেন্দ্র স্থাপন ও দেশের দক্ষিণ-পশ্চিমাঞ্চলের পরিবেশ-প্রতিবেশ উপযোগী গবেষণা কার্যক্রম জোরদারকরণের মাধ্যমে কৃষি উন্নয়ন 3,800.00
4305-1118 Upgrading Regional Horticulture Research Station, Cumilla to Regional Agricultural Research Station	আঞ্চলিক উদ্যানতত্ত্ব গবেষণা কেন্দ্র কুমিল্লাকে আঞ্চলিক কৃষি গবেষণা কেন্দ্রে উন্নীতকরণ 1,789.00
4305-1126 Smallholder Agricultural Competitiveness Project (SACP) (BARI Component)	স্মলহোল্ডার এগ্রিকালচারাল কম্পিটিটিভনেস প্রজেক্ট (এসএসপি) (বিএআরআই অঙ্গ) 143.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Agriculture	
Bangladesh Agricultural Research Institute	
4305-1138 To make the Crop Production System more Profitable through the Innovation of Agricultural Machinery and Appropriate Technology	2,543.00
4305-1144 Almond and Coffee Cultivation Research, Development and Extension (BARI part)	3,276.00
4305-1147 Capacity Development of Regional Pulse Research Centre, Madaripur & Extension of Pulse Production of Greater Barishal, Faridpur area	8,572.00
4305-5053 Research, Extension and Popularization of Vegetables and Spices Cultivation on Floating Bed Project (BARI Part)	628.00
Bangladesh Agriculture Development Corporation	
4305-1115 Enhancing the Capability of Vegetables Seed Division, BADC by Strengthening Hybrid Vegetables Seed Production, Processing, Preservation and Distribution Activities Project	415.00
4305-1121 Project for Renovation, Modernization and Construction of Office Buildings and Other Infrastructures of BADC	6,148.00
4305-1122 Minor Irrigation Development Project by using Solar Energy	2,127.00
4305-1123 Greater Dhaka District Irrigation Area Development Project (3rd Phase)	5,193.00
4305-1127 Smallholder Agricultural Competitiveness Project (SACP)	6,059.00
4305-1129 Maintenance, Rehabilitation of BADC's Existing Fertilizer Godowns and Construction of New Godowns for Strengthening of Fertilizer Management Activities Project (2nd Phase)	11,963.00
4305-1130 Strengthening Production, Preservation & Distribution of Quality Seed Potato to the Farmers	24,693.00
4305-1135 Cumilla-Chandpur-Brahmanbaria District Irrigation Area Development Project	15,685.00
4305-1136 Irrigation development project through surface water in Pabna-Natore-Sirajganj district	18,343.00
4305-1137 Greater Faridpur Irrigation Area Development Project (4th Phase)	9,000.00
4305-1140 Quality Spice Seed Production Processing and Distribution Project	1,573.00
4305-1141 Modernization of Pulses and Oilseed Growth Farms in Subarnachar Upazila of Noakhali District and Production and Processing of Seeds through Contract Farmers	400.00
4305-1143 Mujibnagar Irrigation Development	6,641.00
4305-1150 Development & Extension of Agriculture Seed by using Biotechnology	2,334.00
4305-5061 Noakhali, Feni and Laksmipur Zilla Minor Irrigation Development Project	1,161.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Agriculture	
Bangladesh Jute Research Institute	
4305-1119 Establishment of Jute Research Sub-station and Strengthening of Research Activities at Madarganj of Jamalpur District	জামালপুর জেলার মাদারগঞ্জে পাট গবেষণা উপকেন্দ্র স্থাপন এবং গবেষণা কার্যক্রম জোরদারকরণ 1,025.00
4305-8450 Applied and Basic Research of Jute Affairs.	পাট বিষয়ক মৌলিক ও ফলিত গবেষণা। 529.00
Bangladesh Rice Research Institute	
4305-1131 Strengthening Farm Machinery Research Activity for Mechanized Rice Cultivation	যান্ত্রিক পদ্ধতিতে ধান চাষাবাদের লক্ষ্যে খামার যন্ত্রপাতি গবেষণা কার্যক্রম বৃদ্ধিকরণ 1,305.00
4305-1146 Invention, Research Modernization of High Yield Hybrid Rice Spices	অধিক ফলনশীল হাইব্রিড ধানের জাত উদ্ভাবন, গবেষণা আধুনিকায়ন 1,208.00
Bangladesh Sugarcane Research Institute	
4305-1148 Production & Expansion of Insect free Sugarcane Seed Farmers Label	কৃষক পর্যায়ে আখের রোগমুক্ত পরি"ছন্ন বীজ উৎপাদন ও বিস্তার 1,248.00
4305-1149 Production of Pulse, Spices, Vegetable crop attach Sugarcane	আখের সাথে সাথীফসল হিসেবে ডাল, মসলা ও সবজি জাতীয় ফসল উৎপাদন 752.00
Soil Resources Development Institute	
4305-1125 Gopalganj-Khulna-Bagerhat-Shatkhira-Pirojpur Agricultural Development Project (GKBSPADP)	গোপালগঞ্জ-খুলনা-বাগেরহাট-সাতজীরা-পিরোজপুর কৃষি উন্নয়ন (এসআরডিআই অঙ্গ) 415.00
Bangladesh Agriculture Research Council (BARC)	
4305-5004 National Agriculture Technology- 2nd phase(NATP-2))BARC Part)	ন্যাশনাল এগ্রিকালচার টেকনোলজি-২য় পর্যায় (এনএটিআইপি-২) (বিএআরসি অংগ)। 3,416.00
Bangladesh Wheat and Maize Research Institute	
4305-1145 Wheat blast disease prevention management and increase in seed production of new varieties of wheat	গমের বস্কাষ্ট রোগ প্রতিরোধ ব্যবস্থাপনা এবং নতুন জাতের বীজ উৎপাদন ও বৃদ্ধিকরণ 40.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Fisheries and Livestock	
Ministry's Own	
4401-1111 Introduction of E-Service in the area of Fisheries and Livestock Sector	306.00
Department of Fisheries	
4431-1111 Sustainable Coastal and Marine Fisheries Project	45,117.00
4431-1112 Fisheries Development in Rajshahi Division	1,000.00
4431-1113 Chattogram Hill Tracts Fisheries Resources	2,700.00
4431-1114 Conservation and Development of Native Species of Fish and Snails	4,284.00
4431-1115 Pilot Project to Extract Tuna and similar pelagic fish in Deep Sea	4,000.00
4431-1116 Hilsa Resource Development and Management Project	4,000.00
4431-1117 Community Based Climate Resilient Fisheries and Aquaculture Development in Bangladesh	1,371.00
4431-1119 Climate Smart Agricultural and Water Management Project (Fisheries Department Part)	2,517.00
Climate Smart Agricultural & Water Management Project (Fisheries Dept. Part)	
4431-5004 National Agriculture Technology Program-2nd Phase (NATP-2) (Department of Fisheries Part).	4,899.00
Department of Livestock	
4441-1111 Integrated Livestock Development in Coastal Area (1st Revised)	4,000.00
4441-1112 Livestock and Dairy Development	71,988.00
4441-1113 Buffalo Development Project (2nd Phase)	1,426.00
4441-1115 Cattle Fattening through Modern Technology Project	1,039.00
4441-1117 Eliminate of PPR Disease and FMD Control	7,500.00
4441-1118 Improvement of Socio-Economic and Livelihood Development of Tribal/ Minor races People Through Integrated Livestock Project	6,000.00
4441-1119 Veterinary Public Health Service Strengthening and Protection Project	1,756.00
4441-1120 Establishment of Institute of Livestock Science and Technology Project in Sylhet, Lalmonirhat/ Kurigram and Barisal District	5,000.00
4441-1121 Strengthening the Capacity of Department of Livestock Services	5,960.00
4441-1122 Integrated Livestock Development in the Haor Area	2,500.00
4441-1123 Integrated Livestock Development Project in 7 Disadvantaged Areas and Riverside Chars in the Northern Border	1,500.00
4441-1124 Expansion of Improved Varieties of Grass Cultivation for Development of Animal Nutrition and Transfer of Appropriate Technology	1,172.00
4441-5003 National Agriculture Technology Program-2nd Phase (NATP-2) (Department of Livestock Part).	8,439.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Fisheries and Livestock	
Department of Livestock	
4441-7056 Artificial Insemination (AI) Activities Extension and Embryo transfer (ET) echnology Implementation project (3rd Phase) (1st Revised)	কৃত্রিম প্রজনন কার্যক্রম সম্প্রসারণ ও ভ্রূণ স্থানান্তর প্রযুক্তি (১ম সংশোধিত) 7,500.00
Bangladesh Livestock Research Institute	
4405-1115 Black Bengal Goat Conservation and Development Research Project	বঙ্গ্যাক বেঙ্গল ছাগলের জাত সংরক্ষণ ও উন্নয়ন গবেষণা 1,100.00
4405-1116 Strengthening of Poultry Research Development Project	পোল্ট্রি গবেষণা ও উন্নয়ন জোরদারকরণ 2,000.00
4405-1117 Zoonoses and Transboundary Animal Diseases Prevention and Control Research Project	জুনোসিস ও আন্তঃসীমান্তীয় প্রাণিরোগ প্রতিরোধ ও নিয়ন্ত্রণ গবেষণা 1,000.00
4405-1118 Buffalo Research and Development Project	মহিষ গবেষণা ও উন্নয়ন প্রকল্প 1,000.00
Bangladesh Fisheries Research Institute	
4405-5003 Strengthening Marine Fisheries Research and Infrastructure Development (1st Revised)	সামুদ্রিক মৎস্য গবেষণা জোরদারকরণ ও অবকাঠামো উন্নয়ন (১ম সংশোধিত) 500.00
Bangladesh Fisheries Development Corporation (BFDC)	
4405-1119 Establishment of Dry Fish Processing Industry in Cox's Bazar District	কক্সবাজার জেলায় শুটকি প্রক্রিয়াকরণ শিল্প স্থাপন 5,000.00
4405-1120 Establishment of Fish Landing Center at Dirai Upazilla of Sunamganj District	সুনামগঞ্জ জেলার দিরাই উপজেলায় মৎস্য অবতরণ কেন্দ্র স্থাপন 500.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Environment, Forest and Climate Change	
Department of Forests	
4531-1111 Sustainable Forests and Livelihoods (SUFAL)	35,000.00
4531-1116 Development and expansion of Bangabandhu Sheikh Mujib Safari Park, Cox's Bazar (2nd Phase)	1,900.00
4531-1117 Establishment of Greenbelt, Eco-restoration and Eco-tourism Development in Cox's Bazar District	1,500.00
4531-1118 Reforestation and Infrastructure Development in Sylhet Forest Division to Mitigate Adverse Effect of Climate Change	1,924.00
4531-1119 Biodiversity Conservation and Eco-system Development of Mahamaya Eco-park Project	412.00
4531-1121 Modernization of existing Charmuguria Eco-Park under Madaripur Disbrict	500.00
4531-1125 Expansion and Development of eco-tourism Facilities in the Sundarban	990.00
4531-1126 Char Development and Settlement Project - Bridging (CDSP-B) (Department of Forests)	278.00
4531-1127 Environmental protection project of Greater Rajshahi Barind region through social forestry	1,409.00
4531-1128 Feasibility Study for Infrastructural Development and Renovation work of Existing Structure of Forest Department	124.00
4531-1129 Sundarban Protection Project	2,147.00
4531-1130 Sundarban Management Assistance Project-2	850.00
4531-5005 Widening of Approach Road and Development of Other Infrastructure of Bangladesh Sheikh Mujib Safari Park, Gazipur (2nd Revised)	2,800.00
4531-5012 Wildlife Conservation and Habitat Development in Bangladesh (1st Revised)	601.00
4531-5013 Establishment of Sheik Russel Aviary and Eco-Park at Rangunia, Chattogram (2nd Phase)	900.00
4531-5018 Afforestation in Coastal Region Including the Newly Accreted Chars of Bay of Bengal	1,013.00
Bangladesh Forest Research Institute	
4535-1111 Innovation of High Quality Agar Resin Storage Technology in Whole Trees	1,123.00
Bangladesh National Herbarium	
4537-1111 Vascular Plant Species Survey of Barisal and Sylhet Division (SDFBS)	300.00
Department of Environment	
4541-1112 Environmentally Sound Development of the Power Sector with the Final Disposal of Poly Chlorinated Biphenyls (PCBs)	647.00
4541-1113 Development of Institutional Infrastructure, Setting up Laboratories and Enhancement Capacity of the Department of Environment (1st Part)	800.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Environment, Forest and Climate Change	
Department of Environment	
4541-1114 Ecosystem Based Approaches to Adaption (EBA) The Drought Prone Barind Tract and Haor Aitland Area	ইকোসিস্টেম বেজড এপ্রোচস টু এ্যাডাপটেশন (ইবিএ) দি ড্রাউট প্রোন বারিন্দ ট্র্যাক্ট এন্ড হাওর এয়টন্যান্ড এরিয়া 1,000.00
4541-1115 Assessment of Coastal and Marine Biodiversity Resources and Ecosystems to Implement the Blue Economy Action Plan	সুনীল অর্থনীতি কর্মপরিকল্পনা বাস্তবায়নে উপকূলীয় ও সামুদ্রিক জীববৈচিত্র্য এবং প্রতিবেশ সমীক্ষা 50.00
4541-1116 Integrated and Participatory Project on Noise pollution control	শব্দদূষণ নিয়ন্ত্রণে সমন্বিত ও অংশীদারিত্বমূলক প্রকল্প 900.00
4541-1117 Bangladesh Environmental Sustainability and Transformation (BEST) Project.	বাংলাদেশ এনভায়রনমেন্টাল সাসটেইনেবিলিটি এন্ড ট্রান্সফরমেশন (বিএসটি) প্রকল্প 492.00
4541-1118 Bangladesh Fast Biennial Update Report to the UNFCCC	বাংলাদেশ ফাস্ট বাইনিয়াল আপডেট রিপোর্ট টু দি ইউএনএফসিসিসি 181.00
4541-1119 Strengthening capacity for monitoring environment emissions Agrrrment in Banglaes.	বাংলাদেশ প্যারিস চুক্তির আওতায় পরিবেশ নির্গমন পর্যবেক্ষণের সক্ষমতা জোরদার করা 274.00
4541-1121 Renewal of Institutional Strengthening for the Phase-out of ODS (Phase-IX)	রিনোয়াল অব ইনস্টিটিউশনাল ইস্টেব্লিশমেন্ট ফর দ্যা ফেজ-আউট অফ ওডিএস ফেজ-৯ 26.00
4541-1122 HCFC Phase-Out Management Plant (HPMP Stage-II)	এইচসিএফসি ফেজ-আউট ম্যানজেম্যান্ট প্ল্যান্ট (এইচপিএমপি স্টেজ-২) 1,500.00
4541-1123 Pesticide Risk Reduction in Bangladesh	পেস্টিসাইড রিস্ক রিডাকশন ইন বাংলাদেশ 960.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Land	
Ministry's Own	
4601-1111 Establishment of Digital Land Management System (DLMS) through Digital Survey and Settlement Operations of 3 (three) City Corporations, 1(one) Pourasava & 2 (two) Rural Upazilla of Bangladesh	15,581.00
4601-1112 Char Development and Settlement Project-Bridging (CDSP-Bridging) (part of Ministry of Land)	154.00
4601-1113 Digital Survey Management Capacity Building Project of the Department of Land Records and Survey for Digital Land Survey	10,000.00
4601-1114 Mouza and plot based digital national land zoning project	12,500.00
4601-1115 Land Management Automation Project	21,000.00
4601-5001 Construction of land and city land offices throughout the country (1st Revised).	14,100.00
