

Table of Contents

e.Gen at a Glance

Company Overview	3
The Company	4
Mission & Vision	5
Organogram.....	6
Value Proposition	7
Hallmark of Confidence	7
Global Footprint.....	8
Seal of Quality.....	9
Core Area of Expertise	9
Power & Energy	10
Education & Skills Development	12
Finance & Risk.....	14
Social & Economic Development	16
Agriculture, Environment & Natural Resources	18
Information & Communication Technology	20
Transport & Infrastructure.....	22
e.Gen Project List.....	25
Contact Us	28

Founded in
1999

ISO
9001:2015

4
Operational Hubs

5
Project Offices

40
Core Employees

250+
Consultants

100+
Projects

52 MN
Portfolio

Major Sectors

Power & Energy

Education & Skills Development

Transport & Infrastructure

Finance & Risk

Agriculture, Environment & Natural Resources

Information & Communication Technology

Social & Economic Development

Major Development Partners

ADB, World Bank, AFD, GIZ, KfW, USAID, JICA, UNDP, DFID

Geographic Presence

4 Continents

24 Countries

- Project Locations
- Operational Hubs
- Project Offices

The Company

e.Gen Consultants Ltd. is an ISO 9001:2015 certified, multidisciplinary management consulting firm, with footsteps in 24 countries across 4 continents. e.Gen thrives in its contribution towards helping the society grow at large, and empowering people through its involvement in key critical growth sectors. The firm specializes in various cross-sector expertise including Feasibility Assessment, Capacity Development, Monitoring & Evaluation, Project Implementation, Impact Evaluation, Policy Development, etc.

Mission

MISSION

To help clients achieve development goals by providing value additive and innovative consulting services.

VISION

To support continuous and sustainable development of business entities, communities and institutions through innovation, engagement and environment.

Organogram

Hallmark of Confidence

Various bilateral, multilateral development partners and NGOs have trusted e.Gen with implementing their aid assistance with efficacy, efficiency and reliability. With their support, e.Gen has enabled numerous small and large government/ non-government agencies and underprivileged parts of the society in achieving measures towards growth and sustainability. Some of those clients include big names like World Bank, Asian Development Bank, USAID, DFID, GIZ, JICA, and UNDP among others. According to ADB Fact Sheet - Bangladesh 2014-2018, e.Gen has been ranked as the top international consulting firm from Bangladesh securing more than \$20 million worth of international projects funded by ADB in multidisciplinary sectors*.

* for further information, please refer to:

<https://www.adb.org/sites/default/files/publication/27753/ban-2018.pdf>

e.Gen's Global Footprint

e.Gen has been operating internationally in 24 countries across 4 continents for a multitude of multilateral/ bilateral development partners, government, public and private agencies. The list of countries include, Austria, Australia, Bangladesh, Maldives, Myanmar, Iraq, Federated States of Micronesia, Tunisia, Turkey, Afghanistan, India, Cambodia, Indonesia, Mongolia, Nepal, Philippines, Nigeria, Pakistan, Sri Lanka, Sierra Leone, Uzbekistan, UAE, Vietnam and Timor-Leste.

e.Gen has a continuous focus on its quality. In order to harness the best management consulting practices, and also maintain strict quality regulations, it has acquired ISO 9001:2015 certification in project management and management consulting, and maintains strict quality assurance policies through proper monitoring & evaluation guidelines. Internal and external audits are conducted to ensure adherence to the policy.

Seal of Quality

Core Area of Expertise

Projects executed by e.Gen primarily concentrate on high-growth potential sectors having significant impact in socio-economic development. Some of the key segments of operation include: Power and Energy, Education and Skills Development, Finance and Risk, Social and Economic Development, Agriculture, Environment and Natural Resources, Information Communication Technology, Infrastructure and Transport. The following sections provide further details on each of the sectors.

Power & Energy

Modern times have been characterized by a growing realization that a globally burgeoning energy expenditure comes at an often irreversible cost to the environment, and have of late, prioritized the search for cleaner and more efficient energy sources. The next big challenges in the sector will be inextricably tied to identifying optimal equilibria in the precarious debate between performance ratios that must be adhered to and environmental cost reductions from cleaner sources. Be it enabling legal and regulatory environments, revolutionary innovations and technological adoption, a need for infrastructure upgrades and ever-increasing digitization of systems, or evolving market structures and newer avenues for growth, the power and energy sector is on the cusp of large scale global changes set to redefine the future of energy consumption.

e.Gen understands these paradigm shifts and with an in-depth understanding of the shifting trends and challenges in the region, is perfectly poised to step up as a major player in the South-Asian energy and power sector. e.Gen's services in the sector encompass feasibility studies, grid code harmonization, transmission and distribution infrastructure upgrades, sectoral reforms and formulation of national energy master plans, tariff restructuring, institutional reforms and capacity building for energy and power utilities, and environmental and social due diligence and impact management.

Key Facts

36
Projects

9
Countries

\$10 Million
Project Portfolio

Featured projects

ADB | TA-9628 BAN: Capacity Development for Renewable Energy Investment Programming and Implementation - 1 Solar PV Power Investment Plan (49102-001) | Bangladesh

e.Gen is currently conducting a feasibility study for assessing the potential of floating solar photovoltaic power generation in Bangladesh. The assessments include Technical, financial, economic and safeguard due diligence. e.Gen will also carry out Grid Impact Assessment by using analytical tools to check the impact of renewable intake on suitable project sites for deployment of wind, biomass and other renewable energy resources. The project will ultimately help the Government of Bangladesh to achieve an increase in 10% of power generation from renewable energy by 2021.

ADB / Ceylon Electricity Board | Loan 3146-SRI: Green Power Development and Energy Efficiency Improvement Investment Program - Tranche 1 | Sri Lanka

Sri Lanka's longer-term challenge is to reduce its high dependence on expensive fossil fuel energy. Recognizing this, the Program was introduced, where e.Gen played a vital role covering two major project areas. One being the evaluation and finalization of Tranche 2 transmission and distribution subprojects and carrying out the Environmental and Social Safeguard Assessment relevant to those projects. The other being the demand side management of a smart grid pilot project, a smart building pilot project and a cold thermal storage pilot project.

ADB | TA 8818-PAK: Power Transmission Enhancement Investment Program II – Project Preparation for MFF and Tranche 1 | Pakistan

The project preparatory technical assistance (PPTA) required conductance of due diligence for the MFF and tranche 1. Tranche 1 was expected to include 4 to 6 sub-projects, consisting of new the rehabilitation, augmentation and expansion of transmission lines, substations and supporting Infrastructure. e.Gen Conducted technical, economic, financial and social assessment of the project.

ADB | TA 7666-NEP: Energy Access and Efficiency Improvement Project II | Nepal

The broad objective of the project was to conduct necessary scoping and feasibility studies to identify appropriate candidate projects for the immediate loan program. e.Gen identified potential clean energy projects, prioritized them and prepared feasibility studies for those prioritized projects. e.Gen recommending policy, investment, regulatory reforms, capacity building, and institutional needs in relation to clean energy development.

The World Bank | Consultancy on Economic Cost of Natural Gas for Myanmar Market | Myanmar

e.Gen conducted a study to determine the economic costs of supplying natural gas into the domestic market at certain off take points of the gas network considering Myanmar's gas reserve position and current and forecasted supply and demand conditions. Following that, e.Gen reviewed the impact of international gas prices on Myanmar's gas exports and government's revenues from the gas sector.

ADB / Power Grid Company of Bangladesh (PGCB) | Loan 2966-BAN: Power System Expansion & Efficiency Improvement Investment Program | Bangladesh

e.Gen provided technical advice to PGCB in preparation of basic design, preparation of bid documents, clarifying bidders' queries during bidding stage, verifying contractors' design and modifications thereof, ensuring environmental standards during construction and supervision of contractors' work during implementation.

ADB | TA 7619-MON: Updating Energy Sector Master Plan | Mongolia

The scope of the assignment focused on identification of priority interventions to attain an energy sector road map for the Government of Mongolia while enhancing energy security, improving the efficiency and promoting clean technologies. e.Gen performed a Comprehensive Sector Assessment, assessing the energy sector to identify investment gaps and the urgent reforms. e.Gen provided a Medium term and Long-term Investment Plan for the energy sector. Finally e.Gen enhanced the government's capacity in sector assessment and investment needs analysis.

