


District (Zila)	Province	Division	Area equipped for irrigation (ha)		
			total	with groundwater	with surface water
Barisal	Barisal	Barisal	69 870	25	69 845
Jhalakati	Barisal	Barisal	11 521	0	11 521
Pirojpur	Barisal	Barisal	4 895	0	4 895
Barguna	Patuakhali	Barisal	1 143	0	1 143
Bhola	Patuakhali	Barisal	30 766	0	30 766
Patuakhali	Patuakhali	Barisal	4 205	257	3 949
Bandarban	Bandarban	Chittagong	4 941	110	4 831
Chittagong	Chittagong	Chittagong	109 293	11 314	97 979
Cox Bazar	Chittagong	Chittagong	38 170	6 332	31 838
Brahmanbaria	Cornilla	Chittagong	74 292	25 196	49 096
Chandpur	Cornilla	Chittagong	53 258	14 781	38 476
Comilla	Cornilla	Chittagong	140 096	103 666	36 430
Khagrachhari	Khagrachhari	Chittagong	31 937	3 655	28 282
Feni	Noakhali	Chittagong	24 064	3 516	20 548
Lakshmipur	Noakhali	Chittagong	18 436	1 153	17 282
Noakhali	Noakhali	Chittagong	41 858	22 689	19 170
Rangamati	Rangamati	Chittagong	8 155	0	8 155
Habiganj	Sylhet	Sylhet	80 888	23 265	57 623
Maulvibazar	Sylhet	Sylhet	15 935	478	15 457
Sunamganj	Sylhet	Sylhet	96 110	12 853	83 257
Sylhet	Sylhet	Sylhet	64 567	2 782	61 785
Dhakala	Dhaka	Dhaka	44 558	42 848	1 710
Gazipur	Dhaka	Dhaka	65 382	39 457	25 925
Manikganj	Dhaka	Dhaka	36 289	35 431	858
Munshiganj	Dhaka	Dhaka	30 179	19 773	10 406
Narayanganj	Dhaka	Dhaka	22 688	8 262	14 426
Narsingdi	Dhaka	Dhaka	57 879	47 146	10 733
Faridpur	Faridpur	Dhaka	92 130	80 517	11 613
Gopalganj	Faridpur	Dhaka	54 137	18 871	35 266
Madaripur	Faridpur	Dhaka	22 388	16 340	6 047
Rajbari	Faridpur	Dhaka	25 179	23 223	1 956
Shariatpur	Faridpur	Dhaka	20 027	4 208	15 818
Jamalpur	Jamalpur	Dhaka	98 128	85 401	12 728
Sherpur	Jamalpur	Dhaka	44 538	40 341	4 197
Kishoreganj	Kishoreganj	Dhaka	141 085	81 783	59 303
Mymensingh	Mymensingh	Dhaka	199 613	181 927	17 686
Netrokona	Mymensingh	Dhaka	122 023	75 084	46 939
Tangail	Tangali	Dhaka	137 778	135 218	2 560
Jessore	Jessore	Khulna	154 262	151 845	2 417
Jhenaidaha	Jessore	Khulna	100 987	100 846	141
Magura	Jessore	Khulna	42 699	39 319	3 380
Narail	Jessore	Khulna	15 878	15 199	679
Bagerhat	Khulna	Khulna	38 145	5 478	32 667
Khulna	Khulna	Khulna	38 459	11 085	27 374
Satkhira	Khulna	Khulna	68 806	64 230	4 576
Chuadanga	Kushtia	Khulna	110 327	98 793	11 534
Kushtia	Kushtia	Khulna	154 897	144 154	10 743
Meherpur	Kushtia	Khulna	52 540	51 511	1 028
Bogra	Bogra	Rajshahi	230 457	226 089	4 369
Joypurhat	Bogra	Rajshahi	94 109	89 001	5 108
Dinajpur	Dinajpur	Rajshahi	259 455	253 373	6 082
Panchagarh	Dinajpur	Rajshahi	21 159	18 702	2 458
Thakurgaon	Dinajpur	Rajshahi	132 324	130 523	1 801
Pabna	Pabna	Rajshahi	114 178	108 680	5 498
Sirajganj	Pabna	Rajshahi	148 206	144 074	4 132
Naogaon	Rajshahi	Rajshahi	280 589	198 764	81 826
Natore	Rajshahi	Rajshahi	104 333	102 941	1 392
Nawabganj	Rajshahi	Rajshahi	51 194	35 128	16 066
Rajshahi	Rajshahi	Rajshahi	154 348	124 615	29 732
Gaibandha	Ranpur	Rajshahi	134 081	123 356	10 725
Kurigram	Ranpur	Rajshahi	93 609	77 200	16 408
Lalmonirhat	Ranpur	Rajshahi	50 262	47 650	2 612
Nilphamari	Ranpur	Rajshahi	81 131	72 650	8 481
Rangpur	Ranpur	Rajshahi	184 564	183 217	1 348
Bangladesh total			5 049 400	3 786 322	1 263 078