4601-5019 Cluster villages (Climate Victims Rehabilitation) (second phase).	9,400.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Water Resources	
Bangladesh Water Development Board	
4705-0026 Rehabilitation of Polder's (67/A,67, 67/B &68) along Border River of Naf for Improving Bangladesh-Myanmar Security at Ukhia & Teknaf Upazilla in Cox's Bazar District	4,000.00
4705-0027 Dredging of Mohananda River and Rubber Dam Project in Sadar Upazilla of Chapai Nawabganj District	6,000.00
4705-1111 Rehabilitation of Charbagadi Pump House and Hajimara Regulator of Chandpur Irrigation Project	200.00
4705-1115 Re-excavation of Bhubonেশ্বর River and Protection of Structures/Properties from the Erosion of Pona River & Bhubonেশ্বর River in Bhandaria Upazila of Perojpur District	3,900.00
4705-1118 Dredging and Bank Protective Work along the Left Bank of Padma River from Majhir Char to Moksedpur via Narishabazar at Dohar Upazila under Dhaka District	34,000.00
4705-1124 River Bank Protection Work along the both Bank of Karnafuli & Ichamati River and Shilok Khal at Different Locations in Rangunia and Boalkhali Upazila of Chittagong District and Kaptai Upazila of Rangamati Hill District	6,000.00
4705-1127 Bank Protective Work & Dredging Project in the Right Bank of Padma River in Upazila : Charbhadrasan, District: Faridpur	1.00
4705-1129 Gorai River Dredging & Bank Protection Project	10,999.00
4705-1131 Dredging/Re-excavation of Bangali-Karotoa-Fuljor-Hurasagor River System with Bank Protections	32,000.00
4705-1134 Re-excavation of Small River, Khal & Water Bodies in 64 Districts (Phase-1)	32,019.00
4705-1136 Protection of Right Bank from the Erosion of Brahmaputra River in Chilmari and Ulipur Upazila of Kurigram District	4,000.00
4705-1143 Protection of Brahmaputra River Laft Bank from Ghughumari to Fuluar Char of Roumari Upazilla and from rajaibpur Upazilla Sadar (Member para) to Mhongonj bazar to Razibpur Upazilla in Kurigram District.	5,000.00
4705-1144 Straightening of charalkata River and bank Protection Work of Buri Teesta River in Nilphamari District.	5,000.00
4705-1148 flood Control, Drainage Improvement and Water Logging Mitigation of Chittagong City.	16,000.00
4705-1150 Rehabilitation of Madhumoti-Nabaganga Sub-Pro ject and Re-Excavation/Dredging of Nabaganga River to Revival and Conservation of Environmental Balance.	6,000.00
4705-1151 Bank Protection Work of the Meghna River from Borikandi to Mp Bunath in Nabinagar Upazilla in Brahmaanbaria District.	1,500.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Water Resources	
Bangladesh Water Development Board	
4705-1154 Procurement of Small Size Water Vessel for Capacity Buildup of Ministry of Water resources & of its Organizations	500.00
4705-1155 Protection from Erosion of Right Bank of Padma Branch River at Nowapara and Left Bank of Padma River at Charatra of Naria Upazila in Shariatpur District	19,000.00
4705-1156 Bank Protection Along the Both Bank of Surma River at Dashgram, Mahtabpur & Rajapur Porgona Bazar area of Sylhet Sadar & Bishwnath Upazila of Sylhet District.	3,000.00
4705-1157 Protective Work along the right bank of Surma river at Dowarabazar Upazila Complex, Laxmibazar and Betura in Upazila Dowarabazar and Chatak in Sunamganj District	5,000.00
4705-1158 Bank Protective Work & dredging in Arial Khan River at Shibchar Upazila of Madaripur	6,500.00
4705-1159 Bank Protective Work along the Both Bank of Kushiya River in front of Bibiyana Power Plants in Habiganj District	7,000.00
4705-1160 Protection of Establishments from Erosion of Padma River on the Left Bank at Chorghat & Bagha Upazilas of Rajshahi District	13,000.00
4705-1161 River Bank Protection work along the Right and Left Bank of Dharla River with Flood control in Kurigram Sadar, Rajarhat & Fulbari Upazila in Kurigram District	6,000.00
4705-1162 Riverbank Protective work along the Right Bank of Jamuna River from Munsigonj to Khanpara and Kazirhat Rajdhoria in Bera Upazila of Pabna District	6,000.00
4705-1163 Protection of Charbagdanga and Shajahanpur Area in Sadar Upazila of Chapainawabganj District from the Erosion of the Padma	7,000.00
4705-1164 Protection from Erosion of Jamuna River at Pakerdaha & Balahuri of Madarganj Upazila of Jamalpur Districts and at Jamthal of Sariakandi Upazila of Bogura District	15,000.00
4705-1167 Development of Drainage System of Polders 1, 2, 6-8 and 6-8 (Extension) of Satkhira District	3,541.00
4705-1168 Canal re-excavation to remove waterlogging in Begumganj, Chatkhil, Senbagh and Sonaimuri upazilas of Noakhali district	3,500.00
4705-1170 Protected from erosion on the right bank of Jamuna river of Surrounding areas including Goghat and Khanabari of Sadar and Sundarganj upazilas of Gaibandha District	10,000.00
4705-1173 Protection of Sadar, Rajnagar and Kulaura upazilas of Moulvibazar District from erosion of Manu river	9,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Water Resources	
Bangladesh Water Development Board	
4705-1174 Rehabilitation of Dinajpur City Protection Project and dredging / excavation of Dhepa and Garbheswari river systems adjacent to Dinajpur City Protection	6,500.00
4705-1175 Rehabilitation of 3 projects under Dhamuirhat, Patnitala and Mahadevpur upazilas of Naogaon district and bank conservation projects including dredging of Atrai river.	6,500.00
4705-1176 Titas river (Lower Titas) re-excavation project in Titas and Homna upazilas of Comilla district	2,500.00
4705-1177 Protection at Durgapasha of Bakerganj upazila in Barisal district from Dhulia launch ghat of Baufal upazila under Patuakhali district	15,000.00
4705-1178 Re-excavation of Bhairab river (Phase II)	4,500.00
4705-1179 Preservation of Singrabari, Patagram and Baikhola areas under Kazipur upazila of Sirajganj district from erosion of river Jamuna	9,000.00
4705-1180 char Development and Settlement Project-Bridgig (Additional Financing)(BWDB-Part)	6,548.00
4705-1181 Kopotaksh River Waterlogging Removal Project (Phase II)	6,000.00
4705-1182 Project to protect Katalmari under Fulchhari upazila of Gaibandha district and Gobindi and Haldia area under Saghata upazila from erosion of river Jamuna.	9,000.00
4705-1183 Implementing permanent river bank protection work to protect the area adjacent to Hosnabad Bazar Launchghat in Gournadi upazila of Barisal Jara from erosion of Arial Khan river.	2,000.00
4705-1184 Daulatkhan Municipality and Chakighat under Daulatkhan upazila of Bhola district and other high risk areas are protected from erosion of Meghna river.	10,000.00
4705-1186 Rehabilitation & Expansion project of Teesta Barage Irrigation Commad Area	10,000.00
4705-1188 Rehabilitation of Tangon Barrage, Buri Dam and Bhullii Dam irrigation projects in Thakurgaon district, protection of river banks and construction of integrated water control structures	4,000.00
4705-1189 Flood control, drainage and irrigation project in Patia upazila of Chittagong District	4,000.00
4705-1190 River bank Conservation in Pirganj upazila of Rangpur District, Re-excavation of small rivers, canals and beels and removal of waterlogging	3,000.00
4705-1191 Possibility of conservation of rain water and construction of eco-friendly water bodies in Kumira Chhara of Satiakund Upazila of Chittagong District and Khaiya and Govania Chhara of Mirsarai Upazila.	389.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Water Resources	
Bangladesh Water Development Board	
4705-1192 An investigation into the cause of barrier failure (CEF) and recommendations for a sustainable solution.	196.00
4705-1193 Construction of necessary residential, administrative and other physical infrastructure at Bapaubo's facilities.	1.00
4705-1194 Waterlogging-removal and erosion prevention project of Khutakhali union under Chakaria upazila in Cox's Bazar district.	2,000.00
4705-1195 West Gopalganj Integrated Water Management Project. (2nd stage)	6,000.00
4705-1196 Meghna river bank protection project to prevent erosion from Barakheri and Ladhua Bazar and Kader Pandit's Hat area under Ramgati and Kamalnagar upazilas of Laxmipur district.	18,500.00
4705-1197 Protection of Bachamara, Bahadurpur and Dhulsura areas of Manikganj district from river erosion.	2,900.00
4705-1198 Preservation of right bank of river Yamrina and strengthening of Betil Upar-1 and Enayetpur Spar-2 in Vhamnagram-Hatpachil and adjoining areas under Shahjadpur upazila of Sirajganj district.	6,000.00
4705-1199 Management and development of Dudhkumar river flowing through Kurigram district.	4,000.00
4705-1200 Conservation of Dhepa, Punarbhaba and Tangan river banks in Dinajpur district.	6,000.00
4705-1201 Preservation of left bank of Padma river at various places under Louhjong and Dhangbari upazilas of Munshiganj district downstream of Padma Multipurpose Bridge.	6,000.00
4705-1202 Detailed feasibility study for rehabilitation of Chadpur city conservation project.	1.00
4705-1203 Detailed feasibility study for identification and protection of erosion prone areas in the proposed economic zone construction in Bhuapur upazila of Tangail district.	1.00
4705-1204 Sustainable management plan for integrated development of Lower Meghna river Shahbazpur channel through mathematical model.	196.00
4705-1205 Survey on environmental and social impact assessment including exploration of morphological processes downstream of Bangabandhu Bridge to prevent erosion of river bank of Jamuna river in Manikganj district.	331.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Water Resources	
Bangladesh Water Development Board	
4705-1206 Right and left bank protection project of Kirtinasha river in Shariatpur district.	5,000.00
4705-1207 Polder No. 15 Rehabilitation Project of Satkhira District	6,000.00
4705-1208 Feasibility study for the development of integrated water resources management of Kutubdia-Matarbari Island.	326.00
4705-1209 Feasibility study for protection of Sheikh Hasina Sena residence area from erosion of Karkhana, Bighai and Payra rivers in Barisal district.	1.00
4705-1210 Feasibility study for conservation and proper use of surface water resources through dredging upstream of Teesta Barrage and conservation of left bank of Teesta river in Kurigram district	399.00
4705-1211 Risk Management Investment Program for Flood and River Erosion (Project-II)	28,839.00
4705-1212 Disaster Risk Management Extension Project (Component-1, Bapaubo Section).	17,473.00
4705-1213 Preservation of left bank of Teesta river at Mahishkhocha of Aditmari upazila of Lalmonirhat district.	2,000.00
4705-1214 Feasibility Study for Integrated Water Resource Management and Development of Ponder No. 72 at Sandwip Upazila in Chittagong District	361.00
4705-1215 Feasibility Study of Brahmaputra and Gingeram River Basin Management in Kurigram District through Flood Control, Drainage and Riparian Conservation	498.00
4705-1216 Protection of Shitalaksha River Erosion of Taraganj Bazar and adjacent areas at Durgapur Union under Kapasia Upazila in Gazipur District	500.00
4705-1217 Feasibility Study on Management of Karatoa River System in Bogra District and Advancement of Flood Control and Drainage Projects on Both Banks of Nagar River	499.00
4705-1218 Rehabilitation of Polders 43/1 and 44B under Barguna District and Erosion Protection Project of Payra River at risk.	8,000.00
4705-1219 Rehabilitation Project of Polder No. 14/ of Khulna District.	1,000.00
4705-5015 Removal of Water Logging and Sustainable Water Management in Bhairab River Basin Area.	5,000.00
4705-5019 Development of drainage system in Dhaka-Narayanganj Demra DND area (2nd Phase).	40,573.00
4705-5025 Polder no. 62 (Patenga), Polder no. 63/1a (Anwara), Polder no. 63/1 B (Anwara and Patiya) rehabilitation of Coastal Area of Chittagong district (1st Revised).	6,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Water Resources	
Bangladesh Water Development Board	
4705-5031 Mirsarai of Chittagong district Bangladesh Economic Zone Beja flood control, road and embankment Protection and drainage (1st Revised).	28,000.00
4705-5033 Development of flood and drainage system for discharging waterlogging in Noakhali area.	1.00
4705-5048 Reconstruction of the Kumar River.	1,500.00
4705-5061 Protraction of the Both Bank of Halda River by Bank Protection Work at Different Locations in Hathazari & Rauzan Upzaila in Chittagong District.	9,500.00
4705-5075 Bangladesh Weather and Climate services Regional project (BWCSR) Component-B Strengthening Hydrological Information Services and Early Warning System (Component-B)	12,380.00
4705-5076 Re-excavation of Arialkha River, Haridoya River, Brahmaputra River, Paharia River, Meghna Branch River and Old Brahmaputra Branch River Project under Narsingdi District.	33,000.00
4705-5078 Protection of Horina Ferryghat Area in Sadar Upazila and Charbhairabi Katakhal Bazar in Haimchar Upazila in the District Chandpur from the Erosion of the Meghna River.	4,500.00
4705-5081 Border Rivers Bank Protection and Development Project(Phase -2)	9,000.00
