Bangladesh Weather and Climate Services Regional Project

Abbreviations

BMD Bangladesh Meteorological Department

BWCSRP Bangladesh Weather and Climate Services Regional project

CBO Community-Based Organization

CCS Consultation and Communication Strategy

CHT Chittagong Hill Tracts
CIF Climate Investment Fund

DDC District Development Committee

DP Displaced Persons

EWS Early Warning System

FGD Focused Group Discussion

GOB Government of Bangladesh

GRC Grievance Redress Committee

INGO International non-government organizations

IPIndigenous PeopleKIIKey Informants InterviewIPPIndigenous Peoples PlanNGONon-Government OrganizationNMSNational Meteorological service

OP Operation Policy

PMU Program Management Unit

PCMU Project Coordination and Monitoring Unit

RSMC Regional Specialized Meteorological Center

SEVCDF Small, Ethnic and other Vulnerable Communities Development Framework

SIA Social Impact Assessment

SPCR Special Program for Climate Resilience

TOR Terms of Reference

VCDP Vulnerable Community Development Plan

WB World Bank

Table of Contents

Abbreviations	. 1
1 Background:	. 3
2 Objectives of SEVCDF:	. 4
3 Defining the tribal peoples	. 4
4 Project Impacts:	. 5
5 Mitigation Measures:	. 5
6 Entitlement Matrix:	. 6
7 Baseline Conditions:	. 9
8 Consultation with the ethnic community:	.9
9 Capacity Building1	LO
10 Grievance Redress Mechanisms	LO
11 Monitoring and Reporting	1
12 Specific Measures	1
Annex-1: Social Safeguard Screening for the Ethnic Communities	L3
List of Tables	
Table 01: Location of tribal people in Bangladesh	
Table 02: Specific measures for SEVCDP1	۱1

1 Background:

Bangladesh Weather and Climate Services Regional Project intends to introduce a complete package of weather forecast to improve accuracy and lead time for weather forecasts and multi-hazard early warning, increased sharing of data and information for extreme regional events, increase in number of end users satisfied by hydro-meteorological services and farmers satisfaction with agro-meteorological services. The main objective of the proposed project is to strengthen the capacity of Bangladesh Government in delivering weather and climate information in priority sectors and to prepare for and respond to climate variability and hydro-meteorological disasters. Proper implementation and right communication with stakeholders will reduce the damages due to climate change and will play a major role through increasing GDP of the country. This document is a framework for small and ethnic communities and other vulnerable peoples development plan. More details are explained with the SMF of this project.

With a population of some 160 million and a land area of approximately 144000 square kilometers, Bangladesh is densely populated. It is the third largest Muslim majority country of the world. Over 85% of the population is Bengali Muslims; the remaining 15% are Hindu, with a very small numbers are Christians and Buddhists. Ethnic and vulnerable communities comprise about less than 1% (3 million) 12 of the population of Bangladesh living mainly in the Chittagong Hill Tracts (CHT) and in rural communities in Mymensingh, Sylhet, Dinajpur and Rajshahi. There are 45 recognized distinct different ethnic groups living in 28 districts of Bangladesh. Of the 45 tribes 13 are living in 3 CHT districts: Khagrachari, Rangamati and Banderban. The 13 indigenous groups in CHT possess separate identities, specific racial backgrounds, different languages, and distinct heritage and culture. The largest groups are the Chakmas, Marmas, and Tripuras. They differ in their social organization, marriage customs, birth and death rites, food and other social customs from the people of the rest of the country. The other 32 ethnic communities are scattered in 25 districts although there is good concentration of Garos in greater Mymensingh and Gazipur and of Santals in greater Rajshahi district. There is lack of information on their socioeconomic indicators. Ethnic communities largely speak Tibeto-Burman languages.

The ethnic peoples everywhere are generally poorer than the mainstream peoples. Most tribal peoples in CHT live in settlements in remote hills and valleys that are very difficult to access, they still use lands for living and livelihood under the traditional/customary tenure not recognized in the country's land administration system. The areas they inhabit, especially in CHT, are generally characterized by poor basic infrastructures like roads, schools, water supply and sanitation, health care facilities, little knowledge about climate products and its benefits.

In Rangamati and Khagrachari, substantial parts of which have long been submergedby the Kaptai Hydroelectric Project, many of the ethnic people lives on hilltops that dot the vast expanse of waters. For them small country boats are the only means of transportation to go anywhere and send their children to schools, some of which are quite far away from home. These tribal groups do not have any idea about the meteorological services. It is important to engage them with the project preparation and its implementation.

