

**ISI sponsored international workshop on
'Sampling Methodologies for Monitoring SDG Indicators'
Tentative program, list of sessions and facilitators**

December 17	09:00 – 09:40	Opening Ceremony
Day 1: Dec 17	Module 1 Conceptual framework of SDGs	
Time	Name of session	Facilitator(s)
10:15-11:15	Session 1 Overview of SDGs and the global indicator framework	Ms. Gemma Van Halderen Head, Statistics Division, ESCAP
11:15-12:15	Session 2 Role of statisticians in monitoring SDG indicators and the statistical quality assurance framework	Dr. Syed Shahadat Hossain Professor, ISRT
12:15-13:15	Session 3 SDG monitoring in South Asia: Data sources and challenges for SDG 1	Dr. P.K. Md. Motiur Rahman Professor, ISRT
13:15-14:15	LUNCH	
14:15-15:15	Session 4 SDG monitoring in South Asia: Data sources and challenges for SDG2	Dr. Syed Shahadat Hossain Professor, ISRT
15:15-16:15	Session 5 SDG monitoring in South Asia: Data sources and challenges for SDG 3	Dr. Shams El Arifeen Senior Director and Senior Scientist, icddr,b
16:15-16:30	TEA BREAK	
16:30-17:00	PANEL DISCUSSION	Ms. Gemma Van Halderen Dr. Syed Shahadat Hossain Dr. Shams El Arifeen Mr. Shailendra Sigdel
17:00-18:00	Session 6 SDG monitoring in South Asia: Data sources and challenges for SDG 4	Mr. Shailendra Sigdel Statistical Advisor for South Asia, UNESCO Institute of Statistics (UIS)
DAY 2: Dec 18	Module 2 Using household surveys to monitor SDGs	
Time	Name of Session	Facilitator(s)
9:00-11:00	Session 7 Sampling designs for surveys with sample size determination	Mr. Muhammad Shuaib Professor, ISRT
11:00-11:15	TEA BREAK	
11:15-12:15	Session 8 New technologies for multi-modal data collection and dissemination	Mr. Kabir Uddin Ahmed Director (Computer Wing) Bangladesh Bureau of Statistics
12:15 – 13:15	Session 9 Adapting household surveys to the SDGs: Lessons learnt from Demographic Health Surveys (DHS)	Dr. Mizanur Rahman Senior Research Advisor MEASURE Evaluation University of North Carolina at Chapel Hill, USA

**ISI sponsored international workshop on
'Sampling Methodologies for Monitoring SDG Indicators'
Tentative program, list of sessions and facilitators**

Time	Name of session	Facilitator(s)
13:15-14:15	LUNCH	
14:15-15:15	Session 10 Adapting household surveys to the SDGs: Lessons learnt from MICS	Mr. Muhammad Shuaib Professor, ISRT
15:15-16:15	Session 11 Analysis and visualization of survey data I	-Dr. Shafiqur Rahman Professor, ISRT -Mr.Md. Mynul Islam, Lecturer, ISRT - Mrs. Rownak Jahan Tamanna, Lecturer, ISRT
16:15-16:30	TEA BREAK	
16:30-17:30	Session 11 Analysis and visualization of survey data I (Contd)	-Dr. Shafiqur Rahman Professor, ISRT -Mr. Md. Mynul Islam, Lecturer, ISRT Mrs.Rownak Jahan Tamanna, Lecturer, ISRT
17:30-18:00	Description of assignment and group formation	Dr. Mohaimen Mansur Assistant Professor, ISRT
DAY 3: Dec 19	Module 3: Practice sessions	
Time	Name of session	Facilitator(s)
9:00-11:00	Session 12 Analysis and visualization of survey data II	- Dr. Md. Israt Rayhan, Professor, ISRT - Dr. Mohaimen Mansur, Assistant Professor, ISRT -Rownak Jahan Tamanna, Lecturer, ISRT
11:00-11:15	TEA BREAK	
11:15-13:00	Preparation of assignment by participants	- Dr. Mohaimen Mansur, Assistant, Professor, ISRT -Md. Mynul Islam, Lecturer, ISRT
13:00-14:00	LUNCH	
14:00-15:45	Preparation of assignment by participants	- Dr. Mohaimen Mansur Assistant Professor, ISRT -Mrs.Rownak Jahan Tamanna, Lecturer, ISRT
15:45-16:00	TEA BREAK	
16:00-17:30	Session 13 Presentations by the groups	All ISRT faculties and facilitators
17:30-17:45	Feedback from participants about workshop	Dr. Tamanna Howlader, Professor, ISRT
December 19	17:45 – 18:15	Certificate giving ceremony