4705-5097 River Bank Protection Work to Protect Charbaria Area from the Erosion of Kirtonkhola River at Barisal sadar Upazila in Barisal District	2,000.00
4705-5124 Coastal Embankment Improvement Project -Phase-1(CEIP-1) in Satkhira, Khulna, Bagerhat, Patuakhali, Pirojpur, Barguna & Patuakhali District.	35,000.00
4705-5131 Irrigation Management Improvement Project (IMIP)-for Muhuri Irrigation Project (MIP) (1st Revised).	9,123.00
4705-5135 Haor Flood Management and Livelihood Improvement Project (BWDB Part) (1st Revised).	8,623.00
4705-5151 Southwest Area Integrated Water Resources Planning and Management (Phase-2)	8,000.00
4705-5152 Climate-Smart Agriculture and Water Management (CSWM) (Part of BWDB) Project.	4,100.00
4705-5155 Protection of Right Bank of Padma River at Naria & Janjira Upazila of Shariatpur District	32,800.00
4705-5157 Bank Protection Wrok of the Sangu and Dalu Rivers in Stkania and Lohagara Upazilas of Chittagong District	8,000.00
4705-5158 Protection of Proposed Economic Zone and Development of Reclaimed Land from Jamuna River in Sirajganj District	18,000.00

Water Resources Planning Organization (WARPO)

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Water Resources <i>Water Resources Planning Organization (WARPO)</i>	
4705-1165 Operationalining Integrated Water Resourse Management (IWRM) In Compliance with the Bangladesh Water Rules, 2018	সমন্বিত পানি সম্পদ ব্যবস্থাপনায় বাংলাদেশ পানি বিধিমালা, ২০১৮ কার্যকরকরণ 690.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Food	
Directorate of Food	
4831-1111 Repair of Dilapidated Godowns with Ancillary Facilities and New Construction of Infrastructure across the Country (1st Revised)	7,000.00
4831-1112 Establishment of Premix Kernel Machine with Laboratory and Construction of Infrastructure to Ensure Nutrition in Food Grains	2,939.00
4831-1114 Construction of modern paddy silos including first drying, storage and other ancillary facilities in different parts of the country (first 30 silo construction pilot projects)	4,256.00
4831-5015 Modern Food Storage Facilities Project (MFSP).	112,443.00
Bangladesh Food Safety Authority	
4805-1111 Capacity Building of Bangladesh Safe Food Authority	4,863.00
4805-1112 Strengthening the Inspection Regulatory and Coordinating Function of the Bangladesh Food Safety Authority.	1,088.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Disaster Management and Relief	
Directorate of Disaster Management	
4932-0001 The disaster risk management enhancement project component-2 and component-3	17,000.00
4932-0002 Construction of flood shelters in flood prone and river erosion areas (3rd phase)	29,000.00
4932-0003 Construction of district relief godown cum disaster management information centers	2,391.00
4932-1111 Construction of Bridges/Culverts up to 15m long on the Rural Roads	34,400.00
4932-1112 Construction of Herring Bone Bond (HBB) Road for Sustainable Rural Earthen Road (2nd Phase)	52,000.00
4932-1113 Construction, Maintenance and Renovation of Mujib Kella	25,000.00
4932-1114 Emergency Multisector Rohingya Crisis Response Project	27,523.00
4932-1115 National Resilience Programme (Department of Disaster Management Part)	560.00
4932-1116 Earthquake and other Disaster Search, Rescue Operations and Emergency Communication Equipment Procurement Project (Phase 3)	30,000.00
4932-1117 The Project for Capacity Enhancement on Formulation and Implementation of Local Disaster Risk Reduction Plant	721.00
4932-5035 Strengthening of the Ministry of Disaster Management and Relief (MODMR) Programm Administration (1st Revised)	5,250.00
4932-5043 Urban Resilience Project (DDM Part).	5,087.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Road Transport and Highways Division	
<i>Ministry's Own</i>	
5001-1111 Road Transport and Highways Department related planning formulation, implementation policy survey	সড়ক পরিবহন ও মহাসড়ক বিভাগ সংশ্লিষ্ট পরিকল্পনা প্রণয়ন, বাস্তবায়ন নীতি সংক্রান্ত সমীক্ষা 385.00
Department of Roads and Highways	
5041-1117 Construction of Border road (Rangamati, Bandarban and Khagrachari Hill-tracts Districts) (1st phase)	সীমান্ত সড়ক (রাঙ্গামাটি, খাগড়াছড়ি ও বান্দরবান পার্বত্য জেলা) নির্মাণ (১ম পর্যায়) (১৫০০২-২২৪২২২৩০০) 70,000.00
5041-1120 Construction of link road from Bogra town to Medical college (N-519)	বগুড়া শহর থেকে মেডিকেল কলেজ পর্যন্ত সংযোগ সড়ক নির্মাণ (১৫০০২-২২৪২০০৯০০) 212.00
5041-1122 Widening and Strengthening of Jamalpur-Chechua-Muktagacha Highway (including Brahmaputra Bridge Approach)	জামালপুর-চেচুয়া-মুক্তগাছা মহাসড়ক প্রশস্তকরণ ও মজবুতকরণ (ব্রহ্মপুত্র এপ্রোচসহ) (১৫০০২-২২৪২০০৬০০) 3,000.00
5041-1123 Widening of Elenga-Jamalpur National Highway (N-4)	এলেন্গা-জামালপুর জাতীয় মহাসড়ক (এন-৪) প্রশস্তকরণ (১৫০০২-২২৪২২২৪০০) 2,900.00
5041-1125 Improvement of Zila Highways to appropriate Level of Standard and Width (Comilla Zone)	জেলা মহাসড়কসমূহ যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ (কুমিল্লা জোন) (১৫০০২-২২৪২২২৬০০) 100.00
5041-1126 Development of Netrakona (Thakurakona)-Kalmakanda Zila Highway	নেত্রকোণা (ঠাকুরাকোণা)-কলমাকান্দা জেলা মহাসড়ক উন্নয়ন (১৫০০২-২২৪১৯৯৮০০) 2,400.00
5041-1130 Improvement of One Regional Highways (R-549) & Two Zilla Roads (Z-6852, Z-5207) to Appropriate Standard and width Under Road Division, Naogon	নওগাঁ সড়ক বিভাগীয় ০১টি আঞ্চলিক (আর-৫৪৯) ও ২টি জেলা (জেড-৬৮৫২, জেড-৫২০৭) মহাসড়ক যথাযথ ও প্রশস্ততায় উন্নীতকরণ 8,000.00
5041-1133 Development of Joypurhat (Hichmi)-Puran Ipol-Panchbibi-Hili (Including Town Link) road - Road Division, Department of Roads and Highways, Joypurhat	জয়পুরহাট (হিচমী)-পুরান আইপল-পাঁচবিবি-হিলি (শহর লিংকসহ) মহাসড়ক উন্নয়ন 3,000.00
5041-1134 Construction of Ullapara Railway Overpass	উল্লাপাড়া রেলওয়ে ওভারপাস নির্মাণ 3,150.00
5041-1137 Improvement of Important Zilla Highways under Sylhet Zone to Appropriate Level of Standard & Width (under Sylhet Zone) Project	জেলা মহাসড়ক যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ প্রকল্প (সিলেট জোন) 5,000.00
5041-1139 Improvement of District Road to Appropriate Level of Standard and Width (Rajshahi Zone)	জেলা মহাসড়ক যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ প্রকল্প (রাজশাহী জোন) 5,000.00
5041-1140 Improvement of District Road to Appropriate Level of Standard and Width (Rangpur Zone)	জেলা মহাসড়ক যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ প্রকল্প (রংপুর জোন) 267.00
5041-1145 Improvement of Majidee-Rajgonj-Chayani-Bashurhat-Chandragonj (R-143) Regional Highway to Appropriate Level of Standard & Width Project	মাইজদী-রাজগঞ্জ-ছয়ানী-বসুরহাট-চন্দ্রগঞ্জ (আর-১৪৩) আঞ্চলিক মহাসড়কে যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ 3,000.00
5041-1149 Construction of PC Girder Bridge (Rajapur Bridge) at 14th km and 7.5km Connecting Road of Kulaura - Prithimpasha - Hajipur - Sharifur (Z-2822) Road	কুলাউড়া-পৃথিমপাশা-হাজীপুর-শরীফপুর (জেড-২৮২২) সড়কের ১৪তম কিলোমিটারে পিসি গার্ডার সেতু (রাজাপুর সেতু) নির্মাণ ও ৭.৫ কিলোমিটার সংযোগ সড়ক নির্মাণ 2,500.00
5041-1150 Development of Nabinagar-Asugang road (Z-2031)	নবীনগর-আশুগঞ্জ সড়ক উন্নয়ন প্রকল্প (জেড-২০৩১) 10,000.00
5041-1157 Widening and strenghtening of Jamalpur-Dhanua-Kamalpur- Roumari- Datvanga Zilla Highway (Z-4606) (Kurigram part)	জামালপুর-ধানুয়া-কামালপুর-রৌমারী-দাঁতভাঙ্গা জেলা মহাসড়ক প্রশস্তকরণ ও মজবুতকরণ (জেড-৪৬০৬) (কুড়িগ্রাম অংশ) 8,000.00
5041-1159 Imporvement of Hathazari-Raujan to 4 lane of chittagong-Rangamati National Highway (N-106)	চট্টগ্রাম-রাঙ্গামাটি জাতীয় মহাসড়ক (এন-১০৬) এর হাটহাজারী হতে রাউজান পর্যন্ত সড়কংশ ৪-লেনে উন্নীতকরণ 12,000.00
5041-1162 Development of Hathazari-Faticchari-manikchari-matiranga-Khagrachari road (R-160)(Chittagongj portion)	হাটহাজারী-ফটিকছড়ি-মানিকছড়ি-মাটিরগাঙ্গা-খাগড়াছড়ি সড়ক (আর-১৬০) উন্নয়ন (চট্টগ্রাম অংশ) 5,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Road Transport and Highways Division	
Department of Roads and Highways	
5041-1163 Construction of Sonahat Bridge over Dudhkumor river of Bhurungamari-Sonahat Landport-Bhitarband-Nageshawri highway	ভুরঙ্গামারী-সোনাহাট স'হল বন্দর-ভিতরবন্দ-নাগেশ্বরী মহাসড়কের দুধকুমার নদীর উপর সোনাহাট সেতু নির্মাণ 5,000.00
5041-1164 Improvement of Gobindagonj-Ghoraghat-Birampur-Phulbari-Dinajpur Regional Highway (R-585) into Appropriate Standard	গোবিন্দগঞ্জ-ঘোড়াঘাট-বিরামপুর-ফুলবাড়ী-দিনাজপুর আঞ্চলিক মহাসড়ককে যথাযথ মানে উন্নীতকরণ 5,000.00
5041-1165 Emergency Assistance Project Coxs Bazar-Teknaf Road (N-1) Improvement Project	কক্সবাজার-টেকনাফ সড়ক (এন-১) উন্নয়ন 5,871.00
5041-1166 Land Acquisition for Improvement of Faridpur-Vanga-Barisal National Highway to 4 lane including separate lane for slow moving vehicle	ফরিদপুর-ভাঙ্গা-বরিশাল-পটুয়াখালী-কুয়াকাটা জাতীয় মহাসড়ক চার লেনে উন্নীতকরণের জন্য ভূমি অধিগ্রহণ 70,000.00
5041-1167 Improvement of Barishal (Bairagirpool)-Tumchar-Baufal	বৈরাগীরপুল (বরিশাল)-টুমচার-বাউফল (পটুয়াখালী) জেলা মহাসড়ক (জেড-৮৯১০) যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ 4,000.00
5041-1170 Land Equisition and Utility Transfer Project; Improvment of Suport to Dhaka (Kachpur)-Sylhet-Tamabil highway to 4 lane	ভূমি অধিগ্রহণ ও ইউটিলিটি স'হানাস্তর প্রকল্প: সাপোর্ট টু ঢাকা (কাচপুর)-সিলেট-তামাবিল মহাসড়ক চার লেনে উন্নীতকরণ 236,768.00
5041-1171 Improvement of Keranirhat-Bandarban National Highway (N-108) to Appropriate Standard, Width & Height	কেরানীহাট-বান্দরবান জাতীয় মহাসড়ক (এন-১০৮) যথাযথ মান, প্রশস্ততা ও উচ্চতায় উন্নীতকরণ 5,000.00
5041-1172 Imprvement of Kansakhola-Ashtamitala link road zila Highway in Sherpur District to Appropriate Level of Standard and width	শেরপুর জেলায় কানাসাখোলা-অষ্টমীতলা জেলা মহাসড়ককে আঞ্চলিক মহাসড়কের যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ 270.00
5041-1173 Construction of Rajuk Purbachal 300 ft. highway to madani Avenue-Sylhet highway link road	রাজউক পূর্বাচল ৩০০ ফুট মহাসড়ক হতে মাদানী অভিনিউ-সিলেট মহাসড়ক পর্যন্ত সংযোগ সড়ক নির্মাণ 4,000.00
5041-1178 Improvement of jatrabari (mayar Hanif Flyover)-Demra (sultana Kamal Bridge) portion of jatrabari-Demra-Shimrail-Narayanganj (Chashara)Road (R-110) to 4 lane	যাত্রাবাড়ী (মেয়র হানিফ ফাইওভার)- ডেমরা (সুলতানা কামাল সেতু) মহাসড়ক (আর-১১০) ৪ লেনে উন্নীতকরণ 5,000.00
5041-1180 Improvement of Mohipal to Choumuhani prurba bazar portion to 4 lane of Feni To Noakhali National Highway (N-104) 2 lane portion	ফেনী-নোয়াখালী জাতীয় মহাসড়কের (এন-১০৪) ২-লেন অংশ (মহিপাল হতে চৌমুহনী পূর্ব বাজার পর্যন্ত) ৪-লেনে উন্নীতকরণ 10,000.00
5041-1181 Construction of Challisha (Bagra)-Kunia-Medini-Rajur Bazar road connecting highway in Netrokuna District	নেত্রকোণা জেলার চলিঙ্গা (বাগড়া)-কুনিয়া-মেদিনী-রাজুরবাজার সংযোগ মহাসড়ক নির্মাণ 5,000.00
5041-1184 Nilfamari-Dumar (Z-5707) Road & Boda-Dabigonj (Z-5857) Road Appropriates Standard and Width	নীলফামারী-ডোমার (জেড-৫৭০৭) সড়ক ও বোদা-দেবীগঞ্জ (জেড-৫৮৫৭) সড়ক যথাযথ মানে উন্নীতকরণ 5,000.00
5041-1186 Development of Shariatpur (Monohar Bazar)-Ibrahimpur Farighat Roads (R-860)	শরীয়তপুর (মনোহার বাজার)-ইব্রাহিমপুর ফেরীঘাট পর্যন্ত সড়ক (আর-৮৬০) উন্নয়ন 15,000.00
5041-1189 Widening of Bamandanga (Gaibandha)-Shathibari-Aftabgonj (Dinajpur) Zilla Road (Z-5013) Project	বামনডাংগা (গাইবান্ধা)-শঠিবাড়ী-আফতাবগঞ্জ (দিনাজপুর) জেলা মহাসড়ক (জেড-৫০১৩) প্রশস্তকরণ 20,000.00
5041-1190 Improvement of Bogra (Jahangirabad)-Natore National Highway (N-502) to proper standard & width	বগুড়া (জাহাঙ্গীরাবাদ)-নাটোর জাতীয় মহাসড়ক (এন-৫০২) যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ 10,000.00
5041-1193 Barisal-Bhola-Laxmipur (N-809) from Barisal (Char Kaowa) to Bhola(Ilisha Ferryghat) to Appropriate Level of Standard and Width	বরিশাল-ভোলা-লক্ষীপুর জাতীয় মহাসড়কের (এন-৮০৯) বরিশাল (চর কাউয়া) হতে ভোলা (ইলিশা ফেরীঘাট) হয়ে লক্ষীপুর পর্যন্ত যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ 5,962.00
5041-1194 Extension of Magura-Sreepur Road including Curve Strengthening (Z-7011)	মাগুরা-শ্রীপুর জেলা মহাসড়ক বাক সরলীকরণসহ সম্প্রসারণ 3,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Road Transport and Highways Division	
Department of Roads and Highways	
5041-1195 Improvement of Netrokona-Kendua-Atharbari-Eshwargonj Zila Highway Road	নেত্রকোণা-কেন্দুয়া-আঠারবাড়ী-ঈশ্বরগঞ্জ জেলা মহাসড়ক উন্নয়ন 10,000.00
5041-1196 Construction of Bus bay including dedicated lane at different bus stand from Dhaka (Mirpur)-Utholy-Paturia National Road (N-5) Nobinager to Nayarhat and Paturia Ferri ghat area	ঢাকা (মিরপুর)-উথুলী-পাটুরিয়া জাতীয় মহাসড়ক (এন-৫) এর নবীনগর হতে নয়হাট ও পাটুরিয়াঘাট এলাকা প্রশস্তকরণসহ আমিনবাজার হতে পাটুরিয়া ঘাট পর্যন্ত বিভিন্ন বাসস্ট্যান্ড এলাকা ডেডিকেটেড লেনসহ সার্ভিস লেন ও বাস-বে নির্মাণ 19,000.00
5041-1197 Construction of Sunamgonj-Modonpur-Derai-Sullah-Jalsukha-Azmiri gonj-Habigonj Highway Roads Sullah-Jalsukha part	সুনামগঞ্জ-মদনপুর-দিরাই-শালমা-জলসুখা-আজমিরিগঞ্জ-হবিগঞ্জ মহাসড়কের শালমা-জলসুখা সড়কাংশ নির্মাণ 10,000.00
5041-1198 Construction of Permanent Protective work RCC Retaining wall including drain in Different Kilometers of Damaged Roads by landslides under Rangamati Road Division	রাঙ্গামাটি সড়ক বিভাগের অধীন পাহাড়/ভূমি ধসে ভ্রুতিগ্রস্ত সড়কের বিভিন্ন কিলোমিটারে ড্রেনসহ স্থায়ী প্রতিরক্ষামূলক আরসিসি রিটেইনিং ওয়াল নির্মাণ 10,000.00