ADB | TA 7262-VIE: Capacity Building of Renewable Energy Development | Vietnam

The project was concerned about the Development of mini Hydropower Projects for Rural Electrification in Mountainous Provinces in Lai Chau and Dien Bien Provinces. e.Gen provided implementation support in improving and expanding 9 HPP transmission lines in 12 provinces, 86 districts and 500 communes and grid extension and rehabilitation of distribution networks serving poor communities in various areas of Viet Nam.

ADB | TA 7242 / 7889-BAN: Power System Efficiency Improvement Project Tranche 1 and 2 | Bangladesh

The objective of the tranche 1 was to conduct necessary scoping and feasibility studies to identify appropriate candidate projects for the upcoming loan. The tranche 2 addressed three key areas in the electricity supply sector. They were, improving energy use efficiency of thermal power plants, improving the transmission network capacity, and expanding the renewable energy base.

KfW / Bangladesh West Zone Power Distribution Company Ltd (WZPDC) | Modernization of Power Distribution - Smart Grids Phase I | Bangladesh

e.Gen's consultants are preparing a Feasibility Study which comprises of the technical, financial/ economic aspects and environmental/ social aspects for the Project.

Other Major Projects

- ADB | Loan 3350-BAN: Power System Expansion and Efficiency Improvement Investment Program | Bangladesh
- The World Bank | Impact of Energy Subsidy Reform on Firms and Mitigation Measures | Tunisia
- ADB | TA-7826: Support for Climate Change Mitigation and Renewable Energy Development | Bangladesh
- The World Bank | Study for the Development of the Power Market for Thermal IPPs | Vietnam
- ADB | TA 3978-BAN: Corporatization of Dhaka Electric Supply Authority (DESA) | Bangladesh
- JICA | Value Chain Analysis for Market Development and Dissemination of PicoPV (Solar Lantern) | Bangladesh
- Ministry of Planning | System Loss Reduction of Titas Gas Transmission & Distribution Co. Ltd. | Bangladesh
- The World Bank | Monitoring the Social and Economic Impacts of Electricity Privatization | Turkey
- ADB | TA 4898- BAN: Promotion of Private Sector Participation in the Power Sector | Bangladesh
- ADB | Corporatization of West Zone Distribution Operations of BPDB | Bangladesh
- ADB | Siddhirganj 2X120 MW Peaking Power Plant Project | Bangladesh

Education & Skills Development

As the needs of the global landscape evolve, the importance of education is being ever more highlighted, as countries recognize it as a crucial vessel to keep driving both economic and social growth. While there is almost unanimous agreement that education is a basic human right, there are still numerous barriers to developing and disseminating effective education programs. Developing countries in particular have to grapple with concerns relating to funding, availability of human resources and adequate facilities, and socioeconomic inclusivity, as they try to formulate prudent policies and education programs that not only ensure access irrespective of sex, health, and cultural identity but also equip people with skillsets that don't suffer from obsolescence and help contribute to the changing needs of the world.

e.Gen understands how education goals need to be aligned with both local and international needs, and channels its expertise to assist governments with developing and successfully implementing effective education programs. e.Gen's services include curriculum development, assistance with education policy formulation, assistance with institutional capacity building to ensure improved program management, and development of enabling frameworks and environments to ensure more widespread access to education.

Key Facts

7
Projects

7
Countries

\$18 Million
Project Portfolio

Featured projects

ADB LOAN 48431-003 MYA: Equipping Youth for Employment (EYE) Project - Project Implementation Consulting Services | Myanmar

The EYE project having a consulting services budget of around US\$ 10 million aims to help Myanmar strengthen its education and skills base, supporting Myanmar's transition toward a modern, market-based economy, and promoting inclusive growth and job creation. In particular, it will advance national reforms of the Secondary Education Subsector (SES) and Technical and Vocational Education and Training (TVET) aimed at realigning SES and TVET to effectively meet Myanmar's evolving workforce needs. e.Gen's team of experts have to deliver the following three outputs: (i) Enhancing policy frameworks and capacities for cohesive, workforce-responsive SES and TVET; (ii) Delivering new SES curriculum and expanding access; and (iii) Introducing new TVET programs and expanding access. The three outputs comprise of the following sub-outputs: (a) New mechanisms to support school-employment linkages; (b) Rationalization of SES and TVET; (c) Support for SES curriculum, pedagogy, and assessment reforms; (d) Addressing supply and demand side constraints to SES access; (e) Strengthening SES policy and management; (f) Replication and diversification of competency-based modular short courses (CBMSC); (g) Addressing supply and demand side constraints to TVET access; (h) Strengthening TVET management.

ADB LOAN-3427 CAM: Upper Secondary Education Sector Development Program – (USES DP - CS1) Project Implementation and Monitoring Consulting Services | Cambodia

e.Gen is responsible for the entire project implementation and monitoring with a consulting services budget of around US\$ 3 million. e.Gen provides support and assistance to the client in the management of program implementation, including financial management, monitoring and evaluation (M&E), social and environmental safeguards monitoring, ICT planning and management, as well as civil works supervision. e.Gen is assisting MoEYS in the following key tasks: (a) Review of science and math curriculum, (b) Development of textbooks and teacher guides, (c) Training of teacher trainers, (d) Strengthening of assessment and examination systems, (e) Design and implementation of an M&E system for upper secondary schools; (f) Review of PRESETT and INSETT curricula for teacher training; (g) Enhancement of teacher competencies for science, math, and ICT teachers; (h) M&E of the effectiveness of teacher

training; (i) Design and delivery of school management training; (j) Preparation of the ICT curriculum for upper secondary students enrolled in the science stream. (k) Undertaking field visits to oversee implementation of project activities, including the execution of civil works.

ADB LOAN-3167 CAM: Technical and Vocational Education and Training Sector Development Program (TVETSDP) - Project Supervision Consulting Services | Cambodia

e.Gen is responsible for the entire project implementation with a consulting services budget of around US\$ 3 million. e.Gen aims to achieve the following outputs: (i) Increasing Access to TVET programs; (ii) Improving quality and relevance of TVET system; (iii) Increasing involvement of employers in TVET delivery; (iv) Strengthening governance and management of TVET system. e.Gen is achieving the outputs through the following activities: (a) Introducing VSC at Level 1 of Cambodian Qualification Framework; (b) Establishing stipend program for CQF Level 2-4 for disadvantaged youth & women; (c) Piloting women's dormitories with career mentorship program; (d) Promoting social marketing of TVET; (e) Strengthening TVET quality assurance system; (f) Establishing TVET competency-based assessment and certification system; (g) Improving TVET instructor training system; (h) Enhancing Voucher Skills Training Program (VSTP); (i) Enhancing Skills Bridging Program (SBP); (j) Strengthening internship program; (k) Establishing sector skills councils; (l) Enhancing Centers of Excellence (COE); (m) Strengthening training centers at provincial level.

ADB LOAN-2929 VIE: Second Upper Secondary Education Development Project | Vietnam

e.Gen is responsible for entire project implementation and the main three outputs through the following tasks: (a) Improvement of teaching strategies through pre-service teacher training and in-service teacher training; (b) Provision of textbooks and development of instructional materials based on the new curriculum; (c) Improving the academic environment for gifted upper secondary school students; (d) Improving the quality of foreign language training and education; (e) New facility development at existing upper secondary schools in target provinces; (f) Support for ethnic minority boarding schools; (g) Education for sustainable development support for disadvantaged groups; (h) Capacity development of private sector schooling; (i) Capacity development of upper secondary education managers; (j) Support for enhancement of research and training capacity for education management.

ADB TA-9006 TIM: Policy and Planning for Skills Development in Secondary Education – 1 | Timor-Leste

The TA supports the Ministry of Education (MOE) in developing detailed policy and implementation frameworks for expanding and improving technical education, based on assessments of current learning outcomes, effectiveness of existing skills programs, and labor market needs for priority skills programs in technical schools. e.Gen delivers the following specific outputs: (i) Assessment of learning outcomes; (ii) Review of curriculum relevance and recommendations for improvement; (iii) Analysis of the recurrent unit costs of secondary education; (iv) Analysis of the cost-effectiveness of existing skills programs; (v) Training needs assessments of teachers; (vi) Recommendations for priority skills programs for technical education expansion; (vii) Phased implementation plans for transforming selected general schools into technical schools; (viii) Pilot implementation plans for one or two priority technical schools; and (ix) Capacity development workshops for MOE and school officials.