2 Objectives of SEVCDF:

The SEVCDF is based on the World Bank's Operational Policy 4.10 and is applicable to all sites with the presence of small ethnic community populations. The main objectives of SEVCDF are to:

- Ensure the project activities and interventions uphold the social and cultural norms and practices of the small ethnic community or other vulnerable communities.
- Ensure that the project engages with the small ethnic communities in a free, prior and informed consultation through processes that are appropriate to the local institutional context, ensuring that their participation is meaningful in the entire process of preparation, implementation and monitoring of the sub projects and related activities
- Ascertain that the project does not inadvertently lead to or induce disempowerment, or increase disparities between the small ethnic community/other vulnerable and 'mainstream' communities
- Avoid, minimize and/or mitigate any kind of adverse impacts on small ethnic community households, including on their livelihoods;
- Establish appropriate strategies for information sharing, communication, training and decision-making with the different small ethnic communities (women and men) at all stages of the project
- Ensure that the project benefits and investments are equally accessible to the small ethnic groups and other vulnerable communities inhabiting the project area

Most of the small ethnic community peoples are small in number and arefully mainstreamed into the local social, cultural and economic institutions due to their livelihood requirements. However, given that there is a small presence of the small ethnic community peoples, the SEVCDF will be incorporated within the overall project design. The need for a SEVCDF will be established at the project preparation on the basis of screening using the following criteria:

- Presence of small ethnic community and other vulnerable communities in the target project cities.
- Adverse impacts on customary rights of use and access to land and natural resources, including common area and grazing lands
- Negative impacts on socio-economic or cultural identity of small ethnic community or other sub-groups.
- Impacts that may undermine indigenous knowledge and customary institutions
- Focused consultations with small ethnic community and other vulnerable communities on interventions

3 Defining the tribal peoples

No single definition can capture the diversity of the tribal peoples, as they arefound in varied and

changing contexts. As such, Project will use the World Bank and other development partner guidelines to identify tribal people in particular geographic areas by examining the following characteristics.

- Self-identification as members of a distinct indigenous cultural group and recognition of this identity by others;
- Collective attachment to geographically distinct habitats or ancestral territories in the project area and to the natural resources in these habitats and territories;
- Customary cultural, economic, social, or political institutions that are separate from those of the dominant society and culture; and
- A tribal language, often different from the official language of the country or region.

A group that has lost collective attachment to geographically distinct habitats or ancestral territories in the project area because of forced severance also remains eligible for coverage under World Bank's safeguard policy. Table 06 shows the distribution of 45 indigenous communities living in 28 districts of the country. From the consultation meetings and other

Table 01: Location of tribal people in Bangladesh

SI.No	Location	Tribal Community	SI.No	Location	Tribal Community
1.	Mymensingh, Tangail, Netrokona, Jamalpur and Sherpur district	Koch, Barman, Dalu, Hodi, Banai, Rajbangshi, Garo, Hajong	5.	Sumangonj, Mouvlibazar, Sylhet, Hobigonj district	Monipuri, Khasia, Garo, Hajong, Patro, Khasia, Santal, Oraon
2.	Gazipur	Barman, Garo, Koch	6.	Jessore, Satkhira, Khulna	Bagdi, Rajbangshi, Santal
3.	Patuakhali, Barguna, Cox Bazar district	Rakhain	7.	Rajshahi, Dinajpur, Rangpur,	Munda, Malo, Mahali, Khondo, Bedia, Bhumij, Kole, Bhil, Karmakar,
4.	Bandarban, Rangamati and Khagrachari district	Chakma, Marma, Tripura, Bawm, Pangkhu, Lusai, Tanchangya, Khiang, Mru, Asam, Gurkha, Chak, Khumi	8.	Gaibandha, Noagaon, Bagura, Sirajgonj, Chapainawabgonj, Natore district	Mahato, Muriyar, Musohor, Pahan, Paharia, Rai, Sing, Turi, Santal, Oraon

4 Project Impacts:

Project will not affect any tribal people. As there is no major construction work due to the project nature, all the equipments will be set up in the Upazila office premises. Tribal people will be benefited from the project. Tribal people may receive training to run the new automated weather forecast equipments.

5 Mitigation Measures:

Though it is highly unlikely that the project will adversely affect any small ethnic and vulnerable communities, the following mitigation measures will be taken from the project in case of such effects:

- Resettlement and rehabilitation planning and preparation activities will be undertaken well before displacement occurs, so that the communities can effectively participate in decision making.
- 2. A preference for relocation in areas closed by the existing localities, to employment opportunities and to infrastructure and services of weather information dissemination will be followed.
- 3. Adequate compensation and assistance will be ensured through consultation with the communities.
- 4. Livelihood restoration program for the vulnerable communities will be undertaken
- 5. Payment of full compensation prior displacement will be ensured
- 6. Formation of local compensation committee that includes representative of small ethnic and vulnerable community groups and other vulnerable groups working with them
- 7. Assistance in restoration of livelihood for example; training program, loan facilities, credit etc.