5041-1199 Establishment of restrooms with parking facilities for freight drivers along 4 National Highways to build sustainable and safe highways	টেকসই ও নিরাপদ মহাসড়ক গড়ে তোলার জন্য ৪টি জাতীয় মহাসড়কের পার্শ্বে পন্যবাহী গাড়ি চালকদের জন্য পার্কিং সুবিধা সন্মিলিত বিশ্রামাগার স্থাপন 6,663.00
5041-1200 4-Laning of Khulna Town Portion (4.00km) of Khulna Chuknagor Satkhira Road	খুলনা-চুকনগর-সাতজড়ীরা মহাসড়কের খুলনা শহরাংশ (৪.০০ কিলোমিটার) চার লেনে উন্নীতকরণ 1,172.00
5041-1201 Development of Kurigram (Dasherhat)-Nageshwari-Bhurungamary-Sonahat Land port Road into a National Highway	কুড়িগ্রাম (দাসেরহাট)-নাগেশ্বরী-ভুরুঙ্গামারী-সোনাহাট সড়ককে জাতীয় মহাসড়কে উন্নীতকরণ 20,000.00
5041-1202 Establishment of Excel Load Control Center at the source of transport of goods on important highways under the Department of Roads and Highways.	সড়ক ও জনপথ অধিদপ্তরের আওতাধীন গুরুত্বপূর্ণ মহাসড়কে পণ্য পরিবহনের উৎসমুখে এক্সেল লোড নিয়ন্ত্রণ কেন্দ্র স্থাপন 30,000.00
5041-1203 Improvement of Bhuapur-Tarakandi (Z-4801) Zilla Highway to appropriate Standard & Width	ভূয়াপুর-তারাকান্দি জেলা মহাসড়ক (জেড-৪৮০১) যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ 7,500.00
5041-1204 Performance-Based operation for 4 (four) years and Strengthening of 4-lane Dhaka- Chittagong National Highway (N-1) (Daudkandi -Chittagong Portion)	৪-লেনে উন্নীত ঢাকা-চট্টগ্রাম জাতীয় মহাসড়ক (এন-১) (দাউদকান্দি-চট্টগ্রাম অংশ) এর ৪ (চার) বছরের জন্য পারফরম্যান্স বেইজড অপারেশন ও দৃঢ়করণ 45,000.00
5041-1205 Mymensingh (Raghurampur)-Phulpur-Nakla-Sherpur (R-371) Regional Highway Improvement Project	ময়মনসিংহ (রঘুরামপুর)-ফুলপুর-নকলা-শেরপুর (আর-৩৭১) আঞ্চলিক মহাসড়ক উন্নয়ন 20,000.00
5041-1206 Upgradation of Rajshahi-Nawhata-Chowmasia Road (R-685) From Bindur more to Nawhata bridge Via Shah Mokdam Airport into four lane Highway	রাজশাহী-নওহাটা-চৌমাসিয়া সড়কের বিন্দুর মোড় হতে বিমান বন্দর হয়ে নওহাটা ব্রিজ পর্যন্ত পেভমেন্ট ৪ লেনে উন্নীতকরণ 11,000.00
5041-1209 Upgradation of Domar-Chilahati-Bhaulaganj (Z-5606), Domar- (Boragari) -Jaldhaka- (Bhadurdargah) (Z-5604) and Jaldhaka-Bhadurdargah-Dimla (Z-5603) district highways with proper standard and width.	ডোমার-চিলাহাটি-ভাউলাগঞ্জ (জেড-৫৬০৬), ডোমার-(বোড়াগাড়ী)-জলঢাকা-(ভাদুরদরগাহ) (জেড-৫৬০৪) এবং জলঢাকা-ভাদুরদরগাহ-ডিমলা (জেড-৫৬০৩) জেলা মহাসড়ক যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ 8,000.00
5041-1210 Construction of Kishoregonj-Karimgonj-Chamraghat Zilla Highway Road to appropriate Standard & Width with Soyna-Joshudhol-Choddoshoto Bazar Link Road	কিশোরগঞ্জ-করিমগঞ্জ-চামড়াঘাট জেলা মহাসড়ক যথাযথ মানে উন্নীতকরণসহ ছয়না-যশোদল-চৌদ্দশত বাজার সংযোগ সড়ক নির্মাণ 10,000.00
5041-1211 Improvement of Kishoregonj-Pakundia-Mirjapur-Toke Zilla Highway to appropriate Standard & Width)	কিশোরগঞ্জ (বিন্নাটি)-পাকুন্দিয়া-মির্জাপুর-টোক জেলা মহাসড়ককে যথাযথমানে উন্নীতকরণ 10,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Road Transport and Highways Division	
Department of Roads and Highways	
5041-1212 Construction of 3 Nos. Bridge at Aminbazar, Salehpur & Nayarhat of Dhaka-Aricha National Highway (N-5)	ঢাকা-আরিচা মহাসড়কের আমিন বাজার, সালেহপুর ও নয়রহাট নামক স্থানে ৩টি সেতু নির্মাণ 15,000.00
5041-1213 Improvement of Jashore (Rajarhat)-Monirampur-Keshobpur-Chuknagar (R-755) Regional Highway	যশোর (রাজারহাট)-মনিরামপুর-কেশবপুর-চুকনগর (আর-৭৫৫) আঞ্চলিক মহাসড়ক উন্নয়ন 12,000.00
5041-1215 Improvement Project of "Ekota Bazar To Banowza Sheikh Hasina Road (Z-1125) Under Cox's Bazar District	কক্সবাজার জেলার একতাবাজার হতে বানোজা শেখ হাসিনা ঘাট পর্যন্ত সড়ক (জেড-১১২৫) উন্নয়ন 5,000.00
5041-1216 Construction of Chasara (Narayangonj)-Khanpur-Hazigonj-Godenail-Adamjee EPZ Road	চাষাড়া-খানপুর-হাজীগঞ্জ-গোদনাইল-আদমজী ইপিজেড সড়ক নির্মাণ 5,000.00
5041-1217 Darshana-Mujibnagar Regional Highway (R-749)	দর্শনা-মুজিবনগর আঞ্চলিক মহাসড়ক (আর-৭৪৯) উন্নয়ন প্রকল্প 6,000.00
5041-1218 Construction of 4-lane from monihar to muroli part at palbari-daratana-monihar-murli (N-707) National highway road	পালবাড়ী-দড়াটানা-মনিহার-মুড়ালী জাতীয় মহাসড়ক (এন-৭০৭) এর মনিহার হতে মুড়ালী পর্যন্ত ৮-লেনে উন্নীতকরণ 3,000.00
5041-1219 Upgradation of Magura-Narail (R-620) Regional Highway to appropriate standards and width	মাগুরা-নড়াইল (আর-৭২০) আঞ্চলিক মহাসড়কের বাঁক সরলীকরণসহ যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ 19,275.00
5041-1220 Improvement of Feni (Masterpara)-Alokdia-Valukia-Laskerhat-Chagalnaiya (Shantirhat) District Highway to appropriate Standard and Width	ফেনী (মাস্টারপাড়া)-আলোকদিয়া-ভালুকিয়া-লস্করহাট-ছাগলনাইয়া (শান্তিরহাট) জেলা মহাসড়কটি যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ 2,493.00
5041-1221 Procurement of state-of-the-art ASFONT plant, equipment and machinery for construction, repair and maintenance of sustainable highways	টেকসই মহাসড়ক নির্মাণ, মেরামত ও রক্ষণাবেক্ষণের জন্য আধুনিক প্রযুক্তির অ্যাসফল্ট প্ল্যান্ট, সরঞ্জাম এবং যন্ত্রপাতি সংগ্রহ 1.00
5041-1223 Up gradation of Zilla Highway (Z-8203) from Keraniganj (Dhaka) to Hasara (Munshigonj) into Appropriate Standard and Width	ঢাকার কেরানীগঞ্জ থেকে মুন্সীগঞ্জের হাসাড়া পর্যন্ত জেলা মহাসড়ক (জেড-৮২০৩) যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ 12,000.00
5041-1224 Improvement of existing pavement to 4-lane in Kushtia town part along with rest part of Jhenaidah-Kushtia-Paksey Ferry-Dasuria Road (N-704) to appropriate level	ঝিনাইদহ-কুষ্টিয়া-পাকশী-দাশুরিয়া জাতীয় মহাসড়ক (এন-৭০৪) এর কুষ্টিয়া শহরাংশ ৪-লেনে উন্নীতকরণসহ অবশিষ্টাংশ যথাযথ মানে উন্নীতকরণ 20,000.00
5041-1225 Bhairab Bridge over Bhairab River at 1st km of Digholia (Railgate)-Arua-Gazirhat-Terokhada (Z-7040) Road	দিঘলিয়া (রেলিগেট)-আড়িয়া-গাজীরহাট-তেরখাদা সড়কের (জেড-৭০৪০) ১ম কিলোমিটারে ভৈরব নদীর উপর সেতু নির্মাণ 12,000.00
5041-1226 Improvement of Sirajganj-Kazipur-Dhunat-Sherpur (Z-5401) and Sirajgonj (Bagbati)-Dhunot (Sonamukhi) (Z-5405) Road to Appropriate Standard and Width	সিরাজগঞ্জ-কাজিপুর-ধুনট-শেরপুর (জেড-৫৪০১) এবং সিরাজগঞ্জ (বাগবাটি)-ধুনট (সোনামুখী) (জেড-৫৪০৫) মহাসড়ক যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ 10,000.00
5041-1228 Construction of 4 Nos. Bridges in Different Roads Under Lakshmipur Road Division	লক্ষ্মীপুর সড়ক বিভাগাধীন বিভিন্ন সড়কে ৪টি সেতু নির্মাণ 1,050.00
5041-1229 Improvement of Banerwar (Rajshahi)-Sharda-Charghat-Bagha-Lalpur (Nator) -Iswardi (Pabna) Zila Highway Road (R-606) to Regional Highway	বানেশ্বর (রাজশাহী)-সারদা-চারঘাট-বাঘা-লালপুর (নাতোর)-ঈশ্বরদী (পাবনা) (আর-৬০৬) জেলা মহাসড়ককে আঞ্চলিক মহাসড়ক মানে উন্নীতকরণ 10,000.00
5041-1230 Development of Bir Muktijoddha Late Haji Kamal Uddin Road (From Globe Factory of Begumganj to Kabirhat Up to Falahari (Z -1453) in Noakhali District)	নোয়াখালী জেলার বীর মুক্তিযোদ্ধা মরহুম হাজী কামাল উদ্দিন সড়ক (বেগমগঞ্জের গেম্বা ফ্যাক্টরী হতে কবিরহাটের ফলাহারী পর্যন্ত) (জেড-১৪৫৩) উন্নয়ন 5,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Road Transport and Highways Division	
Department of Roads and Highways	
5041-1235 Development of Shariatpur Jajira Naodoba (Padma Bridge) Approach Road	50,000.00
5041-1236 Construction of Labukhali Rampur Mirjagonj Connecting road	10,000.00
5041-1238 Replacement of existing Bailey Bridge at dilapidated, narrow and important points (Dhaka Zone)	25,000.00
5041-1239 Development of Bogra-Sariakandi District Highway (Z-5032) and construction of Ariarghat Bridge over Bengali River	3,500.00
5041-1240 Upgradation of Betgram-Tala-Paikgachha-Koyra road	8,000.00
5041-1241 Narayanganj Link Road (R-111) (Signboard-Chashara) 8-Lane Upgradation	20,000.00
5041-1242 Re-construction & widening of pavement with raising of road embankment at Singra portion of Singra-Gurudaspur-Chatmohor Road	4,000.00
5041-1243 Upgradation of Bhuiyanhat-Dudhmukha, RHD Road (AZ-1435) under Noakhali Road Division and Construction of a PC Girder Bridge at 6th km of Peshkarhat-Char Elahi Road (Z-1431)	432.00
5041-1244 Sheikhpura (Jhenaidah) - Shaikupa-Langalbadh (Sreepur) -Wapda Junction (Magura) Ezla Highway Widening and Strengthening	6,000.00
5041-1245 Upgradation of Puthia-Bagmara Highway (Z-6004) to proper standard and width.	3,000.00
5041-1246 Upgradation of Anwara Upazila Connection Road to Karnafuli Tunnel Connection Road to 4 Lane (Shikalbaha-Anwara)	17,500.00
5041-1247 Widening of Laxmipur City Link Road (R-145) and Laxmipur, Chara Alexander-Sonapur-Majidi (Z-1405) (Chainage-0 + 000 to 2 + 000) Road	2,500.00
5041-1248 Development of Nageshwari-Kashipur-Fulbari-Kulaghat-Lalmonirhat District Highway.	675.00
5041-1249 3.75 km of Permanent Protective work along the River to protect Birshreshtha Captain Mohiuddin Jahangir Bridge (Doarika Bridge) from the Erosion of Sugandha River.	8,000.00
5041-1250 Hatirjheel Rampura Bridge-Banasree-Shekherjaya-Amulia-Demra Highway (including Chittagong Road Junction and Tarabo Link Highway) on Public Private Partnership (PPP) basis is helpful for upgrading to four lane.	30,000.00
5041-1251 Expansion and Development of Matlab-Meghna-Dhanagoda-Beribandh (Z-1069) Road	3,000.00
5041-1252 Construction of narrow and risky old concrete bridge / Bailey bridge on the highway under Khulna road zone.	23,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Road Transport and Highways Division	
Department of Roads and Highways	
5041-1253 Development of Bhola (Paran Talukdar Hat) -Char Fashion (Charmanika) - Regional Highway	32,000.00
5041-1254 Upgradation of Tekerhat-Gopalganj (Haridaspur) -Mollahat (Ghonpara) Regional Highway to proper standard and width	10,000.00
5041-1255 Upgradation of Daudkandi-Goyalmani-Srirayarchar (Comilla) -Meaning North (Chhengarchar) District Highway to proper standard and width	10,000.00
5041-1256 Upgradation of Dighpait-Sarishabari-Tarakandi road in Jamalpur district to proper standard and width	12,000.00
5041-1257 Upgradation of Sylhet-Tamabil highway to 4 lanes with separate SMVT lanes	12,300.00
5041-1258 Widening of Bariarhat-Heyako-Ramgarh road	17,500.00
5041-1259 We CARE Phase-1: Jhenaidah Jessore Highway (N-6) Development	96,027.00
5041-1260 Technical Assistance for Road Transport Connectivity Improvement Project Preparatory Facility (RTCIPPPF)	3,950.00
5041-1261 Development of Sasek Dhaka Sylhet Corridor Road	106,841.00
5041-1262 Development of Bagerhat-Rampal-Mongla district highway at proper quality and width.	5,000.00
5041-1263 Development of damaged Kabirhat-Chamirmunsirhat Sonaimuri road Z-1410) and Senbagh-Begumganj gasfield-Sonaimuri road (Z-1448) under Noakhali road division.	4,000.00
5041-1264 Upgradation of Kushtia (Emohoni) -Meherpur-Chuadanga-Jhenaidah (R-845) Regional Highway from Kushtia to Meherpur at appropriate quality and width	4,000.00
5041-1265 Construction project of 03 underpasses and intersection of Paduar Bazar Ulup on Dhaka-Chittagong National Highway.	5,000.00
5041-1266 Upgradation of Madhupur-Mymensingh National Highway (N-401) to proper standard and width.	25,200.00
5041-1267 Construction of Vhoyapur Link Road.	2,000.00
5041-1268 Madarganj-Koyra-Mansurnagar (Kazipur) -Abdullah Mor (Sarsibari) Dhanbari road development.	12,000.00
5041-1269 Upgradation of Tangail-Delduar-Lauhati-Saturia-Kawalipara-Kalampur bus stand road to proper standard and width of regional highway.	20,000.00
5041-1270 Upgradation of Kumargaon-Badhaghat-Airport road to the standard and width of National Highway.	15,000.00
5041-1271 Bailey and Other Risky Bridge Replacement Project at existing Dilapidated, Widened and Important Points (Rangpur Zone)	22,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Road Transport and Highways Division	
Department of Roads and Highways	
5041-1272 Construction of Panguchi Bridge over Panguchi River at 17th km of Signboard-Morelanj-Rayenda-Sharankhola-Bugi Road (R-773)	3,000.00
5041-1273 Barisal (Dinarerpool) - Construction of Nalua-Baherchar bridge over the Pandav-Payra river on the 27th km of Laxmipasha-Dumki road (Z-8044)	1,050.00
5041-1274 Construction of Kewatkhalī Bridge in Mymensingh.	62,000.00
5041-1275 Developmen and Widening t of National Highway (N-806) in Narail Township	2,000.00
5041-1276 Upgradation of Aricha (Barangail) Ghior Daulatpur Nagarpur Tangail Regional Highway (R-506) to proper standard and width.	20,000.00
5041-5005 Western Bangladesh Bridge Improvement.	16,265.00
5041-5007 Construction of Matarabari coal-based Power Plant link Road.	5.00
5041-5062 Construction of Inter-district Roads: Mymensingh and Netrokona.	4,000.00
5041-5115 Development of Sarail-Alfadanga-Kashani along with development of Faridpur (Maijakandi) Boyalamari-Gopalganj (Bhatiapara) Roads.	2,500.00
5041-5141 Support to Jaydebpur-Debgram-Bhulta-Madanpur Road (Dhaka Bypass) PPP projects.	14,781.00
5041-5175 Construction of 3rd Shitalakhya Bridge at Bandar Upazilla in Narayanganj	4,996.00
5041-5208 Cross-Border Road Network Improvement Project (Bangladesh).	53,000.00
5041-5231 Construction of Paira Bridge (Lebokhali Bridge) over the Paira River on the Barisal-Patuakhali Highway.	100.00