ADB TA-9376 MON: Supporting the Development of an Education Sector Master Plan (ESMP) | Mongolia

Government of Mongolia planned to develop a long-term plan for the education sector that clearly maps the road toward the goals in Mongolia's Sustainable Development Vision 2030 (the Vision 2030). The TA aims to strengthen planning and management of the education system in Mongolia through three outputs that correspond to three phases of ESMP development which are: (i) Establishing management and coordination mechanisms for ESMP development (Phase I); (ii) Completing in-depth education sector studies and reviews of international experience and lessons (Phase II) and (iii) Developing ESMP and expenditure framework (Phase III).

ADB TA 8552-REG: National Education Planning and Management | Federated States of Micronesia (FSM)

The project aims to develop an Education Sector Strategic Development Plan by adopting a balanced and holistic sector-wide approach. The entire development process has been divided into four sages: a) Preparation for development of sector strategic plan, b) Development of Education Sector Strategic Development Plan (ESSDP 2019-2023), c) Dissemination of ESSDP, and d) Development of Action Plan.

Other Major Projects

- Survey on IT Education Sector in Bangladesh | Springboard Research
- Education Sector Evaluation of Bangladesh | Islamic Development Bank (IsDB)
- Impact of School Sanitation Intervention on Rural Women | UNDP

Finance & Risk

The role of finance is experiencing a major evolution in the modern world, a transformation led by the emergence of new technologies and markets in the sector. Businesses have begun exploring markets for microfinance, crowdfunding, algorithmic trading, and impact investing among numerous other vistas, while governments have been looking to enact more robust regulations in the aftermath of the financial crisis of 2008. Technological innovations have been major industry disruptors, revolutionizing risk analysis, sales, marketing, investments, wealth management and compliance in the sector, and empowering financial institutions to provide more customized services by using customer data to tailor assistance to individuals. Amidst the unique challenges posed by the more tech-savvy markets of today, financial institutions must be able to craft solutions to problems arising from loss of customer trust and commoditization of services, dealing with greater competition, and identifying how best to embrace and integrate new technology into their businesses.

e.Gen has been working with financial institutions and government financial entities for a long time, and is very well-acquainted with contemporary trends in the sector. e.Gen's portfolio of services includes financial management assessments and due diligence, capital market development, financial automation and integrated financial management systems, public expenditure management, accounting and audit, post procurement reviews, fiduciary risk assessment, taxation, bank advisory, and Islamic finance.

Key Facts

40
Projects

15
Countries

\$25 Million
Project Portfolio

Featured projects

ADB | TA-8994 BAN: Third Capital Market Development Program | Bangladesh

The objective of the consulting services includes - Development of the capital market surveillance and supervision framework; monitoring & supervision of installation and operationalization of the new ICT system of BSEC; proposing a Clearing and Settlement company based on international best practices; Drafting SUKUK regulatory & procedural framework for Derivatives based on international best practices; Training and capacity building support to IDRA officials.

Ministry of Finance | Public Financial Management Reform Project - Strengthening Budget Preparation | Iraq

The specific tasks performed by e.Gen's team of experts include - Convening Macroeconomic Forecasting Cell and Budget Strategy Committee; Building Macroeconomic and Budget Strategy Planning Data Repository; Developing Macro-Fiscal Forecast, Medium Term Fiscal Framework and Budget Strategy; Building capacity for the Macro-Fiscal Cell.

World Bank / Bangladesh Rural Electrification Board | Tariff Reform Study and Preparation of Electricity Tariff for Consumers of Palli Bidyut Samitites (PBSs) under BREB | Bangladesh

e.Gen has performed – an assessment of cost of electricity service delivery; comprehensive review of tariff structure & regulations; preparation of an electricity tariff calculation methodology along with an MS Excel based model to automate tariff computation in compliance with Bangladesh Energy Regulatory Commission (BERC) guidelines.

World Bank / Kabul Municipality | KMDP/S-FC/003- Redesign of KM's Financial Management | Afghanistan

e.Gen's team of consultants undertook – Comprehensive financial analysis of Kabul Municipality; Assessment of KM's Revenue Management Systems; Assessment of KM's Financial Management Systems and Processes; Assessment of existing IT systems in KM and their use for improving Municipal financial management; development of a consolidated recommendations report and a time-bound realistic action plan.

Ministry of Finance / World Bank | Deepening MTBF and Strengthening Financial Accountability Project under the Strengthening Public Expenditure Management Program (SPEMP) | Bangladesh

The services performed by the consultants include – Strengthening strategic budget management in Finance Division; Developing capacities for Debt Policy & Management; Financial Management capacity development in line ministries & planning commission; Supporting establishment of IFMIS and strengthening accounting & financial reporting; Reviewing PFM Legislation & Regulations; Strengthening treasury, cash, assets & payroll management systems etc.

Ministry of Economy and Finance / ADB | LOAN 44321-013 CAM: Climate-Resilient Rice Commercialization Sector Development Project - Feasibility Study for Weather Indexed Crop Insurance Scheme | Cambodia

The objective of the assignment is the establishment of a new Weather Indexed Crop insurance in Cambodia. The feasibility study required - Assessment of availability and access to financial data for calculation of loss per farmer across the area to be covered by the index; assessing farmers' willingness to pay and partners' willingness & institutional capacity etc.

DFID | Fiduciary Risk Assessment for Bangladesh | Bangladesh

The consultant was responsible for Preparing the Fiduciary Risk Assessment (FRA), building on previous national level FRA's conducted in 2006 & 2007, and the Public Expenditure & Accountability (PEFA) assessment from 2006. This included, suggestions on possible short term safeguards and options for monitoring future performance.

IFC-SEDF | Strengthening the Credit Operations of a Bank in Katmandu | Nepal

In order to achieve the project objective, the consultant – developed a Strategy Paper on SME Banking and a 5-year business plan; provided specific recommendations for improving operational, credit, MIS and HR issues pertinent for successful SME banking; imparted training on marketing SME products and SME credit appraisal.

World Bank | Expanding Access to Islamic Finance for SMEs: Creating a Pilot Assessment Tool | Indonesia

The consultants developed a pilot assessment tool with 2 interlinked components - the assessment on access to Islamic finance for SMEs; the strategic framework for expanding access through Islamic finance. This included concept papers on pilot Islamic financing vehicles and workshops with key stakeholders.

Other Major Projects

- ADB | Loan 2232-BAN: Improvement of Capital Market and Insurance Governance Project | Bangladesh
- ADB | TA-8228 BAN: Enhancing Efficiency of the Capital Market | Bangladesh
- ADB | TA-8260 UZB: Business Process Review, Re-engineering & Development of Online Govt. Services | Uzbekistan
- ADB | Grant 0290 MLD: Inclusive MSME Development Project | Maldives
- DFID | Preparation of Annual Statements of Progress of Public Financial Management Reform Program | Bangladesh
- Ministry of Agriculture | Development & Customization of Web-based Financial Management System | Bangladesh
- World Bank | Consultancy on Economic Cost of Natural Gas for Myanmar Market | Myanmar
- DFID | Consultancy Service for Tax Administration Compliance and Taxpayer Services (TACTS) | Bangladesh
- ADB | TA-7604 BAN: Supporting the Governance Management Project – E-submission of Tax Returns | Bangladesh
- Bangladesh Bank / JICA | Financial Sector Project for the Development of Small & Medium Enterprise | Bangladesh
- Ministry of Finance | Public Financial Management Reform Project | Iraq
- World Bank | The Global Economic Crisis and Infrastructure Rapid Country Diagnostic | Mongolia
- IFC-SEDF | SME Department Creation for a Local Private Bank | Bangladesh
- World Bank | Procurement Audit of IDCOL's Partner Organizations (POs) | Bangladesh
- World Bank | Independent Procurement Review of Selected Bank-financed Contracts under IRCBP | Sierra Leone

Social & Economic Development

The ability of governments to achieve social and economic goals is dependent on how efficiently and effectively they harness limited resources. This increases the necessity for robust, transparent and flexible public administration institutions to optimize resource usage. Social development, however, often plays second fiddle as economic progress is more prized, resulting in widespread social and economic inequity in developing nations. For true progress to take shape, economic development must also be socially inclusive. Small and medium businesses are also extremely vulnerable in developing economies, as poor supporting frameworks, lack of access to capital, limited understanding of value chains, and slow adoption of technology collectively hinder growth of small scale businesses into profitable and sustainable enterprises.

e.Gen has long worked with governments, development agencies and NGOs to help achieve inclusive social and economic progress, and help develop environments conducive to small and medium businesses. e.Gen's work has included developing initiatives for social inclusion and poverty alleviation, providing capacity building for individuals and institutions alike to spur economic and social growth, and providing consultancy services to develop enabling environments for small and medium businesses, including improved access to finance and setting up of supporting institutions and policies.