6 Entitlement Matrix:

Type of Loss	Application	Entitled Person	Compensation
Arable land	Less than 20 percent of land holding ¹ lost, the remaining land economically viable	Title holder	-Land for land or Cash compensation for lost land at replacement cost.
	More than 20 percent of land holding lost OR where less than 20% holding lost but the remaining land becomes economically unviable	Title holder	-Land for land or compensation in cash. Compensation by receiving a new parcel of land of equivalent size and crop productivity and free of taxes, registration and transfer cost; at location acceptable to PAP; and with long-term security of tenure of better or equivalent nature to that affected. -Compensation for preparation of replacement land -Transition allowance for three months -Transfer/shifting allowance -PAPs will be entitled to income rehabilitation assistance
		Tenant/lease holder	-Cash compensation equivalent to the replacement value of gross harvest for one year on top of the remaining period of tenancy agreement.
		Agricultural labor	-Cash compensation equivalent to 6 months salary and assistance in getting alternative employment.
		Squatters	Any squatters/encroachers affected by taking of agricultural land will not be entitled to compensation for land. Affected squatters will be provided with relocation assistance with an additional grant of BDT 10000/hh.
Residential /	Less than 20% of land holding	Title holder	-Land for land at project sponsored resettlement

¹ Land holding refers to the land plot directly impacted by the project and does not include any other land holdings that a PAP may own at other locations.

_

commercial land	lost and remaining land viable for present use		sites or Compensation in cash at market value. Any squatters/encroachers affected by taking of residential land will not be entitled to compensation for land. Residential squatters will receive a 4 decimal of land from the project. For squatters see entitlements for affected structures.
	More than 20% holding affected OR where less than 20% holding affected but the remaining area becomes smaller than minimally accepted under the zoning laws and unviable for continued use	Title holder	-Land for land or cash compensation. Replacement land of minimum plot of acceptable size under the zoning laws or a plot of equivalent size, whichever is larger, in an area with adequate physical and social infrastructure. In the case of loss of commercial land the replacement land of sufficient size for business continuation in market are or at location comparable to previous site. -Replacement land to be free from taxes, registration and transfer costs. -Transition Allowance for three months -Transfer/shifting allowance. Any squatters/encroachers affected by taking of residential land will not be entitled to compensation for land. Residential squatters will receive a 4 decimal of land from the project. For squatters see entitlements for affected structures.
		Tenant/Leaseholders	-Cash compensation equivalent to the six months of rent or for the remaining period of tenancy/lease agreement, whichever is greater.

Structures	Structures partially affected but the remaining structure viable for continued use.	Owner with valid title to land	Cash compensation for the structures -Assistance in restoration of the remaining structure (Repair Allowance, minimum20% of compensation)
		Squatters	-Cash compensation for the affected structures Transfer/shifting allowanceTransition allowance for six months.
		Tenants	
			-Cash compensation equivalent to 6 months' rental allowance -Transfer/shifting allowance -Assistance in alternate rental accommodation.
		Encroachers	 Early notice on the demolition Technical advice in demolition, relocation and repairing of affected structure Payment for repairing only those damages to structure resulting from demolition, if required Transfer/shifting allowances, if required Transitional allowance

	Entire structure affected OR where structures partially affected such that the remaining structure is	Owner with valid Title to land	Cash compensation for the structures at market rate and compensation for the utility facilitiesTransfer/shifting allowanceTransition allowance for six months.
	unviable for continued use.	Tenant	-cash compensation for six months -Transfer/shifting allowance -Assistance in alternate rental accommodation.
		Squatters	Same as before
		Encroachers	- Early notice on the demolition - Technical advice in demolition, relocation
			 and repairing of affected structure Payment for repairing only those damages to structure resulting from demolition, if required Transfer/shifting allowances Transitional allowance
Loss of business /	Temporary or permanent	Affected individuals	-Employment in reconstructed enterprise or package
incomes	loss of business/ incomes/	(titled/non-titled)	for re-employment or starting a business
or employment	employment		-Transition allowance for the permanent loss of
or employment			business, incomes & wages equivalent to the loss of
			income/wages for a period of 6 months for each
			affected members of households.
			-In case of temporary loss of business of incomes /
			businesses, compensation will be wages equivalent
			to closure period. Compensation rates will be agreed
			with the business owners and daily laborers and
			calculated on the basis of local surveys.
			-Priority will be given to PAPs when staff would be
			hired for the project
C: I		0 (()	
Standing crops	Crops affected by land	Owner of affected crops (titled/non-	-Compensation in cash at market value.
	acquisition or temporary acquisition/easement	titled)	
Tuesa			Company tion in each sale date day the best of
Trees	Trees lost	Owner of affected trees (titled/non-titled)	-Compensation in cash calculated on the basis of type, age and productive value of affected trees.
Loss of public infrastructure	Infrastructure (electric water supply, sewerage & telephone lines; public health center; public water tanks)	Relevant agencies.	-Compensation in cash at replacement cost to respective agencies or restoration of affected assets.