5041-5234 Greater Dhaka Sustainable Urban Transport Project (BRT Gazipur-Airport).	42,000.00
5041-5241 SASEC Road Connectivity : Improvement of Joydebpur-Chandra-Elenga Road to 4-Lane Highway.	51,500.00
5041-5335 Sasek Road Link Project-2: Upgradation of Alenga-Hatikamrul-Rangpur Highway in four lanes.	172,400.00
5041-5344 Collection of Tools and equipment for construction, repair and maintenance of road infrastructure.	500.00
5041-5346 Panchdona-Danga-Palash (Ghorashal) road development (Panchdona-Danga-Islampur ferry section).	25,000.00
5041-5355 Improvement of Jessore portion (Palbari to Rajghat protion) of Jessore-khulna National Highway to appropriate level Standard	1,675.00
5041-5356 Construction of Bridge over Nabaganga River at 21th km of Narail-Kalia District Road	2,200.00
5041-5360 Improvement of Important Regional Highways to Appropriate Level of Standard and Width (Rangpur Zone)	18,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Road Transport and Highways Division	
Department of Roads and Highways	
5041-5361 Construction of Thanchi-Rimakari-Likri Road.	থানচি-রিমাকরি-মদক-লিকরি সড়ক নির্মাণ 18,000.00
5041-5365 Construction of link road from Hetemdi to Sagordi Bazar of Monohardi Upazilla of Narsingdi district.	নরসিংদী জেলার মনোহরদী উপজেলার হেতেমদী থেকে সাগরদী বাজার পর্যন্ত সংযোগ সড়ক নির্মাণ 4,000.00
5041-5366 Improvement of Important Regional Highway to appropriate Standard and Width (Chittagong Zone)	গুরুত্বপূর্ণ আঞ্চলিক মহাসড়ক যথাযথ মান ও প্রশস্ততায় উন্নীতকরণ প্রকল্প (চট্টগ্রাম জোন) 5,800.00
5041-5367 Improvement of Netrakona-Bishiura-Ishwargonj Road (Z-3710)	নেত্রকোনা-বিশিউড়া-ঈশ্বরগঞ্জ সড়ক (জেড-৩৭১০) উন্নয়ন 10,000.00
5041-5374 Improvement of Ashuganj River Port-Darkhar-Akhaura Land Port Road as 4- Lane National Highway.	আশুগঞ্জ নদীবন্দর-সরাইল-ধরখার-আখাউড়া স্থলবন্দর মহাসড়ক চারলেন জাতীয় মহাসড়কে উন্নীতকরণ 115,000.00
5041-5375 Widening of the road from Langalbandh to Minarbari of Langalbandh-Kaikertek-Nabigonj Zilla highway (Z-1061)	লাঙ্গলবন্দ-কাইকারটেক-নবীগঞ্জ জেলা মহাসড়কের লাঙ্গলবন্দ হতে মিনার বাড়ী পর্যন্ত সড়ক প্রশস্তকরণ (জেড-১০৬১) (ভূমি অধিগ্রহণ) 4,000.00
5041-5376 Construction & Improvement of Nabinagor-Shibpur-Radhika Regional Highway (R-2013).	নবীনগর-শিবপুর-রাধিকা আঞ্চলিক মহাসড়ক নির্মাণ ও উন্নয়ন (আর-২০৩) 5,000.00
5041-5377 Construction of Railway Overpass on Gatepar area rail crossing on Jamalpur Town	জামালপুর শহরের গেইটপাড় এলাকায় রেলওয়ে ওভারপাস নির্মাণ 2,400.00
5041-5378 Widening & Strengthening of Jamalpur-Dhanua Kamalpur-Kodomtola (Raumari) Zilla Road (with Kamalpur Land port Link)	জামালপুর-ধানুয়া কামালপুর-কদমতলা (রৌমারী) জেলা মহাসড়ক (কামালপুর স্থল বন্দর লিংকসহ) প্রশস্তকরণ ও মজবুতকরণ 9,000.00
5041-5383 Development of Feni-Noakhali National Highways to 4 Lane at Begumgonj to Sonapur.	ফেনী-নোয়াখালী জাতীয় মহাসড়কের বেগমগঞ্জ থেকে সোনাপুর পর্যন্ত ৪ লেনে উন্নীতকরণ 8,000.00
5041-5385 Widening & Improvement of Nalka-Sirajgonj-Saydabad Regional Highway Town Portion (Shaheed M Monsur Ali Medical College to Katawapda Mour) To 4-Lane and the Rest Part To 2-Lane	নকলা-সিরাজগঞ্জ-সয়দাবাদ আঞ্চলিক মহাসড়কের সিরাজগঞ্জ শহর অংশ (শহীদ এম মনসুর আলী মেডিকেল কলেজ হতে কাটা ওয়াপদা মোড় পর্যন্ত) ৪লেনে উন্নীতকরণ ও অবশিষ্ট অংশ ২ লেনে উন্নীতকরণ 3,000.00
5041-5387 Construction of 8th Bangladesh-China Friendship Bridge at Bekutia over the river Kocha at 12th Km of Rajapur-Naikathi-Bekutia-Pirojpur Road (Z-8702)	রাজাপুর-নৈকাঠী-বেকুটিয়া-পিরোজপুর সড়কের (জেড-৮৭০২) ১২ তম কিলোমিটার বেকুটিয়ায় কচা নদীর উপর ৮ম বাংলাদেশ-চীন মৈত্রী সেতু নির্মাণ প্রকল্প 5,250.00
5041-5388 Improvement of Cumilla (Tomsom Bridge)-Noakhali (Begumganj) Regional Highway.	কুমিল্লা (টমছমব্রীজ)-নোয়াখালী (বেগমগঞ্জ) আঞ্চলিক মহাসড়ক ৪-লেন উন্নীতকরণ 20,000.00
5041-5391 Widening and Strengthening of Saidpur-Nilphamari Road (R-570)	সৈয়দপুর-নীলফামারী মহাসড়ক (আর ৫৭০) প্রশস্তকরণ ও মজবুতকরণ 3,000.00
5041-5392 Construction of PC Girder (Goma Bridge) at 14th Km of Barisal (Dinererpool) Laxmipasha-Dumki Road	বরিশাল (দিনারেরপুল)-লক্ষীপাশা জেলা মহাসড়কের ১৪তম কিলোমিটার রাস্তামাটি নদীর উপর গোমা সেতু নির্মাণ 2,206.00
5041-5393 Improvement and Completion of Incomplete Portion of Naogaon-Atrai-Natore Highway	নওগাঁ আত্রাই-নাটোর মহাসড়কে অসমাপ্ত কাজ সমাপ্তকরণ 2,700.00
5041-5396 Widening & Strengthening of Japalpur-Kalibari-Sharishabari Road	জামালপুর-কালিবাড়ী-সরিষাবাড়ী সড়ক প্রস্তুতকরণ ও মজবুতকরণ 2,000.00
5041-5397 Widening & Strengthening of Sherpur (Akher Bazar) Longorapara-Sribardi (mamdamari) Road	শেরপুর (আখের বাজার)-লঙ্গরপাড়া-শ্রীবদী (মামদামারী) সড়ক প্রশস্তকরণ ও মজবুতকরণ 1,279.00
Bangladesh Road Transport Corporation	
5005-1111 Modernization and Strengthening of 03 Training Institutes and 17 Training Centers of BRTC for the Training of Skilled Drivers	দড়া চালক তৈরীর লক্ষ্যে প্রশিক্ষণ প্রদানের জন্য বিআরটিসির ০৩টি প্রশিক্ষণ ইনস্টিটিউট ও ১৭টি প্রশিক্ষণ কেন্দ্র আধুনিকায়ন শক্তিশালীকরণ (১৫০০১-২২৪২১৫৬০০) 1,730.00

Dhaka Transport Co-ordination Authority (DTCA)

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Road Transport and Highways Division	
Dhaka Transport Co-ordination Authority (DTCA)	
5005-1120 Feasibility Study on Outer Ring Road Eastern Western and Northern Part Translation results Feasibility Study on Outer Ring Road: Eastern Western and Northern Part	1,185.00
5005-1121 Preparation of Concept Design & Implementation Plan for Bus Route Rationalization and Company Based Operation of Bus Service in Dhaka	872.00
5005-1122 Preparation of Cooperative Transport Master Plan for Narayanganj and Gazipur City Corporation.	1,738.00
5005-1123 Establishment of Clearing House for Integrating Transport Ticketing System in Dhaka City and Adjacent Districts (Phase-II)	3,240.00
5005-1124 Mid Term Review of the Revised Strategic Transport Plan (MTRRSTP) for Dhaka	1,545.00
5005-5000 Dhaka Integreted Traffic Management Project.	329.00
Dhaka Mass Transit Company Limited	
5005-1113 Dhaka Mass Rapid Transit Development Project (Line-5): Northern Route	288,060.00
5005-1115 Technical Assistant for Dhaka Mass Rapid Transit Development Project (MRT Line-1) (E/S)	9,912.00
5005-1116 Dhaka Mass Rapid Transit Development Project (Line-1)	227,600.00
5005-1119 Dhaka Mass Rapid Transit Development Project (Line-5): Southern Route [PRF]	13,117.00
5005-5236 Dhaka Mass Rapid Transit Development Project (Line-6).	288,288.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Railway	
Bangladesh Railway	
5131-1111 Conversion of Metre Gauge Line into Dual Gauge Line from Parbatipur to Kaunia Section of Bangladesh Railway	বাংলাদেশ রেলওয়ের পার্বতীপুর হতে কাউনিয়া পর্যন্ত মিটার গেজ রেলওয়ে লাইনকে ডুয়েলগেজে রূপান্তর (১৫১০২-২২৪১৪৯৬০০) 4,734.00
5131-1113 Feasibility study for construction of a railway link to proposed Bay Terminal at Potenga, Chittagong	চট্টগ্রামের পতেঙ্গায় প্রস্তাবিত বে-টার্মিনাল রেলওয়ে সংযোগের জন্য সম্ভাব্যতা সমীক্ষা এবং বিশদ ডিজাইন 216.00
5131-1114 Construction of Broad Gauge Rail Line From Madhukhali to Magura Via Kamarkhali	মধুখালী হতে কামারখালী হয়ে মাগুরা শহর পর্যন্ত ব্রডগেজ রেলপথ নির্মাণ 25,000.00
5131-1115 Rolling Stock Operations Improvement Project of Bangladesh Railway (Rolling Stock Procurement)	বাংলাদেশ রেলওয়ের জন্য রোলিং স্টক অপারেশন উন্নয়ন 75,000.00
5131-1116 Constructions of Double Line Track Between Khulna-Darsana Junction Section of Bangladesh Railway	বাংলাদেশ রেলওয়ের খুলনা-দর্শনা জংশন সেকশনে ডাবল লাইন রেলপথ নির্মাণ 7,800.00
5131-1117 Feasibility Study and Details Design for Construction of New Broad Gauge Railway line from Darshana to Meherpur via Damurhuda & Mujibnagar	দর্শনা হতে ডামুরহুদা এবং মুজিবনগর হয়ে মেহেরপুর পর্যন্ত নতুন ব্রডগেজ রেল লাইন নির্মাণের জন্য সম্ভাব্যতা যাচাই ও বিশদ ডিজাইন 1.00
5131-1118 Construction of Dual Gauge Double line between Joydebpur-Ishurdi section of Bangladesh Railway	জয়দেবপুর-ইশ্বরদী সেকশনে ডুয়েল গেজ ডাবল লাইন নির্মাণ 4,722.00
5131-1119 Construction of Dual Gauge Railway Line from Bogra to Shahid M. Mansur Ali Station, Sirajganj of Bangladesh Railway	বগুড়া হতে শহীদ এম মনসুর আলী স্টেশন পর্যন্ত নতুন ডুয়েল গেজ রেলওয়ে লাইন নির্মাণ 21,800.00
5131-1120 Construction of Broad Gauge Rail line between Chilahati and Chilahati Border for connectivity with India	ভারতের সাথে রেল সংযোগ স্থাপনের লক্ষ্যে চিলাহাটি এবং চিলাহাটি বর্ডারের মধ্যে রেলপথ নির্মাণ 360.00
5131-1122 Technical Assistance for Capacity Development of Bangladesh Railway for Implementation of Construction of Single Line Dual Gauge Railway Track from Dohazari to Cox's Bazar Via Ramu and Ramu to Gundum Near Myanmar	দোহাজারী হতে রামু হয়ে কক্সবাজার এবং রামু হতে মায়ানমারের নিকটে গুনদুম পর্যন্ত সিঙ্গেল লাইন ডুয়েল গেজ ট্র্যাক নির্মাণ প্রকল্প এর প্রকল্প বাস্তবায়ন ব্যবস্থাপনায় বাংলাদেশ রেলওয়ের সামর্থ্য বৃদ্ধির লক্ষ্যে কারিগরি সহায়তা প্রকল্প 100.00
5131-1123 Feasibility Study and Detail Design for Construction of Railway connectivity to Sunamganj District	সুনামগঞ্জ জেলা সদরে রেলওয়ে সংযোগের জন্য সম্ভাব্যতা সমীক্ষা এবং বিশদ ডিজাইন 385.00
5131-1124 Conversion of Meter Gauge Rail Line into Dual Gauge in Akhaura-Sylhet Section of Bangladesh Railway	বাংলাদেশ রেলওয়ের আখাউড়া-সিলেট সেকশনের মিটারগেজ রেল লাইনকে ডুয়েলগেজ রেল লাইনে রূপান্তর 1.00
5131-1125 Feasibility Study and Details Design for Construction of New Broad Gauge Railway line from Gobra to Pirojpur and Rail Connection to Bagerhat	গোবরা হতে পিরোজপুর পর্যন্ত ব্রডগেজ রেল লাইন নির্মাণ এবং বাগেরহাটে রেলসংযোগ স্থাপনের জন্য সম্ভাব্যতা যাচাই ও বিশদ ডিজাইন 1.00
5131-1126 Renovation of 21 Nos. Meter Gauge Diesel Electric Locomotives for Bangladesh Railway	বাংলাদেশ রেলওয়ের ২১টি মিটারগেজ ডিজেল ইলেক্ট্রিক লোকোমোটিভ নবরূপায়ন 1.00
5131-1127 Feasibility Study with Detail Design and Bid Document Preparation for Construction of a New Carriage Maintenance Workshop at Rajbari	রাজবাড়িতে একটি নতুন ক্যারেজ মেরামত কারখানা নির্মাণের জন্য বিশদ নকশা ও দরপত্র দলিল তৈরীসহ সম্ভাব্যতা সমীক্ষা 2,005.00
5131-1128 Rolling Stock Operations Improvement of Bangladesh Railway (Technical assistance)	বাংলাদেশ রেলওয়ের রোলিং স্টক অপারেশন উন্নয়ন (কারিগরি সহায়তা) 1.00
5131-1129 Bangladesh Railway 100 Meter Gauge Passenger Carriage Rehabilitation (Phase II)	বাংলাদেশ রেলওয়ের ১০০টি মিটার গেজ যাত্রীবাহী ক্যারেজ পুনরাসন (২য় পর্যায়) 3,174.00
5131-1130 Facilities Preparation Technical Assistance Project for Development of Rail Communication System	রেল যোগাযোগ ব্যবস্থার উন্নয়নে সুবিধাদি প্রস্তুতিমূলক কারিগরি সহায়তা প্রকল্প 7,200.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Railway	
Bangladesh Railway	
5131-1131 Feasibility study for introduction of electric traction (including construction of overhead catenary and sub-station) from Bangladesh Railway Narayanganj to Chittagong via Dhaka.	1,084.00
5131-1132 Bangladesh Railway Rolling Stock Operation Technical Assistance to Increase Fuel Utilization	20.00
5131-5000 Rehabilitation and Improvement of Estarn Gates level Crossings of Bangladesh Railway .	424.00
5131-5002 Rehabilitation and Improvement of Western Gates level Crossings of Bangladesh Railway .	330.00
5131-5009 Technical Assistance for Dhaka-Chittagong-Cox's Bazar Rail Project Preparatory Facility	2.00
5131-5015 Construction of 3rd and 4th Dual Gauge Line of Dhaka-Tongi Section and Dual Gauge Double Line in Tongi-Joydevpur Section of Bangladesh Railway.	23,970.00
5131-5020 Construction of Dual Gauge Double Rail Line and Conversion of existing rail line into Dual Gauge between Akhaura and Laksam.	43,610.00
5131-5023 Construction of a Dual Gauge Line parallel to the Existing Meter Gauge Line in Dhaka-Narayanganj Section.	9,900.00
5131-5029 Padma Bridge rail link.	580,945.00
5131-5031 Construction of Akhaura-Agartala Dual Gauge rail link.	10,690.00
5131-5032 200 meter gauge passenger carriage collection for Bangladesh Railway.	990.00
5131-5034 Construction of Bangabandhu railway bridge	385,050.00
5131-5037 Recurement of 20 Nos Meter Gauge Diesel Electric Locomotives and 150 Nos Meter Gauge passenger Carriages for Bangladesh Railway	64,515.00
5131-5200 Construction of Single line MG Railway Track from Dohazari-Ramu-Cox's Bazar and Ramu to Gundum near Mayanmar .	145,000.00
5131-5560 Construction of Khulna-Mongla Port Rail Link Including Feasibility Study.	60,791.00
5131-6020 Rehabilitation of Kulaura-Shahbazpur Section of Bangladesh Railway.	8,722.00
5131-6040 Procurement of 70 Nos. MG Diesel Electric (DE) Locomotives for Bangladesh Railway.	76.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Shipping	
Department of Shipping	
5231-5010 Establishment of GMDSS and Integrated Maritime Navigation System (EGIMNS) (1st Revised)	জিএমডিএসএস ও ইন্টিগ্রেটেড মেরিটাইম নেভিগেশন সিস্টেম স্থাপন (১ম সংশোধিত)। 18,800.00
Bangladesh Inland Water Transport Authority (BIWTA)	
5205-1115 Establishment of inland Container River port of Ashuganj	আশুগঞ্জ অভ্যন্তরীণ কন্টেইনার নদী বন্দর স্থাপন 650.00
5205-1116 Construction & Installation of demarcation pillar, walkway, Bank Protection, Jetty with Allied work on Evicted foreshore land of river Buriganga, Turag, Shitalakka & Balu.	বুড়িগঙ্গা, তুরাগ, শীতলজায়া ও বালু নদীর উচ্ছেদকৃত তীর ভূমিতে পিলার স্থাপন, তীর রক্ষা, ওয়াকওয়ে ও জেটিসহ আনুষঙ্গিক অবকাঠামো নির্মাণ (২য় পর্যায়) 17,000.00