Key Facts

30
Projects

10
Countries

\$9 Million
Project Portfolio

Featured projects

ADB / Ministry of Economic Development | Grant 0290 (MLD): Inclusive MSME Development Project – Institutional and Legal Enhancement Consultancy | Maldives

The project aimed to promote economic and financial inclusion in the Maldives by enhancing economic activities including those in the remote islands through more opportunities and access to finance for MSMEs which will thereby contribute to private sector development and overall growth. e.Gen's role in this project focused on institutional strengthening of Business Development Service Centers (BDSCs) and Business Incubator Program as well as augmenting gender impact through barrier removal, awareness and advocacy.

Bangladesh Bank / JICA | Financial Sector Project for the Development of Small and Medium Enterprise (FSPDSME) | Bangladesh

FSPDSME project has provided medium and long term loans to micro, small and medium enterprises for productive investment. In this project, e.Gen was involved in capacity development of Bangladesh Bank to facilitate promotion of SME financing and lending to women entrepreneurs. In addition, the firm helped train PFIs such as Bangladesh Bank Training Academy (BBTA) and Bangladesh Institute of Bank Management (BIBM) in preparation of business investment plan, loan application procedures and relationship banking for women entrepreneurs.

ADB / Ministry of Education and Training | Loan 2929 (VIE): Second Upper Secondary Education Development Project | Viet Nam

The project is designed as a positive school-sector intervention for effective human resource development that will contribute to the economic development of Vietnam and address social and economic issues such as poverty reduction, improved knowledge and skills for school graduates entering the labor

force and greater equity of educational opportunity across all spectrums of society. e.Gen increased access and retention of disadvantaged groups to upper secondary education by piloting an inclusive education programs for students with special needs, education support for disadvantages group and support for ethnic minority boarding schools.

World Bank | Assessment of the Main Cities of the Eastern and Northern Provinces | Sri Lanka

The objective of the study was to undertake a comprehensive assessment in Sri Lanka for the sustainable development of selected cities. e.Gen prepared a quick social and economic diagnostic covering the socioeconomic context, economic growth drivers and enablers of city competitiveness for the specified cities.

World Bank | Monitoring the Social and Economic Impacts of Electricity Privatization | Turkey

The study was to conduct quantitative and qualitative assessments to analyze the social impact of privatization of electricity distribution on households in order to plan and design mitigation measures for low income households. e.Gen led a survey of 1500 households to understand the socio-economic energy consumption pattern in 23 provinces of 20 electricity distribution regions in Turkey.

United Nationals Development Programme | Impact of School Sanitation Intervention on Rural Women | Bangladesh

e.Gen through this project studied the hygienic behavior of the children in the school where sanitation program had been intervened, the amount of safe sanitation information transferred via child to mother, the response and motivation to learn about hygienic sanitation practices by the mothers.

World Bank / Nigerian Investment Promotion Commission | Micro, Small and Medium Enterprise (MSME) Project- Palm Oil Industry Supply Chain Development Program | Nigeria

The primary objective of e.Gen was to improve value addition and competitiveness of MSMEs in palm oil production by identifying constraints which when addressed will result in significant and sustainable impact in terms of growth and creation of more productive, better paid jobs.

World Bank | The Expansion of Domestic Private Sector Participation in the Water and Sanitation Market | Bangladesh

The study undertaken by e.Gen was aimed at enabling small and medium-sized business to extend services to the poor and explored how public-private partnerships can be undertaken in more programmatic ways for enhanced efficiency.

Other Major Projects:

- ADB / Ministry of Cultural Affairs, Bangladesh | Consultancy Services for Project Management, Design and Supervision Consultancy (PMDSC) Services for South Asia Tourism Infrastructure Development Project – SATIDP | Bangladesh
- ADB | PPTA 8128 (BAN): Preparing Coastal Towns Infrastructure Improvement – Consulting Firm | Bangladesh
- World Bank | Infrastructure PPPs: PPP Training Content & Curriculum Development and Training of Trainers | India
- JICA / Water Development Board | Feasibility Study for Improvement of Flood Forecasting and Warning Service | Bangladesh
- ADB | TA 7262 (VIE): Capacity building of Renewable Energy Development | Viet Nam
- ADB / Ceylon Electricity Board | Green Power Development and Energy Efficiency Improvement Investment Program -Tranche 1 (Loan No. 3146): Project Management Support for Preparation of Tranche 2 | Sri Lanka
- IFC South Asia Enterprise Development Facility | Strengthening the Credit Operations of a Bank in Katmandu | Nepal
- ADB | Preparation of Tranche 2 under “Power System Expansion and Energy Efficiency Improvement Investment Program | Bangladesh
- World Bank | Expanding Access to Islamic Finance for SMEs in Indonesia: Creating a Pilot Assessment Tool | Indonesia
- Small & Medium Enterprise Foundation | Preparing SME Project Profiles on Potential Products in the Agro Processing, Light Engineering, Electrical & Electronics, and Plastic Sectors | Bangladesh

Agriculture, Environment and Natural Resources

The ever increasing global population, projected to hit the 10 billion mark by 2050, has thrown our ability to feed ourselves into jeopardy. The global thrust to produce enough food has unfortunately often come at the expense of the environment; attempts to clear more land for production result in widespread deforestation, water resources are heavily taxed, and delicate ecological balances are disrupted. The biggest challenges facing the world will thus be intertwined with embracing greater sustainability and efficiency in food production and distribution, transforming agricultural systems and rural economies, and astute natural resource management.

e.Gen understands that the core challenge facing the agricultural sector is producing efficiently, while also preserving and enhancing farmers' livelihoods. Our services include assisting farmers with improving crop yields, providing engineering and project implementation assistance for agricultural infrastructure development initiatives, and analyzing value chains in agricultural markets. In addition, we also work to improve farmers' livelihoods by providing capacity building and training for adoption of better technologies and practices, analyze markets for potential growth, and provide comprehensive environmental management services.

Key Facts

15
Projects

4
Countries

\$6 Million
Project Portfolio

Featured projects

AFD | Disaster Risk Management and Institutional Strengthening (DRMIS) | The Philippines

The project aims to strengthen the Disaster Preparedness Audit (DPA), developed by Department of the Interior and Local Government (DILG) and focuses on flood risks, taking into account other climate-related and natural hazards, such as typhoons, storm surge, landslides, and earthquakes. e.Gen's experts conducted competency assessments using various tools, hazard-based DPA field test design and conducting necessary training through workshops and seminars.

ADB | LOAN 44321-013 CAM: Climate-Resilient Rice Commercialization Sector Development Program | Cambodia

The project is helping farmers in the largest rice-producing provinces of Battambang, Kampong Thom, and Prey Veng to increase production efficiency along the rice value chain and strengthen agricultural resource management. e.Gen was involved in design, remote sensing and climate change adaptation, including collecting weather data, analyzing the infrastructure, assessing operational capacity, quality of weather data, density, security, and quality of the weather station network.

USAID/LGED | Design and Supervision Consulting (DSC) for the Bangladesh Agricultural Infrastructure Development Program (BAIDP) | Bangladesh

This is the first government to government project in Bangladesh. LGED is developing Market Centers, Collection Center and Access Road to MC and CC and farm level small irrigation and drainage activities in over twenty southern districts of Barisal, Khulna and Dhaka divisions. e.Gen provided Implementation and engineering support, surveys, construction supervision, planning and monitoring, technical and topographic surveys, procurement of works and related services.

ADB | PPTA-8128 BAN: Preparing Coastal Towns Infrastructure Improvement | Bangladesh

The project addresses the social, environmental, and institutional constraints to inclusive development in coastal towns, and served to pilot new approaches in climate change adaptation. e.Gen was tasked to provide assistance to vulnerable coastal areas in adapting to the risks of climate change, as well as ADB's urban and water operational plans through socioeconomic and environmental data collection, consultations with project-affected people for preparing environmental safeguards documents.