5205-1117 Establishment of river port with allied facilities at Nagarbari	নগরবাড়ীতে আনুষঙ্গিক সুবিধাসহ নদী বন্দর নির্মাণ 10,000.00
5205-1118 Procurement of 35 dredger & supporting vessels & equipments	৩৫টি ড্রেজার ও সহায়ক জলযানসহ আনুষঙ্গিক সরঞ্জামাদি সংগ্রহ 32,015.00
5205-1120 Improvement & restoration of Navigability for Old Brahmaputra, Dharla, Tulai & Punarvaba river	পুরাতন ব্রহ্মপুত্র, ধরলা, তুলাই এবং পুনর্ভবা নদীর নাব্যতা উন্নয়ন ও পুনরুদ্ধার 33,500.00
5205-1137 Establishment of Dhaka-Laksmipur Navigational route on Meghna (lower) River	ঢাকা-লক্ষ্মীপুর নৌ-পথের লক্ষ্মীপুর প্রান্তে মেঘনা নদী ড্রেজিং এর মাধ্যমে নাব্যতা উন্নয়ন 2,471.00
5205-1148 Construction of walkway and necessary infrastructure on the north bank of Dakatiya river from Chikhtia bridge to Suchipara bridge in Shahrasti upazila of Chandpur district.	চাঁদপুর জেলার শাহরাস্তি উপজেলার ছিকটিয়া ব্রিজ হতে সুচীপাড়া ব্রীজ পর্যন্ত ডাকতিয়া নদীর উত্তর পাড়ে ওয়াকওয়ে ও প্রয়োজনীয় অবকাঠামো নির্মাণ 1,714.00
5205-1149 Modernization of River Ports at Paturia and Daulatdia with ancillary facilities	পাটুরিয়া ও দৌলদিয়ায় আনুষঙ্গিক সুবিধাসহ নদী বন্দর আধুনিকায়ন 11,000.00
5205-1152 Construction of river ports in Chilmari area (Ramna, Jorgach, Rajibpur, Nayarhat).	চিলমারী এলাকায় (রমনা, জোরগাছ, রাজিবপুর, নয়রহাট) নদী বন্দর নির্মাণ। 3,850.00
5205-1153 Determination of Bangladesh Standard High Water Level Standard Low Water Level and re-classification of inland waterways.	বাংলাদেশ স্ট্যান্ডার্ড হাই ওয়াটার লেভেল স্ট্যান্ডার্ড লো ওয়াটার লেভেল নির্ধারণ এবং অভ্যন্তরীণ নৌপথের পুনঃশ্রেণী বিন্যাসকরণ। 1,000.00
5205-5009 Bangladesh Regional Inland Water Transportation Project-1 (Construction of related facilities including excavation of Chittagong-Dhaka-Ashuganj and connected waterways and terminals.	বাংলাদেশ আঞ্চলিক অভ্যন্তরীণ নৌ-পরিবহন প্রকল্প-১ (চট্টগ্রাম-ঢাকা-আশুগঞ্জ ও সংযুক্ত নৌপথ খনন এবং টার্মিনালসহ আনুষঙ্গিক স্পনাদি নির্মাণ)। 42,300.00
5205-5027 Improvement of Navigability from Mongla to Pakshi River Route Via Chandpur-Mawa-Gualanda	মোংলা বন্দর হতে চাঁদপুর মাওয়া গোয়ালন্দ হয়ে পাকশী পর্যন্ত নৌ রুটের নাব্যতা উন্নয়ন 10,000.00
Bangladesh Land Port Authority	
5205-1142 Balla Land Port Development	বালঙ্গা স্থলবন্দর উন্নয়ন 2,316.00
5205-1143 Belonia Land Port Development	বিলোনিয়া স্থলবন্দর উন্নয়ন 500.00
5205-1145 Dhanua-Kamalpur Land Port Development	ধানুয়া কামালপুর স্থল বন্দর উন্নয়ন 2,267.00
5205-1146 Construction of Cargo Vehicle Terminal at Benapole Land Port	বেনাপোল স্থল বন্দরের কার্গো ভ্যাহিক্যাল টার্মিনাল নির্মাণ 10,000.00
5205-1147 Development of Bangladesh Regional Connectivity Project-1, Sheola, Bhomra, Ramganjam, Land Port Security System and Benapole Land Port Security System Development	বাংলাদেশ রিজিওনাল কানেকটিভিটি প্রজেক্ট-১ শেওলা, ভোমরা, রামগঞ্জ, স্থলবন্দরের উন্নয়ন এবং স্থলবন্দরের নিরাপত্তা ব্যবস্থার উন্নয়ন 30,240.00
Marine Academy	
5205-1155 Modernization of Bangladesh Marine Academy through Infrastructural Reconstruction.	অবকাঠামোগত পুনর্গঠনের মাধ্যমে বাংলাদেশ মেরিন একাডেমির আধুনিকীকরণ। 1,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Shipping	
Bangladesh Inland Water Transport Corporation (BIWTC)	
5205-1124 Procurement of 35 nos Commercial & 8 nos auxiliary vesseles & construction of 2 New Slipways for BIWTC	৩৫টি বাণিজ্যিক ও ৮টি সহায়ক জলযান সংগ্রহ এবং ২টি নতুন স্থলপায়ে নির্মাণ
5205-1154 Construction of Marine Container and bulk terminal at Khanpur, Narayanganj	নারায়ণগঞ্জের খানপুরে অভ্যন্তরীণ কন্টেইনার এবং বাল্ক টার্মিনাল নির্মাণ
Mongla Port Authority	
5205-1125 Installion of surface water treatment Plant for Mongla port	সারফেস ওয়াটার ট্রিটমেন্ট প্ল্যান্ট স্থাপন
5205-1133 Establishment of Modern Waste and Spilled Oil Management at Mongla Port	মোংলা বন্দরের আধুনিক বর্জ্য নিঃসৃত তেল অপসারণ ব্যবস্থা
5205-1134 Procurement of Service Vessels for Mongla Port	মোংলা বন্দরের জন্য সহায়ক জলযান সংগ্রহ
5205-1138 Upgradation of Mongla Port	আপগ্রেডেশন অব মোংলা পোর্ট
5205-1139 Dredging at the Inner Bar of Mongla	মোংলা বন্দর চ্যানেলের ইনার বারে ড্রেজিং
Chittagong Port Authority (CPA)	
5205-0528 Improvement of Navigation by Dreging in Karnafuly River from Sadar Ghat to Bakaliar Char.	কর্ণফুলীর নদীর সদরঘাট হতে বাকলিয়ার চর পর্যন্ত ড্রেজিং এর মাধ্যমে নাব্যতা বৃদ্ধি
5205-0539 Procurement of Equipments for different Yards and Terminals at Chattogram Port	চট্টগ্রাম বন্দরের বিভিন্ন ইয়ার্ড এবং টার্মিনালের জন্য প্রয়োজনীয় যন্ত্রপাতি সংগ্রহ
5205-0541 Installation of container scanners at the export-oriented gate for the purpose of implementing ISPS Code at Chittagong port.	চট্টগ্রাম বন্দরে ওরচবা ঈডুফব বাস্‌অবায়নের লক্ষ্যে রপ্তানিমুখী গেইটে কন্টেইনার স্ক্যানার স্থাপন।
5205-1140 Improvement of Matabari Port (Chittagong Port Authority Part)	মাতারবাড়ী বন্দর উন্নয়ন (চট্টগ্রাম বন্দর কর্তৃপক্ষ অংশ)
5205-1150 Improvement of Matabari Port (Roads & Highway Part)	মাতারবাড়ী বন্দর উন্নয়ন (সড়ক ও জনপথ অংশ)
Payra port Authority	
5205-1128 Construction of 1st terminal & allied facilities at Pyra port Authority	পায়রা সমুদ্র বন্দরের প্রথম টার্মিনাল এবং আনুষঙ্গিক সুবিধাদি নির্মাণ প্রকল্প
5205-5066 Payra Deep Sea Port Operations Infrastructure / Facilities Development.	পায়রা গভীর সমুদ্র বন্দরের কার্যক্রম পরিচালনার ল্যে প্রয়োজনীয় অবকাঠামো/সুবিধাদির উন্নয়ন।
National Maritime Institite (N.M.I)	
5236-5000 Establishment of National Maritime Institution Madaripur	ন্যাশনাল মেরিটাইম ইনস্টিটিউট স্থাপন মাদারীপুর শাখা
National River Protection Commission	
5205-1114 Detailed Study on 48 Rivers for Building Batabase and Conservation of River from Pollution, illegal Occupation and Others Abuses of Rivers (1st Phase)	ডিটেইলড স্টাডি অন ৪৮ রিভারস ফর বিল্ডিং ডাটাবেজ এন্ড কনজারভেশন অফ রিভারস ফ্রম পল্লুশন, ইলিমগাল অকুপেশন এন্ড আদার এবিউডেসি অফ রিভারস (১ম পর্যায়) (১৫২০১-২২৪১০৯০০০)

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Civil Aviation and Tourism	
Bangladesh Parjatan Corporation	
5305-1113 Construction of Tourism Centre at Hatiya and Nijuhm Dwip, Noakhali	নোয়াখালী জেলার হাতিয়া ও নিঝুম দ্বীপে পর্যটন কেন্দ্র নির্মাণ 500.00
5305-1114 Construction of Tourism Centre at adjacent area of Sheikh Hasina Bridge of Mohananda, Chapainababganj	চাপাইনবাবগঞ্জ জেলার মহানন্দায় শেখ হাসিনা সেতু সংলগ্ন এলাকায় পর্যটন কেন্দ্র নির্মাণ 500.00
5305-1115 Construction of Tourism Centre at Panchagarh	পঞ্চগড়ে পর্যটন কেন্দ্র নির্মাণ 500.00
5305-1118 Creation of Tourism Facilities at Durgasagar, Barisal	বরিশাল জেলার দুর্গাসাগর এলাকায় পর্যটন সুবিধাদি প্রবর্তন 720.00
5305-1122 Collection of Tourist Coaches for Conducting Tours in Tourist attractions within the Country	দেশের অভ্যন্তরে পর্যটন আকর্ষণীয় এলাকার টুর পরিচালনার লক্ষ্যে টুরিষ্ট কোচ সংগ্রহ 300.00
5305-1123 Feasibility study project for setting up of tourist zone including Sheikh Hasina Tower at Khurushkul in Cox's Bazar	কক্সবাজারস্থ খুরুশকুলে শেখ হাসিনা টাওয়ারসহ পর্যটন জোন স্থাপনের লক্ষ্যে সম্ভাব্যতা সমীচা প্রকল্প 30.00
5305-5000 Creation of Tourism Facilities at Parki, Chittagong.	চট্টগ্রামস্থ পারকিতে পর্যটন সুবিধাদি প্রবর্তন। 2,500.00
5305-5005 Development of some Places of Tourist Attractions in Country During Observance of Tourism Year.	পর্যটন বর্ষ উপলক্ষ্যে দেশের কতিপয় পর্যটন আকর্ষণীয় এলাকার পর্যটন সুবিধাদির উন্নয়ন। 800.00
Civil Aviation Authority of Bangladesh	
5305-0010 Construction of General Aviation Hangar, Hangar Apron & Apron at North side of fire station at Hazrat Shahjalal International Airport	হযরত শাহজালাল আন্তর্জাতিক বিমানবন্দরে জেনারেল এভিয়েশন হ্যাঙ্গার, হ্যাঙ্গার এপেক্সন এবং ফায়ার স্টেশনের উত্তর দিকে এপেক্সন নির্মাণ 4.00
5305-0011 Construction of International Passenger Terminal Building at Cox's Bazar (1st Revised).	কক্সবাজার বিমানবন্দরে আন্তর্জাতিক প্যাসেঞ্জার টার্মিনাল ভবন নির্মাণ (১ম সংশোধিত)। 10,000.00
5305-0014 Consulting Services for Chittagong Shah Amanat International Airport Expansion (Design Face)	চট্টগ্রাম শাহ আমানত আন্তর্জাতিক বিমানবন্দর সম্প্রসারণের জন্য পরামর্শক সেবা (ডিজাইন ফেইজ) 300.00
5305-0015 Cox's Bazar Airport Development (Phase II) (Design Face) Consulting Services	কক্সবাজার বিমানবন্দর উন্নয়ন (২য় পর্যায়) (ডিজাইন ফেইজ) পরামর্শক সেবা 310.00
5305-0016 Installation of radar with CNS-ATM (Communication, Navigation and Surveillance Air Traffic Management System) at Hazrat Shahjalal International Airport.	হযরত শাহজালাল আন্তর্জাতিক বিমানবন্দরে সিএনএস-এটিএম (কমিউনিকেশন, নেভিগেশন এ্যান্ড সারভাইল্যান্স এয়ার ট্রাফিক ম্যানেজমেন্ট সিস্টেম)সহ রাডার স্থাপন। 25,000.00
5305-0017 Construction of Source Line by DESCO for Third Terminal and New Cargo Complex Operation at Hazrat Shahjalal International Airport	হযরত শাহজালাল আন্তর্জাতিক বিমানবন্দরের থার্ড টার্মিনাল ও নতুন কার্গো কমপ্লেক্স অপারেশনের জন্য ডেসকো কর্তৃক সোর্স লাইন নির্মাণ 4.00
5305-1111 Extension of Runway at Cox's Bazar Airport	কক্সবাজার বিমানবন্দরের রানওয়ে সম্প্রসারণ প্রকল্প 30,000.00
5305-1112 Expansion of Sylhet Osmani International Airport	সিলেট ওসমানী আন্তর্জাতিক বিমানবন্দরের উন্নয়ন প্রকল্প 15,038.00
5305-1120 Enhancement of Capacity of Civil Aviation Authority of Bangladesh on Public Security at Hazrat Shahjalal International Airport	হযরত শাহজালাল আন্তর্জাতিক বিমানবন্দরের জন্য নিরাপত্তা নিশ্চিতকল্পে বাংলাদেশ বেসামরিক বিমান চলাচল কর্তৃপক্ষের সড়ামতা বৃদ্ধি 4,814.00
5305-1124 Asphalt Concrete Overlaying Project on Runway Surface of Jessore Airport, Syedpur Airport and Shah Makhdum Airport, Rajshahi	যশোর বিমানবন্দর, সৈয়দপুর বিমানবন্দর, শাহ মগদুম বিমানবন্দর, রাজশাহীর রানওয়ে সারফেসে অ্যাসফল্ট কংক্রিট ওভারলেককরণ 11,114.00
5305-5004 Strengthening of Existing Taxiway, Runway of Sylhet Osmani International Airport.	সিলেট ওসমানী আন্তর্জাতিক বিমানবন্দর বিদ্যমান রানওয়ে ও ট্যাক্সিওয়ের শক্তি বৃদ্ধিকরণ। 5,120.00
5305-5008 Hazrat Shahjalal International Airport Expansion Project (Phase-I)	হযরত শাহজালাল আন্তর্জাতিক বিমানবন্দর সম্প্রসারণ (১ম পর্যায়) 601,900.00
5305-5009 Strengthening of Existing Runway & Taxiway at Shah Amanat International Airport, Chattogram	চট্টগ্রাম শাহ আমানত আন্তর্জাতিক বিমানবন্দর বিদ্যমান রানওয়ে ও ট্যাক্সিওয়ের শক্তি বৃদ্ধিকরণ 18,900.00
5305-7100 Development Project of Cox's-bazar Airport (1st phase) (3rd Revised)	কক্সবাজার বিমান বন্দরের উন্নয়ন প্রকল্প (১ম পর্যায়) (৩য় সংশোধিত) 8,200.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Post and Telecommunications Division	
Bangladesh Postal Department	
5431-1111 Construction of Physical Infrastructure of Bangladesh post office	9,000.00
5431-1113 Construction of Automotive Mail Processing Center for Bangladesh Post Office.	136.00
5431-5001 Construction & Reconstruction of Dilapidated Post Offices in Bangladesh (2nd Phase).	5,000.00
Bangladesh Telecommunication Company Ltd. (BTCL)	
5405-1111 Modernization of Telecommunication Network for Digital Connectivity	41,131.00
5405-1113 Construction of Bangladesh Telecommunication Regulatory Commission's Office Building	5,500.00
5405-1114 Switching & Transmission Network Development for Strengthening Digital Connectivity Project	2,000.00
5405-1115 Installation of telecommunication Network at Mirsharai Economic Zone in Chattogram	1,500.00
5405-1117 Improving and expanding BTCL's IP network	10,000.00
5405-1118 Establishment of Telecommunication Network in Economic Zones (Phase I) Project.	500.00
Teletalk Bangladesh Limited (TBL)	
5405-1112 Establishment of Solar bored based stations in hard to reach areas for strengthening Teletalk Network coverage	500.00
5405-1119 Expansion of Teletalk network at village level and modernization of network to provide 5G services.	46,427.00
Bangladesh Submarine Cable Company Limited (BSCCL)	
5405-1116 Establishment of third submarine cable for the expansion of Bangladesh International Telecommunication System	18,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Chittagong Hill Tracts Affairs	
<i>Ministry's Own</i>	
5501-5001 Strengthening Inclusive Development in Chattogram Hill Tracts	1,700.00
5501-5010 Development Assistance to Chittagong Hill Tracts.	28,000.00
Chittagong Hill Tracts Development Board	
5505-0001 Sustainable Social Services in Chittagong Hill Tracts (SSSCHT)	10,513.00
5505-1111 High Values Spices Cultivation Project in the Remote Areas of Chittagong Hill Tracts	1,000.00
5505-1112 Construction of Rural Road from Roanchari Sadar Upazila to Ruma Upazila in Bandarban Hill District	1,129.00
5505-1114 Construction of 2 bridges over Sangu river and 1 bridge over Sonakhali canal in Bandarban Hill District	1,200.00
5505-1115 Construction of Master Drain for Development of Drainage System and Elimination of Waterlogging in Khagrachhari District Sadar	1,540.00
5505-1118 Construction of Irrigation Drains in different Upazilas of Khagrachhari District of Chittagong Hill Tracts	2,560.00
5505-1119 Construction of irrigation drains in different upazilas of Bandarban Hill District	3,000.00
5505-1122 Power Supply through Installation of Solar Panels in Remote Areas of Chittagong Hill Tracts (Phase II)	8,000.00
5505-1124 Intensification of Sugar crop cultivation in Chittagong Hill Tracts	500.00
5505-5000 Mixed Fruit Cultivation at Remote Areas of Chittagong Hill Tracts.	800.00
5505-5009 Rural Infrastructure development of Bandhban Hill District	567.00
5505-7020 Lump provision for three local Government Parishads of Chittagong Hill Tracts.	9,000.00
5505-7030 Development Assistance to Chittagong Hill Tracts Development Board.	9,000.00
Chittagong Hill Tracts Regional Council	
5505-1116 Construction of Chittagong Hill Tracts Regional Council Complex	4,000.00
Bandarban Hill District Council	
5505-1121 Drinking water supply project through GFS and dip tubewell in rocky areas of different upazilas of Bandarban district	2,000.00
Khagrachhari Hill District Council	
5505-1125 Water Supply and Sanitation Arrangements in the markets and nearby areas of Khagrachhari District	1,500.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Power Division	
Ministry's Own	
5601-5000 Technical Assistance For Power sector development and capacity building	টেকনিক্যাল এসিসটেন্স ফর পাওয়ার সেক্টর ডেভেলপমেন্ট এন্ড ক্যাপাসিটি বিল্ডিং 2,520.00
Bangladesh Power Development Board	
5605-0032 Construction of Shahjibazar 100 MW Gas Turbine Power Plant	শাহজীবাজার ১০০ মে:ও: গ্যাস টারবাইন পাওয়ার প্ল্যান্ট নির্মাণ 1.00
5605-0033 400 MW and +/- 10% Combined Cycle Power Plant Construction Project, Raozan, Chattogram.	৪০০ মে:ও: +/- ১০% কম্বাইন্ড সাইকেল বিদ্যুৎ কেন্দ্র নির্মাণ প্রকল্প, রাউজান, চট্টগ্রাম 17,000.00
5605-1113 Construction of Saidpur 150 MW +/-10% Simple Cycle (HSD Based) Power Plant Project	সৈয়দপুর ১৫০ মে:ও: +/-১০% সিম্পল সাইকেল (এইচএসডি ভিত্তিক) বিদ্যুৎ কেন্দ্র নির্মাণ 23,150.00
5605-1147 Hatia Island, Nijhup Island, Kutubadia Island 100% Reliable and Sustainable Electrification	হাতিয়া দ্বীপ, নিঝুপ দ্বীপ, কুতুবাদিয়া দ্বীপ শতভাগ নিরুভরযোগ্য ও টেকসই বিদ্যুতায়ন 16,425.00
5605-5007 Rangpur Zone Power System Development Project.	পাওয়ার সিস্টেম ডেভেলপমেন্ট প্রজেক্ট রংপুর জোন। 13,041.00
5605-5019 Re-powering Project of Ghorashal 4th Unit .	ঘোড়াশাল-৪র্থ ইউনিট রি-পাওয়ারিং প্রকল্প। 22,250.00
5605-5053 Power distribution system development project, Sylhet division	বিদ্যুৎ বিতরণ ব্যবস্থা উন্নয়ন প্রকল্প, সিলেট বিভাগ। 24,400.00
5605-5094 Pre-payment Metering for Distribution, Comilla and Mymensingh.	প্রি-পেমেন্ট মিটারিং ফর ডিস্ট্রিবিউশন কুমিল্লা এন্ড ময়মনসিংহ। 350.00
5605-5101 Khulna 330 MW: Construction of Dual-Fuel Combined Cycle Power Station	খুলনা ৩৩০ মে:ও: ডুয়েল-ফুয়েল কম্বাইন্ড সাইকেল বিদ্যুৎ কেন্দ্র নির্মাণ। 37,100.00
5605-5119 Mymensingh Zone Power Distribution system development project	বিদ্যুৎ বিতরণ ব্যবস্থা উন্নয়ন প্রকল্প ময়মনসিংহ জোন 25,150.00
5605-5125 Comilla Zone Power Distribution system development project	বিদ্যুৎ বিতরণ ব্যবস্থা উন্নয়ন, কুমিল্লা জোন 28,250.00
5605-5129 Power Distribution system Development Project Chittagong Zone.	চট্টগ্রাম জোনের বিদ্যুৎ বিতরণ সিস্টেম উন্নয়ন। 36,225.00
5605-5134 Re-powering Project of Ghorasal 3rd Unit.	ঘোড়াশাল-৩ রিপেয়ারিং প্রজেক্ট। 23,900.00
Power Grid Company of Bangladesh	
5605-1111 Enhancement & Strengthening of Power Network in Eastern Region	পূর্বাঞ্চলীয় গ্রীড নেটওয়ার্কের পরিবর্ধন এবং জামতা বর্ধন (১৫৬০১-২২৪২৩১১০০) 94,121.00
5605-1120 Replacement of Ashuganj Old 132 KV AIS Substation by New 132 KV GIS Substation Project	আশুগঞ্জ ১৩২ কেভি পুরাতন এআইএস উপকেন্দ্রকে ১৩২ কেভি নতুন জিআইএস উপকেন্দ্র দ্বারা প্রতিস্থাপন প্রকল্প 15,263.00
5605-1121 Infrastructure Development for Power Evacuation Facilities of Rooppur Nuclear Power Plant	রূপপুর পারমাণবিক বিদ্যুৎ কেন্দ্রের উৎপাদিত বিদ্যুৎ ইভাকুয়েশনের জন্য সঞ্চালন অবকাঠামো উন্নয়ন 150,721.00
5605-1123 Southwest Transmission Grid Expansion Project	দক্ষিণ-পশ্চিমাঞ্চলীয় ট্রান্সমিশন গ্রীড সম্প্রসারণ প্রকল্প 66,911.00
5605-1138 Barapukuria-Bogura-Kaliakoir 400 kV Line Project	বড়পুকুরিয়া-বগুড়া-কালিয়াকৈর ৪০০ কে:ভি: লাইন 75,046.00
5605-1139 Expansion and Strengthening of Power System Network under Chattogram Area	চট্টগ্রাম অঞ্চলের বিদ্যুৎ সঞ্চালন ব্যবস্থার সম্প্রসারণ ও শক্তিশালীকরণ 10,295.00
5605-1141 Dhaka and Western Zone Transmission Grid Expansion Project	ঢাকা এবং পশ্চিমাঞ্চলীয় গ্রীড সঞ্চালন ব্যবস্থা সম্প্রসারণ 42,095.00
5605-1145 Intregated Capacity Development Project in the power Transmission System of Bangladesh	বাংলাদেশের বিদ্যুৎ সঞ্চালন ব্যবস্থাপনায় সমন্বিত সজ্জামতা 308.00
5605-1149 Construction of existing grid substations	বিদ্যমান গ্রিড উপকেন্দ্র নির্মাণ 5,448.00
5605-1151 Technical Assistance Project with Madunaghat-Bhulta 658 KV Transmission Line Feasibility Study	মদুনাঘাট-ভুলতা ৬৫৮ কেভি সঞ্চালন লাইন সম্ভাব্যতা যাচাই সহ কারিগরি সহায়তা প্রকল্প 470.00
5605-5026 Aminbazar-Maowa 400 kv Transmission Line Project.	আমিনবাজার-মাওয়া-মংলা ৪০০ কেভি সঞ্চালন লাইন। 11,757.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Power Division	
Power Grid Company of Bangladesh	
5605-5052 400/230/132 KV Grid Network Development.	৪০০/২৩০/১৩২ কে ভি গ্রীড নেটওয়ার্ক ডেভেলপমেন্ট। 27,902.00
5605-5076 Energy Efficiency in Grid Based Power Supply Project	গ্রীড ভিত্তিক বিদ্যুৎ সরবরাহে দক্ষতা উন্নয়ন প্রকল্প। 66,052.00
5605-5082 Dhaka-Chittagong Main Power Grid Strengthening Project.	ঢাকা-চট্টগ্রাম মেইন পাওয়ার গ্রীড স্ট্রেন্গেনিং প্রকল্প। 97,157.00
5605-5097 Power Grid Networking Strengthening Project Under PGCB.	পাওয়ার গ্রীড নেটওয়ার্কিং স্ট্রেন্গেনিং প্রজেক্ট আন্ডার পিজিসিবি। 169,738.00
5605-5112 Construction of Patuakhali (Pigeon) - Gopalganj 400 KV Transmission Line and Gopalganj 400 KV grid ub-station.	পটুয়াখালী (পায়রা)-গোপালগঞ্জ ৪০০ কেভি সঞ্চালন লাইন এবং গোপালগঞ্জ ৪০০ কেভি গ্রীড উপকেন্দ্র নির্মাণ 2,800.00
5605-5122 Bangladesh power system reliability and efficiency improvement project	বাংলাদেশ পাওয়ার সিস্টেম রিলায়েবিলিটি এন্ড ইফিসিয়েন্সি ইমপ্রুভমেন্ট 1,223.00
Rural Electrification Board	
5605-1125 Solar Pump Photovoltaic Agriculture Irrigation Project	সৌর বিদ্যুৎ চালিত পাম্পের মাধ্যমে কৃষি সেচ 27,102.00
5605-1150 Modernization and Capacity Building of Bapbabor's Electric Distribution System (Khulna Division)	বাপবিবোর'র বৈদ্যুতিক বিতরণ ব্যবস্থার আধুনিকায়ন ও ড্রামতাবর্ধন (খুলনা বিভাগ) 94,199.00
5605-5113 Distribution network expansion for 100% Rural Electrification (Dhaka, Mymensingh, Chittagong and Sylhet Division)	শতভাগ পল্লী বিদ্যুতায়নের জন্য বিতরণ নেটওয়ার্ক সম্প্রসারণ (ঢাকা, ময়মনসিংহ, চট্টগ্রাম ও সিলেট বিভাগ) 1.00
5605-5114 Distribution network expansion for 100% Rural Electrification (Rajshahi, Rangpur, Khulna, Barisal Division)	শতভাগ পল্লী বিদ্যুতায়নের জন্য বিতরণ নেটওয়ার্ক সম্প্রসারণ (রাজশাহী, রংপুর, খুলনা ও বরিশাল বিভাগ) 1.00
Dhaka Electric Supply Company (DESCO)	
5605-1130 Construction of 132/33/11 KV Under Ground Grid Sub-Station at Gulshan in Dhaka	কনস্ট্রাকশন অব ১৩২/৩৩/১১ কেভি আন্ডারগ্রাউন্ড গ্রীড সাব-স্টেশন এ্যাট গুলশান ইন ঢাকা 8,750.00
5605-1131 Installation and Supply of Smart Pre Payment Meter in DESCO Area	ডেসকো এলাকায় স্মার্ট প্রি-পেমেন্ট মিটার সরবরাহ ও স্থাপন প্রকল্প 5,292.00
Dhaka Power Distribution Company (DPDC)	
5605-1127 Dhaka Underground Substation Construction Project at Kawranbazar Under DPDC	ডিপিডিসি'র আওতায় ঢাকার কাওরানবাজারে ডু-গর্ভস্থ উপকেন্দ্র নির্মাণ প্রকল্প 6,500.00
5605-1128 Power Distribution system Development Project under DPDC Area	ডিপিডিসি'র আওতাধীন এলাকায় বিদ্যুত বিতরণ ব্যবস্থা উন্নয়ন প্রকল্প 51,715.00
5605-1129 Installation of Eight Lakh and Fifty Thousand Smart Pre-payment Meters under DPDC Area	ডিপিডিসি'র আওতাধীন এলাকায় আট লক্ষ পঞ্চাশ হাজার স্মার্ট প্রি-পেমেন্ট মিটার স্থাপন প্রকল্প 14,160.00
5605-1146 Construction and Rehabilitation of Substations under DPDC, Establishment of Power Capacity Banks and Introduction of Smart Grid System.	ডিপিডিসি'র আওতাধীন এলাকার উপকেন্দ্রে নির্মাণ ও পূর্ণবাসন, বিদ্যুৎ ব্যবস্থায় ক্যাপাসিটির ব্যাংক স্থাপন এবং স্মার্ট গ্রীড ব্যবস্থার প্রবর্তন 19,392.00
5605-5085 Expansion and Strengthening of Power System Network Under DPDC Area.	এক্সপানশন এন্ড স্ট্রেন্গেনিং অব পাওয়ার সিস্টেম নেটওয়ার্ক আন্ডার ডিপিডিসি এরিয়া। 317,258.00
5605-9691 Pre-paid Metering Project of Six NOCS Division under DPDC.	প্রি-পেইড মিটারিং প্রজেক্ট ফর সিক্স এনওসিএস ডিভিশন আন্ডার ডিপিডিসি। 1.00
Electric Generation Company of Bangladesh Ltd. (EGCBL)	
5606-1111 Construction of Sonagazi 50 MW Solar power plant	সোনাগাজী ৫০ মে:ও: সৌর বিদ্যুৎ কেন্দ্র নির্মাণ 23,900.00
Ashugonj Power Station Company Ltd. (APSCl)	

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Power Division	
Ashugonj Power Station Company Ltd. (APSC)	
5605-1112 Land Acquisition, land Development and resettlement for Implementation of Patuakhali 1320 (2x660) MW Coal Fired Thermal Power Plant	49,749.00
5605-5004 Ashugonj 400 (+ -5%) mw Combined Cycle Power Plant Construction Project (East).	1.00
West Zone Power Distribution Company Ltd. (WGPDC)	
5605-5068 Extension and upgradation of electricity distribution system in the West Zone area	45,327.00
5605-5116 Extension & Augmentation of power distribution system project in West Zone Area	16,375.00
5605-5124 Smart Pre-payment Metering Project for West Zone Power Distribution Company Ltd.	8,232.00
North-West Power Generation Company (NWPGC)	
5605-1116 Rupsha 800 MW Combined Cycle Power Plant project	47,763.00
5605-1117 Long Term Service Agreement for Bheramara combind Cycle Power Plant	23,200.00
Coal Power Generation Company Ltd.(CPGC)	
5605-1114 land acquisition, Development and Feasibility Study Project of CPGCBL- Sumitomo 1200 MW Ultra Supercritical Coal Fired Power Plant	782.00
5605-1115 To Conduct Feasibility Study for installation of 500-600 MW LNG Based Combined Cycle Power Plant along with Gas Transmission Line Construction	172.00
5605-5093 Matarbari Coal Fired Power Plan Project.	681,500.00
Power Cell	
5601-1111 TA for Strengthening and Development of Sustainable Power Sector in Bangladesh.	1,250.00
Rural Power Company Ltd. (R.P.C.L)	
5605-0035 Mymensingh 360 (+ / 10%) May: O: Dual Fuel (Gas / HSD) Combined Cycle Power Plant Construction Project	97,864.00
5605-1148 Construction of 100 MW solar power plant at Madarganj in Jamalpur district.	15,376.00
Sustainable and Renewable Energy Development Authority (SREDA)	
5605-1132 Financing in activities of increasing Energy Efficiency & Preservation of Energy	1,271.00
5605-5069 House Hold Energy Platform Programme in Bangladesh.	1,869.00
B-R Poweren Company Ltd. (B-R PCL)	
5605-5121 Mirsarai 150 MW duel fuel power plant construction project	1.00
Northern Electric Supply Company Ltd. (NESCO)	

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Power Division	
<i>Northern Electric Supply Company Ltd. (NESCO)</i>	
5605-1135 Expansion and rehabilitation of power distribution lines and sub-stations in Rajshahi Division	রাজশাহী বিভাগ বিদ্যুৎ বিতরণ লাইন ও উপকেন্দ্র সম্প্রসারণ এবং পুনর্বাসন 43,900.00
5605-1136 Expansion and rehabilitation of power distribution lines and sub-stations in Rangpur Division	রংপুর বিভাগ বিদ্যুৎ বিতরণ লাইন ও উপকেন্দ্র সম্প্রসারণ এবং পুনর্বাসন 35,415.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)	
Ministry of Liberation War Affairs		
<i>Ministry's Own</i>		
6301-1113 Construction and Preservation of Monuments at Slaughter Places Created by Hanadar Forces During Liberation War of 1971 (2nd Phase)	১৯৭১ এ মহান মুক্তিযুদ্ধ চলাকালে পাকিস্তানী হানাদার বাহিনী কর্তৃক গণহত্যার জন্য ব্যবহৃত বধ্যভূমিসমূহ সংরক্ষণ ও স্মৃতিস্তম্ভ নির্মাণ (২য় পর্যায়)	4,500.00
6301-1114 Preservation and Development of Burial Places of the Freedom Fighters	শহীদ মুক্তিযোদ্ধা ও অন্যান্য মুক্তিযোদ্ধাদের সমাধিস্থল সংরক্ষণ ও উন্নয়ন	4,500.00
6301-1115 Construction of Housing Under Privileged Muktijudhas Project	অস্বচ্ছল বীর মুক্তিযোদ্ধাদের জন্য আবাসন নির্মাণ প্রকল্প	76,183.00
6301-1116 Feasibility study of the project titled Establishment of Bangabandhu Udyan with Liberation War Memorial and Museum at Faridpur	ফরিদপুরে মুক্তিযুদ্ধ স্মৃতিসৌধ ও জাদুঘরসহ বঙ্গবন্ধু উদ্যান স্থাপন শীর্ষক প্রকল্পের সম্ভাব্যতা সমীক্ষা	100.00
6301-1117 Construction of a Naval Museum at Narayanganj by MV Akram, a ship damaged during the War of Liberation	মুক্তিযুদ্ধের সময় ড়াতিগ্রস্ত জাহাজ এমভি আকরামকে উপজীব্য করে নারায়নগঞ্জে একটি নৌ-জাদুঘর নির্মাণ	1.00
6301-1118 Making a full-length film about Operation Jackpot	বাংলাদেশের মহান স্বাধীনতাযুদ্ধের নৌকমাত্তো অভিনয় অপারেশন জ্যাকপট বিষয়ে পূর্ণদৈর্ঘ্য চলচ্চিত্র নির্মাণ	2,325.00
6301-1119 Technical assistance project for construction of liberation war based panorama	মুক্তিযুদ্ধ ভিত্তিক প্যানোরমা নির্মাণের জন্য কারিগরি সহায়তা প্রকল্প	4,446.00
6301-5001 Construction of Monument for the Martyr of Mitro Bahini During Liberation War of Bangladesh	মুক্তিযুদ্ধকালে শহীদ মিত্র বাহিনীর সদস্যদের স্মরণে স্মৃতিস্তম্ভ নির্মাণ	1,942.00
6301-5003 Construction of Liberation War Memorial Museum and Preservation of Historic Establishments of Liberation War (1st Revised)	মুক্তিযুদ্ধের ঐতিহাসিক স্থাপনসমূহ সংরক্ষণ ও মুক্তিযুদ্ধ স্মৃতি জাদুঘর নির্মাণ (১ম সংশোধিত)	3,500.00
6301-5004 Construction of Swadhinata Stambha at Suhrawardy Udyan, Dhaka (3rd Phase)	ঢাকাস্থ সোহরাওয়ার্দী উদ্যানে স্বাধীনতা স্তম্ভ নির্মাণ (৩য় পর্যায়)	7,000.00