Islamic Development Bank/Department of Agricultural Extension | Gopalganj, Madaripur, Shariatpur and Pirojpur Integrated Area Development Project (GMSP-IADP) | Bangladesh

The project GMSP-IADP was designed to improve the livelihood of Marginal and Landless farmers through various integrated projects. For that purpose, e.Gen conducted baseline study to identify the target groups' household, crop production, productivity, cropping intensity and diversification, technology and other inputs' use, income generation activities and opportunities.

Water Development Board/JICA | Feasibility Study for Improvement of Flood Forecasting and Warning Service | Bangladesh

Feasibility study was conducted to review the existing problems and requirements of Flood Forecasting and Warning Center (FFWC) of the Bangladesh Water Development Board (BWDB). e.Gen undertook baseline survey to gauge the impact of flood on the socio-economic conditions of rural people and how an effective flood forecasting and warning system can make positive contribution to the living conditions of the rural household.

ADB | TA 42173-014 BAN: Strengthening Monitoring and Enforcement in the Meghna River for Dhaka's Sustainable Water Supply | Bangladesh

With an aim to ensure environmentally sustainable and Inclusive economic growth. e.Gen assisted the Government of Bangladesh to strengthen the monitoring and enforcement mechanism for Meghna River to ensure long-term water security of Dhaka city. Our experts were involved in developing GIS-based water pollution mapping that includes information on the pollution sources and their extent., Incentive or reward system for pollution control and identifying Ecologically Critical Area (ECA).

ADB | TA 7826-BAN Support for Climate Change Mitigation for Renewable Energy Development | Bangladesh

Given its geophysical location, low deltaic flood plain, and erratic monsoon, Bangladesh is vulnerable to the impact of climate change and energy sector is the largest contributor of carbon dioxide emissions. As part of the Climate change mitigation support, e.Gen assisted the Sustainable Energy Development Authority (SEDA) in developing a sectoral road map, coastal area mapping; and provided training to counterpart staff on clean development mechanism (CDM), carbon trading and related activities.

World Bank/Nigerian Investment Promotion Commission (NIPC) | Palm Oil Industry Supply Chain Development Program | Nigeria

The Abia State Palm Oil Industry Supply Chain Development Programme aims to improve value addition and competitiveness of MSMEs in palm oil production by identifying constraints which will result in significant and sustainable impact in terms of growth and creation of more productive, better paid jobs. The project entailed palm oil value chain analysis; assessment of farmers, farms, nurseries, mills and fabricators and market analysis. e.Gen also provided technical services, training and workshop.

Other Projects:

- World Bank/Capital Development Authority (RAJUK) | Operationalizing the Urban Resilience Unit (URU) in RAJUK – Component C1 | Bangladesh
- Akij Group | ESIA and Gap Analysis Study for Shah Cement Industries Ltd. Expansion | Bangladesh
- JICA | Survey on Environmental and Social Guidelines | Bangladesh

Information & Communication Technology

The exponential advances in the ICT sector have successfully condensed the world into one tightly knit global village, and have, in particular, significant potential to expedite progress the developing world. Mobile services have been the front runners of the technological transformation of developing economies, as rapid penetration of mobile networks and considerable reductions in costs of associated services have resulted in substantive improvements in both urban and rural settings. The swift diffusion of mobile and internet services has birthed numerous prospects, products, and services, providing groundbreaking ideas in agriculture, health, education, access to finance, and trade. Innovations in the ICT sector have also revolutionized how businesses run, providing them with powerful implements to improve customer services, operational intelligence and strategic decision making, and utilization of data, among others.

e.Gen has worked extensively with helping governments and institutions embrace the possibilities afforded by advances in ICT. Our services comprise assisting government entities with creating better online services and platforms, developing integrated financial management and accountability systems, providing consultancy services for development of software and platforms for use by public institutions, and helping formulate policies and regulatory frameworks for the ICT sector.

Key Facts

11
Projects

4
Countries

\$8 Million
Project Portfolio

Featured projects

Asian Development Bank (ADB) | Business Process Review, Re-Engineering and development of Online Government Services| Uzbekistan

In order to improve public access to government of Uzbekistan's processes, this project was initiated with a projection of Strategy to improve government-public and government-business interface, strategies for priority e-government services, action plans for piloting e-government services and piloted e-government services. e.Gen has played a crucial role by conducting review/analysis of business processes for three mentioned priority government services; establishing baseline indicators based on review of business processes and suggest redesigned workflows to the end users in order to optimize end-to-end processes automate non-value-added tasks.

The World Bank/Ministry of Finance | Deepening Medium Term Budgeting Framework (MTBF) & Financial Accountability Strengthening Public Expenditure Management Program (SPEMP) | Bangladesh

e.Gen was responsible for implementing Budgeting Process Improvement of about 40 important line ministries of Government of Bangladesh. Acknowledging the gravity of this project, e.Gen improved the Integrated Budgeting and Accounting System (iBAS) which is the common platform for recording all government transactions across the government. iBAS is a centralized, integrated system operating over and linking offices over a Wide Area Network.

Ministry of Commerce | GOB/ IFC | Consulting Services for Collection and Upload of Data and Implementation of National Trade Portal of Bangladesh | Bangladesh

The target of the NTPB is to make all regulatory trade related information and other information useful to Bangladeshi importers and exporters easily and readily available in a single integrated website. E.Gen assisted development of the Web Portal through uploading Legal & SROs documents, creating 37 process diagrams, 44 measures and standards, 155 information pages, and 1,000 web page contents; conducted two-day training, arranged orientation, visioning and validation workshops.

Kabul Municipality/ The World Bank, KMDP/S-FC/003- Redesign of KM's Financial Management, Afghanistan

Kabul Municipality has been suffering from lower own source revenue. In this case, e.Gen was involved in assessment of existing IT systems in KM and their use for improving Municipal financial management. Assessed the existing status of IT systems being used by KM for municipal financial management and their adequacy for meeting the growing municipal management requirements of KM. Provided recommendations on the IT systems.

Department of Land Records and Surveys, Capacity Development of the DLR and Surveys and Modernization of Cadastral Maps' Storing, Preserving and Retrieval System, Bangladesh

DLRS was responsible for the preparation, production and supply of cadastral (Mouza) maps and boundary strip maps. Recognizing the needs of the project, e.Gen implemented this project which involved Development, Deployment, maintenance and technical support of Cadas storing, preserving & retrieval system software, Back-end database, Applications interface, Security/access control, Documentation and Manual, developing and providing a blueprint design of the Digital Cadas Archive Management solution.

BCC, Support for Development of Public Sector use of ICT under (EMTAP) project, Bangladesh

The Policy of the Government of Bangladesh was aimed at building an ICT-driven nation comprising of knowledge-based society. e.Gen was involved in promoting and facilitate use of ICT in all sectors of the economy for transparency, good governance and efficiency improvement. Establishing legislative and regulatory framework for ICT issues like IPR, data security and protection, digital signature, e-Commerce, ICT education etc.

ADB, RETA: Preparing the South Asia Sub regional Economic Cooperation (SASEC) Information Highway Project on Rural ICT & Telecommunications, Bangladesh

e.Gen was involved in establishing robust data interchange capacity between all four SASEC members with reduced cost and an increase in reliability and competition; Establishing village networks for SASEC regional village communities to enable rural information and communications technology (ICT) development consistent with the Millennium Development Goals; Establishing a regional ICT training and research center.

ADB, TA-7604 (BAN): Supporting the Governance Management Project - Electronic Submission of Tax Returns at NBR, Bangladesh

e.Gen analyzed business process of NBR; Analyzed software and hardware requirements for installing digitized tax return system; Strengthened ICT Capacity of the concerned Tax Officials' for managing Direct Tax Returns Processing Center (DTRPC) and the Data recovery center as well; Strengthened ICT Capacity of the concerned Tax Officials' for managing Regional Data Entry Centers (RDECs).

DILG/ AFD, Disaster Risk Management and Institutional Strengthening (DRMIS), Philippines

The Project aims to strengthen the scope and certification mechanisms of the Disaster Preparedness Audit (DPA). e.Gen was involved in Hazard-based DPA field test designing. Developing DPA portal/website and analytic database to improve analytics of DPA results including content messaging, info graphics and communication planning.

World Bank/ RAJUK, Operationalizing the URU in RAJUK – Component C1, Bangladesh

The objective of the engagement is to supporting the development of the organization within RAJUK and the Urban Resilience Unit (URU) to mobilize DRM mainstreaming and improving Dhaka urban resilience. e.Gen is involved in coordinating and setting-up the electronic construction permitting infrastructure (ECP) and process, provide for the needed trainings and related development permitting process.

Ministry of Agriculture, GOB, Development & Customization of Web-based Financial Management System (FMS), Bangladesh

e.Gen was responsible for requirement analysis, system designing, developing tool, developing customization of the software, field testing and rolling out the Financial Management System in I APP.

Transport & Infrastructure

Infrastructure and transportation ecosystems are major determinants of economic growth for any country. Robust infrastructure, both physical and institutional, spurs economic activity and improves productivity, facilitates movement of information and goods, and improves social connectivity and permeation of growth activities throughout countries. There is, for example, ample evidence that links the quality of transport and trade-related infrastructure to exports from developing countries, and that inadequate infrastructure heavily contributes to inflated end-market prices, undergirding the importance of good infrastructure as a major step towards trade integration. It is also crucial that developing countries acknowledge that infrastructure must not only be affordable and accessible, but must also be sustainable, on economic, social, and environmental fronts.

e.Gen understands the goals infrastructure development must achieve in developing countries, and taps into this knowledge to provide sustainable solutions to governments and institutions. e.Gen's spectrum of services in this sector includes assistance with development of policies and masterplans for transport, water and sanitation, energy and power, and agricultural infrastructure, urban planning and development, and provision of engineering consultancy services during infrastructure construction.

Key Facts

6
Projects

2
Countries

\$1 Million
Project Portfolio

Featured projects

World Bank | Chittagong Strategic Urban Transport Master Plan | Bangladesh

The purpose of this assignment is to improve urban transport in Chittagong. The main objectives of this project are to (a) inform the authorities in Chittagong of measures to improve its urban transport system through the development of a master plan, and (b) prepare prefeasibility studies for bus improvement projects as priority investment. e.Gen aims to complete the objectives through the following key activities: (i) Review of existing transport policies and projects; (ii) Carrying out travel demand and traffic studies; (iii) Developing a strategic level urban transport master plan; (iv) Developing a pre-feasibility study for short-term and long-term priority interventions; (v) Developing institutional restructuring proposal for an efficient and quality public bus service in Chittagong, and for transport management in general..

ADB | PPTA-8597-BAN: Preparing the SASEC Railway | Bangladesh

The project requires a thorough review and update of the current master plan to incorporate the latest government transportation policies and strategic plans that directly impact on Bangladesh Railway (BR) including dual gauge conversion, economic development, and multimodal integration. Assessment of the rolling stock directly follows the Master Plan so that fleet requirements, phase-wise can be translated into rolling stock acquisition plans and maintenance workload. Assessment of the track and permanent way maintenance is also aligned with the Master Plan development blueprint. Establishing a Research and Development wing at BR will be evaluated. The project comprises of 4 modules: (i) Updating the Railway Master Plan; (ii) Rolling Stock Sector Strategy, Investment and Organization Plan; (iii) Track & Permanent Way Sector Strategy, Investment & Organization Plan; (iv) Assessment of Research & Development Wing at BR. The TA project requires the consultants to propose the project design for the ensuing project including rationale, financing and institutional arrangements, detailed costs and benefits, feasibility study, governance strengthening, operation and maintenance arrangements, etc.

ADB | PPTA-8128 BAN: Preparing Coastal Towns Infrastructure Improvement | Bangladesh

The key feature of the TA is to incorporate the recommendations from the ADB CDTA 7890: Strengthening the Resilience of the Urban Water Supply, Drainage, and Sanitation to Climate Change in Coastal Towns, as well as lessons learned from other relevant urban work, including the ADB supported Urban Governance Infrastructure Improvement Project (UGIIP) and Secondary Towns Water Supply Project. The TA project requires the consultants to propose the project design for the ensuing project including rationale, financing and institutional arrangements, detailed costs and benefits, feasibility study of subprojects, pro-poor and gender features, governance strengthening, operation and maintenance arrangements, and conduct safeguards assessments in close consultation with relevant stakeholders including the government, development partners, project communities, and ADB.

World Bank | The Global Economic Crisis and Infrastructure Rapid Country Diagnostic for Mongolia | Mongolia

Technical assistance was provided to advise the Government of Mongolia on the impacts of the economic crisis on the following infrastructural sectors and subsectors; (i) Transport- Roads and Railways; (ii) Water and Sanitation- Water Supply and Wastewater; (iii) Energy- Generation, Transmission and Distribution; (iv) Heating- Generation, Transmission and Distribution. e.Gen accomplished the project objectives through the following outputs: (i) Impact of the crisis on the demand for infrastructure services; (ii) Collecting data on changes in demand by infrastructure sector, e.g., sales in electricity, reduction in railways throughput etc.; (iii) Providing estimates of current demand-supply imbalances by infrastructure sector. The Consultant may use pre-crisis data on infrastructure stocks as a proxy for infrastructure supply if more recent estimates are not available (iv) Collecting updated information on the government/ public utility infrastructure investments and maintenance, in accordance with the DPC matrix indicators; (v) Impact of reprioritization of investment and maintenance expenditure on mid-term future and local employment.

ADB | South Asia Tourism Infrastructure Development Project (SATIDP) - Consultancy Services for Project Management, Design and Supervision Consultancy (PMDSC) | Bangladesh

The SATIDP umbrella project was intended to develop and improve infrastructure and services for key tourism and heritage sites in Bangladesh, India and Nepal. e.Gen was involved in the Bangladesh chapter of the assignment which contained preparation of Master plan and management plan for selected heritage sites, establishment of operating procedures for management, detailed design, bid document preparation, construction supervision and contract monitoring support to Project Management and Implementation Unit (PMIU) of the Department of Archeology, Ministry of Cultural Affairs.

USAID | Bangladesh Agricultural Infrastructure Development Program (BAIDP) | Bangladesh

The project was implemented in twenty southern districts of Barisal, Khulna and Dhaka Divisions. The program area has some of the highest poverty and malnutrition rates and is also extremely vulnerable to the effects of climate change. Situated in the low-lying delta on the Bay of Bengal, the people of this region routinely experience severe tidal surges, annual flooding, and increasing soil and water salinization, which hamper agricultural productivity. LGED under the banner of BAIDP developed market centers, collection center and access road to MC and CC and farm level small irrigation and drainage activities. e.Gen worked with LGED to achieve the project objectives through the following activities: (i) Supporting LGED for the implementation of BAIDP; (ii) Providing engineering support: Conducting survey, Preparing engineering drawing and design; (iii) Preparing tender documents; (iv) Providing construction and supervision support to LGED; (v) Providing planning and monitoring support; (vi) Preparing engineering drawings, designs, engineer's estimates; (vii) Assisting LGED in preparing and implementing project activities, including procurement of works, work related service (viii) Site supervision; (ix) Providing change design and recommending approval; (x) Carrying out technical and topographic survey as per USAID requirement; (xi) Submitting as-built drawings as if differ from original drawing.