6301-5013 Construction of Upazilla Muktiyoddha Complex Bhaban (1st Revised)	উপজেলা মুক্তিযোদ্ধা কমপ্লেক্স ভবন নির্মাণ (১ম সংশোধিত)	7,000.00
Autonomous Bodies & Other Institutions		
6305-5000 Motivation of the New Generation in the Spirit of Liberation War Project	নতুন প্রজন্মকে মুক্তিযুদ্ধের চেতনায় উদ্বুদ্ধকরণ	376.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Ministry of Expatriates' Welfare and Overseas Employment	
<i>Ministry's Own</i>	
6501-5000 Application of Migration Policy for Dissent Work for Migrant Workers	119.00
<i>Manpower, Employment and Training Bureau</i>	
6531-1111 Strengthening and Modernization of apprenticeship Offices under BMET at Dhaka, Chittagong, and Khulna	175.00
6531-1112 Provide driving training for employment at home and abroad	6,000.00
6531-5001 Establishment of 40 (forty) Technical Training Centre (TTC) at Upazila Level and 01 (one) Institute of Marine Technology (IMT) at Chittagong.	23,388.00
6531-5003 Establishment of Dhaka Technical Teachers Training Institute (DTTTI).	3,150.00
<i>Wage Earner's Welfare Board (WEWB)</i>	
6505-1111 Informal sector employment support projects for reintegration of returning migrant workers	24,940.00
6505-1112 Promoting Diaspora Investment and Optimal Uses of Remittance	498.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Anti Corruption Commision <i>Anti Corruption Commission Own</i> 6701-1111 Strengthening Capacity of Anti-Corruption Commission Project	1,671.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Bridge Division	
Bangladesh Bridge Authority	
7105-0026 Human Resource Development and Capacity building of Bangladesh Bridge Authority	200.00
7105-0027 Feasibility study for construction of bridge over Meghna river at Chandpur Shariatpur road and Gazaria Munshiganj road and preparation of master plan for Bangladesh Bridge Authority	12,900.00
7105-1111 Construction of Brdge at 17th Kilometer (Z-8052) on Kachua Betagi Patuakhali Lohalia Kalaiya Road over the Paira river	14,900.00
7105-1112 Road widening and construction of two-storey road from Panchabati to Muktarpur Bridge	47,308.00
7105-5000 Construction of Dhaka-Ashulia Elevated Expressway	370,260.00
7105-5001 Feasibility Study for Construction of Subway (Underground Metro) in Dhaka City.	33,692.00
7105-5015 Construction a multi-lane Road Tunnel under the Karnaphuli river.	200,000.00
7105-9030 Construction of Padma Multipurpose Bridge (Revised).	220,282.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Information and Communication Technology Division	
Bangladesh Computer Council (BCC)	
2805-0002 Broadband connectivity in areas deprived of telecommunication facilities	টেলিযোগাযোগ সুবিধা বঞ্চিত এলাকাসমূহে ব্রডব্যান্ড কানেক্টিভিটি স্থাপন 6,584.00
2805-1111 Establishment of Safe E-mail and Digital Literacy Centre for the Government of Bangladesh	বাংলাদেশ সরকারের জন্য নিরাপদ ই-মেইল ও ডিজিটাল লিটারেসি সেন্টার স্থাপন (১২৮০১-২২৪২৩০১০০) 1,500.00
2805-1113 Bangabandhu High-Tech City-2	বঙ্গবন্ধু হাই-টেক সিটি-২ এর সহায়ক অবকাঠামো নির্মাণ 6,040.00
2805-1123 Strengthening the government's video conferencing platform	সরকারের ভিডিও কনফারেন্সিং প্ল্যাটফর্ম শক্তিশালীকরণ 3,032.00
2805-1124 Strengthening digital government and economy	ডিজিটাল সরকার ও অর্থনীতি শক্তিশালীকরণ 15,950.00
2805-5003 Innovation and Founding of Entrepreneurship Development Academy (1st Revised)	উদ্ভাবন ও উদ্যোক্তা উন্নয়ন একাডেমি প্রতিষ্ঠাকরণ (১ম সংশোধিত)। 7,692.00
2805-5006 National Information and Communication Technology Infrastructure Development, Info-Government (3rd phase).	জাতীয় তথ্য ও যোগাযোগ প্রযুক্তি অবকাঠামো উন্নয়ন, ইনফো-সরকার (৩য় পর্যায়)। 1.00
2805-5007 Enhancement of Bangla Language in ICT thorough Research and development	গবেষণা ও উন্নয়নের মাধ্যমে তথ্য প্রযুক্তিতে বাংলা ভাষা সমৃদ্ধকরণ 1,200.00
2805-5022 Digital Sylhet City	ডিজিটাল সিলেট সিটি 1.00
Ministry's Own	
2801-1111 Development of ICT Infrastructure, Human Resources and Technology Skills in the National Parliament secretariate	জাতীয় সংসদ সচিবালয়ের আইসিটি অবকাঠামো, মানবসম্পদ ও প্রযুক্তি দক্ষতা উন্নয়ন (১ম সংশোধিত) 1,891.00
2801-1112 Aspire to Innovate (a2i) Programme	এসপায়ার টু ইনোভেট (এটুআই) প্রোগ্রাম 9,600.00
2801-1113 Establishment of Sheikh Russell Digital Lab (Phase II)	শেখ রাসেল ডিজিটাল ল্যাব স্থাপন (২য় পর্যায়) 25,000.00
2801-1115 Education Online (initiation) project to develop initiation skills	দীর্ঘা-দক্ষতা উন্নয়নে শির্জা অনলাইনে (দীর্জা) প্রকল্প 586.00
2801-5000 Development of mobile game and application skills.	মোবাইল গেইম ও এ্যাপ্লিকেশন এর দক্ষতা উন্নয়ন। 5,000.00
2801-5013 Learning and Earning Development Project.	লার্নিং এন্ড আর্নিং ডেভেলপমেন্ট প্রজেক্ট। 1,527.00
Bangladesh Hi-Tech Park Authority	
2805-1119 Establishment of Sheikh Kamal IT Training and Incubation Center (11)	শেখ কামাল আইটি ট্রেনিং ও ইনকেউবেশন সেন্টার স্থাপন (১১টি) 6,037.00
2805-1120 Establishment of Bangladesh-India Digital Services and Employment Training (BDSET) Center	বাংলাদেশ ভারত ডিজিটাল সেবা ও কর্মসংস্থান প্রশির্জাণ (বিডিসেট) কেন্দ্র প্রতিষ্ঠাকরণ প্রকল্প 1,689.00
2805-1121 Feasibility Study for Establishment of Sheikh Kamal IT Training & Incubation Cent at 32 Districts in the country	দেশের ৩২টি জেলায় শেখ কামাল আইটি ট্রেনিং এন্ড ইনকেউবেশন সেন্টার স্থাপন সম্ভাব্যতা যাচাই 1.00
2805-1122 Development of Digital Entrepreneurship and Innovation Eco-System Project	ডিজিটাল উদ্যোক্তা এবং উদ্ভাবন ইকো-সিস্টেম উন্নয়ন প্রকল্প 2,398.00
2805-5001 Construction of the primary infrastructure of Bangabandhu Sheikh Mujib High-Tech Park, Sylhet (Sylhet Electronics City) (2nd Revised)	বঙ্গবন্ধু শেখ মুজিব হাই-টেক পার্ক, সিলেট (সিলেট ইলেকট্রনিক্স সিটি) এর প্রাথমিক অবকাঠামো নির্মাণ (২য় সংশোধিত) 2,858.00
2805-5008 Establishment of Bangabandhu High-Tech Park, Rajshahi (Barind Silicon City)	বঙ্গবন্ধু হাই-টেক পার্ক, রাজশাহী (বরেন্দ্র সিলিকন সিটি) স্থাপন। 9,028.00
2805-5009 Establishment of Sheak Kamal IT Training & Incubation Centre	শেখ কামাল আইটি ট্রেনিং এন্ড ইনকেউবেশন সেন্টার স্থাপন 7,036.00
2805-5012 Establishment of Twelve IT Parks Project	জেলা পর্যায়ে আইটি/হাই-টেক পার্ক স্থাপন (১২টি জেলায়) 32,454.00
2805-5017 Establishment of IT Business Incubator in Chattogram University of Engineering & Technology	চট্টগ্রাম প্রকৌশল ও প্রযুক্তি বিশ্ববিদ্যালয়ে আইটি বিজনেস ইনকুবেটর স্থাপন 1.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Information and Communication Technology Division	
Directorate of Information and Communication Technology	
2811-1111 Digital connection	ডিজিটাল সংযোগ স্থাপন 2,600.00
Office of the Electronic Signature Certifying Authority (C.C.A)	
2805-1115 Establishment of CA Monitoring System (CAMS) and Security in the office of the Controller of Certifying Authorities	সিসিএ কার্যালয়ে সিএ মনিটরিং সিস্টেম স্থাপন এবং নিরাপত্তা বিধান 2,000.00
2805-1117 Strengthening of BGD E-GOV CIRT	বিজিডি ই-গভ সিআইআরটি এর সজ্জামতা বৃদ্ধি 3,000.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Technical and Madrasa Education Division	
Department of Technical Education	
7231-1111 Strengthening Land Survey Education in Bangladesh	বাংলাদেশ ভূমি জরিপ শিড়ার উন্নয়ন (১৬০০২-২২৪২৩১৮০০) 4,240.00
7231-1112 Establishment of polytechnic institute in 23 districts	২৩টি জেলায় পলিটেকনিক ইনস্টিটিউট স্থাপন 7,000.00
7231-1113 Establishment of one engineering college in Chattagram, Khulna, Rajshahi and Rangpur divisions	চট্টগ্রাম, খুলনা, রাজশাহী এবং রংপুর বিভাগের ১টি করে ইঞ্জিনিয়ারিং কলেজ স্থাপন 4,000.00
7231-1114 Skills-21 empowering citizens for inclusive and sustainable growth	স্কিল ২১ এমপাওয়ারিং সিটিজেনস ফর ইনক্লুসিভ এন্ড সাসটেইনএবল গ্রোথ 1.00
7231-1115 Capacity Development of 64 Technical School and Colleges under Department of Technical Education	কারিগরি শিড়ার অধিদপ্তরধীন ৬৪টি টেকনিক্যাল স্কুল ও কলেজের সড়ামতা বৃদ্ধি 25,000.00
7231-1116 Establishment of 329 Technical Schools and Colleges at Upazilla Level.	উপজেলা পর্যায়ে ৩২৯টি টেকনিক্যাল স্কুল ও কলেজ স্থাপন 10,000.00
7231-1117 Accelerating and Strengthening Skills for Economic Transformation (Asset)	এক্সেলারেটিং এন্ড স্ট্রেন্গেনিং স্কিলস ফর ইকোনমিক ট্রান্সফর্মেশন (এসেট) 60,000.00
7231-1118 Development of technical education for creation of useful human resources for industrial factories	শিল্প কারখানার উপযোগী মানবসম্পদ সৃষ্টির জন্য কারিগরি শিড়ার উন্নয়ন 308.00
7231-5003 Establishment of 04 Mohila Polytechnic Institute at Sylhet, Barishal, Rangpur and Mymensingh Division	সিলেট, বরিশাল, ময়মনসিংহ ও রংপুর বিভাগীয় শহরে ৪টি মহিলা পলিটেকনিক ইনস্টিটিউট স্থাপন প্রকল্প 5,000.00
7231-5015 Establishment of Technical Schools and Colleges in 100 Upazillas (1st Revised).	১০০টি উপজেলায় ১টি করে টেকনিক্যাল স্কুল এবং কলেজ স্থাপন (১ম সংশোধিত)। 30,000.00
Department of Madrasa Education	
7281-1111 Development of selected madrasahs	নির্বাচিত মাদ্রাসা সমূহের উন্নয়ন 95,290.00
7281-1112 Training of Madrasa teachers to enhance their teaching skills	মাদ্রাসা শিড়াকর্গণের শিড়াকর্গ দড়াতা বৃদ্ধির জন্য প্রশিড়াকর্গ 1,484.00
7281-1113 Construction of Madrasa Education Building	মাদ্রাসা শিড়ার ভবন নির্মাণ 1,409.00
7281-5000 Establishment of multimedia classrooms in 653 madrasahs of the country	দেশের ৬৫৩টি মাদ্রাসা মাল্টিমিডিয়া ক্লাসরুম স্থাপন স্থাপন 1,805.00
7281-5001 Establishment of Madrasah Educational Management and Information System (MEMIS) Support in the Directorate of Madrasah Education	মাদ্রাসা শিক্ষা অধিদপ্তরে মাদ্রাসা এডুকেশন ম্যানেজমেন্ট এন্ড ইনফরমেশন সিস্টেম (এমইএমআইএস) সাপোর্ট স্থাপন 163.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Security Services Division	
Department of Prisons	
7351-1111 The history of old Dhaka Central prison, the preservation of historical buildings and the surrounding development	পুরাতন ঢাকা কেন্দ্রীয় কারাগার এর ইতিহাস, ঐতিহাসিক ভবন সংরক্ষণ ও পারিপার্শ্বিক উন্নয়ন 39,821.00
7351-1112 Reconstruction of Comilla central jail	কুমিল্লা কেন্দ্রীয় কারাগার পুনঃনির্মাণ 10,000.00
7351-1113 Construction of Narshingdi District Jail	নরসিংদী জেলা কারাগার নির্মাণ 12,000.00
7351-1114 Reconstruction of Jamalpur District Jail	জামালপুর জেলা কারাগার পুনঃ নির্মাণ 9,500.00
7351-5000 Construction of Prison Training Academy, Rajshahi.	কারা প্রশিক্ষণ একাডেমী, রাজশাহী নির্মাণ 1,500.00
7351-5001 Modernization of Prison Security.	কারা নিরাপত্তা আধুনিকায়ন। 1.00
7351-5007 Modernization and Expansion of Mymensingh Central Prisoner	ময়মনসিংহ কেন্দ্রীয় কারাগার সম্প্রসারণ ও আধুনিকীকরণ 4,000.00
7351-5040 Transfer of Khulna District Prison House.	খুলনা জেলা কারাগার স্থানান্তর। 7,500.00
Department of Fire Service and Civil Defence	
7361-1112 Construction of 11 modern fire service & Civil defense	১১টি মডার্ন ফায়ার সার্ভিস ও সিভিল ডিফেন্স স্টেশন স্থাপন 17,500.00
7361-1114 Strengthening Ability of Fire Emergency Response (Safar) Project	স্ট্রেন্গদেনিং এবিলিটি অব ফায়ার ইমার্জেন্সি রেসপন্স (সাফার) প্রজেক্ট 2,591.00
Department of Passport and Immigration	
7375-1112 Introducing e-passports and automatic border control management in Bangladesh	বাংলাদেশ ই-পাসপোর্ট ও স্বয়ংক্রিয় বর্ডার নিয়ন্ত্রণ ব্যবস্থাপনা প্রবর্তন 48,000.00
7375-5000 Construction of 17 regional passport office buildings.	১৭টি আঞ্চলিক পাসপোর্ট অফিস ভবন নির্মাণ। 6,020.00

List of Project in ADP 2022-23

Project Description	Allocation (in Lakh)
Health Education and Family Welfare Division	
<i>Ministry's Own</i>	
7401-5000 Medical Education & Health Manpower Development (ME & HMD).	28,189.00
7401-5001 Nursing and Midwifery Education Services (NMES).	10,090.00
Bangabandhu Sheikh Mujib Medical University	
7405-1111 Electronic Data Tracking with Population-based Cervical and Breast Cancer Screening Programme	845.00
7405-1113 Establishment of Pediatric Cardiology and Pediatric Cardiac Surgery Unit at Bangabandhu Sheikh Mujib Medical University	2,400.00
7405-5000 Construction of Super Specialised Hospital under Bangabandhu Sheikh Mujib Medical University (BSMMU).	16,600.00
Department of Family Planning	
7481-5000 Planning, Monitoring & Evaluation (PME)	384.00
7481-5002 Management Information System (MIS).	5,445.00
7481-5003 Procurement , Storage & Supply Management-FP.	3,645.00
7481-5004 Maternal Child Reproductive and Adolescent Health (MCRAH).	24,073.00
7481-5005 Clinical Contraception Services Delivery Programme.	32,986.00
7481-5006 Family Planning Field Services Delivery (FPFSD).	54,630.00
7481-5007 Information Education & Communication (IEC).	5,981.00
Other Family Welfare Facilities	
7491-5000 Training , Research and Development (TRD).	5,590.00
Department of Health Services	
7411-6800 Establishment of Shahid Tajuddin Ahmad Medical college and Hospital, Gazipur	20,928.00
Bangladesh Medical Research Council	
7405-1112 Establishment of National Cellular and Molecular Research Centre	38,074.00
Bangladesh College of Physicians and Surgeons (BCPS)	
7405-1114 Modernization and expansion of Bangladesh College of Physicians and Surgeons	6,283.00
Sheikh Hasina Medical University, Khulna	
7405-1115 Establishment of Sheikh Hasina Medical University, conducting feasibility study of Khulna	1.00
Total Number of Projects	ADP Total: 25,097,318.00