e.Gen's Project List

Name of Assignment	Country	Client	Sector	Timeline
Equipping Youth for Employment – Project Implementation Consulting Services	Myanmar	ADB	Education & Skills Development	2018-2023
TA-9628 BAN: Capacity Development for Renewable Energy Investment Programming and Implementation - 1 Solar PV Power Investment Plan (49102-001)	Bangladesh	ADB	Power & Energy	2019-2020
Tariff Reform Study and Preparation of Electricity Tariff for Consumers of Palli Bidyut Samitites (PBSs) under Bangladesh Rural Electrification Board (BREB)	Bangladesh	WB / BREB	Finance & Risk / Power & Energy	2018- 2019
ADB TA-8994 BAN: Third Capital Market Development Program - (45253-002)	Bangladesh	ADB	Finance & Risk	2018-2019
Impact of Energy Subsidy Reform on Firms and Mitigation Measures	Tunisia	WB	Power & Energy	2018-2019
ADB PPTA-8597-BAN: Preparing the SASEC Railway Connectivity Investment Program	Bangladesh	ADB	Information & Communication Technology	2016
ADB LOAN-3427 CAM: Upper Secondary Education Sector Development Program – (USESDP-CS-01) Project Implementation and Monitoring Consultant	Cambodia	ADB	Education & Skills Development	2017-2022
TA-9376 MON: Supporting the Development of an Education Sector Master Plan	Mongolia	ADB	Education & Skills Development	2018- 2019
Institutional Capacity Assessment Study of Department of Explosives	Bangladesh	Govt. of Bangladesh	Power & Energy	2017
ADB TA 42173-014 BAN: Strengthening Monitoring and Enforcement in the Meghna River for Dhaka's Sustainable Water Supply	Bangladesh	ADB	Agriculture, Environment, Natural Resources	2015-2017
ADB LOAN-2929 VIE: Second Upper Secondary Education Development Project - Capacity Development of CPMU, PPMUs and Other Implementing Agencies (42275-013)	Vietnam	ADB	Education & Skills Development	2015-2020
Loan 2966-BAN - Power System Expansion and Efficiency Improvement Investment Program - Tranche 3 Preparation Consultants	Bangladesh	ADB	Power & Energy	2015-2017
ADB LOAN-3167 CAM: Technical and Vocational Education and Training Sector Development Program	Cambodia	ADB	Education & Skills Development	2016-2021
Procurement Audit of IDCOL's Partner Organizations (POs)	Bangladesh	WB	Finance & Risk	2014-2015
Disaster Risk Management and Institutional Strengthening (DRMIS)	Philippines	AFD	Agriculture, Environment, Natural Resources	2017-2019
TA-8228 BAN: Enhancing Efficiency of the Capital Market	Bangladesh	ADB	Finance & Risk	2013-2014
TA-8552 REG: National Education Planning and Management-Education Sector Planning (FSM) (46505-001)	Federated States of Micronesia	ADB	Education & Skills Development	2019
Operationalizing the URU in RAJUK – Component C1	Bangladesh	World Bank / RAJUK	Transport & Infrastructure	2018-2020
ADB Loan No. 3146: Green Power Development and Energy Efficiency Improvement Investment Program -Tranche 1 - Project Management Support for Preparation of Tranche 2	Sri Lanka	ADB	Power & Energy	2016-2019
Impact Evaluation Study of the Investment Promotion & Financing Facility Project (IPFF)	Bangladesh	WB	Finance & Risk	2014
Research on Energy Consumption and EE&C Implementation (Energy Saving Potential)	Bangladesh	JICA	Power & Energy	2014
TA-8260 UZB: Business Process Review, Re-Engineering and Development of Online Government Services	Uzbekistan	ADB	Finance & Risk / Information & Communication Technology	2016-2017
ADB LOAN 44321-013 CAM: Climate-Resilient Rice Commercialization Sector Development Program - Feasibility Study for Weather Indexed Crop Insurance Scheme	Cambodia	ADB	Agriculture, Environment, Natural Resources / Finance & Risk	2017-2018
ESIA & ESMP for a 75 MW Power Plant and Quality Standards Gap Analysis Study	Bangladesh	Abul Khair Group	Power & Energy	2015-2016
KMDP/S-FC/003- Redesign of KM's Financial Management	Afghanistan	WB	Finance & Risk / Information & Communication Technology	2015-2016
Selection and implementation of Pilot project for 3 BRESL products under Barrier Removal to the cost effective Development and Implementation of Energy Efficiency Standards & Labelling (BRESL) project.	Bangladesh	UNDP/BSTI	Power & Energy	2014
Expanding Access to Islamic Finance for SMEs in Indonesia: Creating a Pilot Assessment Tool	Indonesia	WB	Finance & Risk	2010-2011
ESIA and Gap Analysis Study for Shah Cement Industries Ltd. Expansion	Bangladesh	Shah Cement Bd.	Agriculture, Environment, Natural Resources	2017
Value Chain Analysis for market development and dissemination of PicoPV (Solar Lantern)	Bangladesh	GIZ	Power & Energy	2014-2015

e.Gen's Project List

Name of Assignment	Country	Client	Sector	Timeline
Consultancy Services for Project Management, Design and Supervision Consultancy (PMDSC) Services for South Asia Tourism Infrastructure Development Project – SATIDP	Bangladesh	ADB	Social & Economic Development	2012-2015
Biogas Generation and Demand Survey in Bangladesh	Bangladesh	JICA	Power & Energy	2014-2015
Bangladesh Agricultural Infrastructure Development Program (BAIDP)	Bangladesh	USAID	Agriculture, Environment, Natural Resources	2014-2017
System Loss Reduction of Titas Gas Transmission and Distribution Company Limited (TGTDCCL)	Bangladesh	Govt. of Bangladesh	Power & Energy	2014
Consultancy on Economic Cost of Natural Gas for Myanmar Market	Myanmar	WB	Finance & Risk	2015-2016
PPTA-8128 BAN: Preparing Coastal Towns Infrastructure Improvement – Consulting Firm (44212-012)	Bangladesh	ADB	Agriculture, Environment, Natural Resources / Social & Economic Development	2012-2013
The Expansion of Domestic Private Sector Participation in the Water and Sanitation Market	Bangladesh	WB	Social & Economic Development	2011-2013
Consulting Services for Collection and Upload of Data and Implementation of National Trade Portal of Bangladesh	Bangladesh	IFC	Information & Communication Technology	2014-Ongoing
Monitoring, Study on PO Surveys and Capacity Development Activities related to Environmental and Social Considerations for JICA REDP	Bangladesh	JICA	Agriculture, Environment, Natural Resources	2013
Survey on Environmental and Social Guidelines in Bangladesh funded by JICA	Bangladesh	JICA	Agriculture, Environment, Natural Resources	2012
Conducting Impact Evaluation Study of Fortification of Edible Oil in Bangladesh	Bangladesh	Govt. of Bangladesh	Agriculture, Environment, Natural Resources	2014-2015
ADB TA-9006 TIM: Policy and Planning for Skills Development in Secondary Education	Timor-Leste	ADB	Education & Skills Development	2016-2018
Micro, Small and Medium Enterprise (MSME) Project- Palm Oil Industry Supply Chain Development Program- Nigeria	Nigeria	WB	Agriculture, Environment, Natural Resources / Social & Economic Development	2008-2009
Monitoring the Social and Economic Impacts of Electricity Privatization	Turkey	WB	Power & Energy / Social & Economic Development	2014
ADB Loan: Implementation of Siddhirganj 2X120 MW Peaking Power Plant	Bangladesh	ADB	Power & Energy	2006-2008
TA-7604 (BAN): Supporting the Governance Management Project - Electronic Submission of Tax Returns (for direct tax) at NBR	Bangladesh	ADB	Finance & Risk / Information & Communication Technology	2012-2014
Development & Customization of Web-based Financial Management System (FMS)	Bangladesh	Govt. of Bangladesh	Finance & Risk / Information & Communication Technology	2014
TA 8818 PAK- Power Transmission Enhancement Investment Program II – Project Preparation for MFF and Tranche 1	Pakistan	ADB	Power & Energy	2015-2018
Grant 0290 MLD: Inclusive MSME Development Project – Institutional and Legal Enhancement Consultancy	Maldives	ADB	Finance & Risk / Social & Economic Development	2015-2018
World Bank TA to Design a Framework of Performance Management for Energy Utilities – Bangladesh	Bangladesh	WB	Power & Energy	2008-2010
Preparation of Tranche 2 under "Power System Expansion and Energy Efficiency Improvement Investment Program"	Bangladesh	ADB	Power & Energy / Social & Economic Development	2013
South Asian Regional Initiative/Energy- Training - Phase III (SARI/E - III)	Bangladesh	USAID	Power & Energy	2007-2012
Survey on English Language Testing Needs	Bangladesh	British Council	Education & Skills Development	2011
TA 7262-VIE: Capacity Building of Renewable Energy Development	Vietnam	ADB	Power & Energy	2010-2014
Capacity Development of the Department of Land Records and Surveys and Modernization of Cadastral Maps' Storing, Preserving and Retrieval System, Bangladesh	Bangladesh	Govt. of Bangladesh	Information & Communication Technology	2013
ADB TA 7826-BAN Support for Climate Change Mitigation and Renewable Energy Development	Bangladesh	ADB	Power & Energy / Agriculture, Environment, Natural Resources	2012-2014
Financial Sector Project for the Development of Small and Medium Enterprise (FSPDSME)	Bangladesh	JICA	Finance & Risk / Social & Economic Development	2013-2016

e.Gen's Project List

Name of Assignment	Country	Client	Sector	Timeline
TA 7889-BAN Power System Efficiency Improvement Project II, Tranche 2	Bangladesh	ADB	Power & Energy	2012
Study on Opportunities for Sub-projects under JICA Renewable Energy Development Project and their Estimated Effects	Bangladesh	JICA	Power & Energy	2012
TA-7666 (NEP) Energy Access and Efficiency Improvement Project II	Nepal	ADB	Power & Energy	2011
Loan 2232-BAN: Improvement of Capital Market and Insurance Governance Project	Bangladesh	ADB	Finance & Risk	2010-2011
TA 7242-BAN Power System Efficiency Improvement Project, Tranche 1	Bangladesh	ADB	Power & Energy	2010-2011
A sector study on Software Development Sector in order to acquire detailed information about the sector.	Bangladesh	SME Foundation	Information & Communication Technology	2013-2014
TA 7619-MON: Updating Energy Sector Master Plan	Mongolia	ADB	Power & Energy	2011-2012
Deepening MTBF and Strengthening Financial Accountability Project under the Strengthening Public Expenditure Management Program (SPEMP)	Bangladesh	Govt. of Bangladesh	Finance & Risk	2010-2014
Drafting Energy Standard and Labelling (ES &L) Legislation Rules and Regulations, Reviewing Capacity of Barrier Removal To The Cost Effective Development and Implementation of Energy Efficiency Standards And Labelling (BRESL) on ES & L And Reviewing ES & L Technical Capacity	Bangladesh	UNDP/BSTI	Power & Energy	2012-2013
Consultancy Service for Tax Administration Compliance and Taxpayer Services (TACTS) – Bangladesh	Bangladesh	DFID	Finance & Risk	2010-2015
Mid-Term Review (MTR) for the Land Allocation for Social and Economic Development (LASED)	Cambodia	CKP-IPA	Social & Economic Development	2011
ADB TA 7143-BAN: Capacity Development for the Infrastructure Development Company Limited	Bangladesh	ADB	Social & Economic Development	2009-2010
Procurement Capacity Development Process- Procurement Assessment and Preparation of the Design of a Procurement Capacity Development Plan	Bangladesh	Royal Danish Embassy	Social & Economic Development	2009
Project Implementation and Capacity Development under Public Procurement Reform Project II	Bangladesh	WB	Social & Economic Development	2008-2013
Study for the Development of the Power Market and Competitive Tender Framework for Thermal IPPs in Vietnam	Vietnam	WB	Power & Energy	2007
Survey on IT Education Sector in Bangladesh	Bangladesh	Springboard Research, Singapore	Education & Skills Development	2006
Follow-Up (Panel) Survey of Socioeconomic Monitoring and Impact Evaluation of Rural Electrification and Renewable Energy Program in Bangladesh under 'Bangladesh Rural Electrification and Energy Development Project (Credit # 3679 BD)'	Bangladesh	WB	Social & Economic Development	2008-2010
TA 4898- BAN: Promotion of Private Sector Participation in the Power Sector	Bangladesh	ADB	Power & Energy	2007-2008
Feasibility Study for 1000 MW Power Plant	Bangladesh	TATA India	Power & Energy	2005
Independent Procurement Review (Audit) of Selected Bank-financed Contracts under the Institutional Reform and Capacity Building Project (IRCBP)	Sierra Leone	WB	Finance & Risk	2007
The Global Economic Crisis and Infrastructure Rapid Country Diagnostic for Mongolia	Mongolia	WB	Finance & Risk	2009-2010
ADB TA 4626: Corporatization of Bangladesh Power Development Board	Bangladesh	ADB	Power & Energy	2007
ADB TA 3978-BAN: Corporatization of Dhaka Electric Supply Authority (DESA)	Bangladesh	ADB	Power & Energy	2005-2006
ADB TA 3801-BAN: Corporatization of the West Zone Distribution Operations of the Bangladesh Power Development Board (BPDB)	Bangladesh	ADB	Power & Energy	2003-2005
Infrastructure PPPs: PPP Training Content & Curriculum Development and Training of Trainers in India, funded by the World Bank	India	WB	Social & Economic Development	2009-2010
RETA: Preparing the South Asia Sub regional Economic Cooperation (SASEC) Information Highway Project on Rural ICT & Telecommunications	Bangladesh	ADB	Information & Communication Technology	2007
Consultancy Services for Environmental Assessment and Management Training	Bangladesh	WB	Agriculture, Environment, Natural Resources	2005-2006
Strengthening the Credit Operations of a Bank in Katmandu, Nepal	Nepal	IFC	Finance & Risk	2008
Participatory Rural Appraisal and baseline survey under Gopalganj, Madaripur, Shariatpur and Pirojpur Integrated Area Development Project (GMSP-IADP)	Bangladesh	IDB	Agriculture, Environment, Natural Resources	2003
Assessment of International Development Grant Applications and Evaluation of International Development Programmers	Bangladesh	Scottish Govt. Fund	Social & Economic Development	2009-2011
Impact of School Sanitation Intervention on Rural Women	Bangladesh	UNDP	Social & Economic Development	2002-2003

e.Gen's Project List

Name of Assignment	Country	Client	Sector	Timeline
Feasibility Study for Improvement of Flood Forecasting and Warning Service	Bangladesh	JICA	Agriculture, Environment, Natural Resources	2002-2003
Education Sector Evaluation	Bangladesh	IDB	Education & Skills Development	2006
Fiduciary Risk Assessment for Bangladesh. July 2008	Bangladesh	DFID	Finance & Risk	2008
Preparation of Annual Statements of Progress of Public Financial Management Reform Program – Fiduciary Risk Assessment Bangladesh	Bangladesh	DFID	Finance & Risk	2007
Sonali Bank Restructuring Project	Bangladesh	Sonali Bank	Finance & Risk	2004-2007
Public Financial Management Reform Project	Iraq	Iraq	Finance & Risk	2011-2012
SME Department Creation for a Local Private Bank in Bangladesh	Bangladesh	IFC/WB	Finance & Risk	2006
Mid Term Review of South Asia Enterprise Development Facility (SEDF)	Bangladesh	SEDF	Finance & Risk	2005
Impact of SEDF's Intervention in the Development of Software Industry of Bangladesh	Bangladesh	SEDF	Information & Communication Technology	2005
Organizational Structure Study and Development of IT System for Northwest Power Generation Company Limited (NWPGL) and Bheramara 450 MW Power Plant	Bangladesh	JICA	Power & Energy	2008
Support for Development of Public Sector use of ICT under Economic Management and Technical Assistance Program (EMTAP) project	Bangladesh	Bangladesh Computer Council	Information & Communication Technology	2007-2008
Public Financial Management Reform Project-Strengthening Budget Preparation	Iraq	Iraq	Finance & Risk	2011-2013
Banking Survey of the SME Market in Bangladesh	Bangladesh	IFC	Finance & Risk	2005
Survey on the Financial Institution's Exposure to Environmental Risks in Lending	Bangladesh	SEDF	Finance & Risk	2008
Assessment of The Main Cities Of The Eastern And Northern Provinces Of Sri Lanka	Sri Lanka	WB	Social & Economic Development	2011-2012
Study on Biomass Potentials in Bangladesh	Bangladesh	IFC	Power & Energy	2011-2012
Preparing SME Project Profiles on Potential Products in the Agro Processing, Light Engineering, Electrical & Electronics, and Plastic Sectors	Bangladesh	SME Foundation	Social & Economic Development	2013
Legal and regulatory review of Warid telecom in Bangladesh (Present Airtel)	Bangladesh	Bharti Airtel Ltd.	Information & Communication Technology	2010

e • gen
empowering people

✉ info@egenconsultants.com

🌐 www.egenconsultants.com

e. Gen Consultants Ltd.

4A Chandrashila Suvastu Tower
69/1 Bir Uttam Qazi Nuruzzaman Road
Dhaka 1205, Bangladesh.

E-Gen Consultants FZE.

PO Box-330720
Ras Al Khaimah
United Arab Emirates

e.Gen Europe

A-1010 Wien Wächtergasse 1
Vienna, Austria

e.Gen Asia Pacific

Unit 805, 220 Collins Street
Melbourne VIC 3000
Australia