Unforeseen	As identified	As identified	Appropriate mitigation measures as determined to
Losses			meet the objectives of this policy framework

7Baseline Conditions:

Project planning processes will include preparation of a baseline on the socio-economic profile and resource dependence of the small ethnic groups in the project are, along with other relevant information on the small ethnic population in the project area, such as their participation in community decision-making, participation within local institutions and customs, and language and cultural markers. Based on the consultations, key issues of the small ethnic community and other marginalized groups with respect to project interventions would be summarized, and will form part of the baseline. Every project plan will contain a separate section on the baseline small ethnic group situation, if present. This baseline will be used in the preparation of the SEVCDP and will include the following:

- List of communities with presence of small ethnic communities and their identification (name of small ethnic community, other marginalized social groups, if any);
- Community-wise listing of all small ethnic and other marginalized households
- Community-wise socio-economic profile of small ethnic and marginalized groups/households and other social groups (occupations, land holdings, debt status, etc.)
- Details of any traditional forest usage rights of small ethnic and marginalized groups in the area

Participatory assessment methods will be used during the planning stages, and the key issues of small ethnic groups and other vulnerable communities will be summarized in SECVDP Report.

8Consultation with the ethnic community:

Free, prior and informed consultations will be held with small ethnic and other vulnerable communities, CBOs, NGOs, and small ethnic community institutions (if any) where small ethnic community populations are found to be in the sub-project areas. These free, prior and informed consultations will take place during resource development planning process, and their broad community support will be documented. The following mechanisms will be followed:

- Separate consultations with small ethnic and other vulnerable communities will be organized for every such group identified during the sub-project preparation stage
- Where small ethnic communities populations are in the minority, exclusive consultations
 with small ethnic community women and men, leaders, NGOS, and any relevant
 stakeholders to identify the priorities and strategies for ensuring small ethnic community
 inclusion in project institutions, interventions, and project benefits
- Fortnightly meetings in small ethnic communities for information sharing and consultation during the planning stages;

- Monthly meetings during the implementation stages of the project.
- Project will enhance awareness of the project's interventions among local small ethnic community populations through timely and routine publication and dissemination of information on the sub-project interventions in communication strategies that are locally acceptable and understandable

9Capacity Building

- The project will provide an action plan to address the capacity enhancement needs
 of vulnerable groups including tribal communities and ensure that they will be able to
 know real time information of climate related hazards and adopt mitigation measures.
- BMD, BWDB and DAE will be involved in mobilizing the tribal people for group formation and strengthening through training. Likewise capable members of local ethnic groups, including women will be engaged by the concerned agencies of PMU to undertake information dissemination works, preparing the beneficiary groups for project activities and contributory works.
- Development of beneficiary groups during the subcomponent implementation will include social mobilization and information campaign, and skills upgrading.
- Representation of the vulnerable groups and their active involvement in project activities
 during and post implementation phases will increase their access to the services to be
 provided by the project. These groups will also have sufficient opportunities for gaining
 skills and getting other benefits of the project, such as income generation, developing
 capacity for disaster mitigation etc.
- Involvement of local media will uplift the advocacy organization at local level to promote
 project benefit on more sustainable manner. It will act as useful tool particularly in the
 field and the application of climate information in sectoral developments.
- Mitigation measures will prioritize while addressing the susceptibility of diverse vulnerable groups including ethnic groups.
- The PMU will be actively involved in disseminating information on to the target groups beneficiaries about the key project components, subcomponents, activities, eligibility and selection criteria, stakeholder involvement, contribution of the project and project implementation process.

10Grievance Redress Mechanisms

Wherever relevant and wherever traditional mechanisms are prevalent, grievance redress mechanisms (GRM) will be customized for the needs of small ethnic and vulnerable community people and to address the needs of small ethnic and vulnerable community communities. In addition, wherever small ethnic and vulnerable community people are in large numbers, there will be a small ethnic and vulnerable community representative in the grievance committees.

A two-tier bottom up GRC system will be established in this Project. First, there will be GRCs at the local level, hereafter called Local GRC (union/municipality level); and second, GRC at the project level to give room for grievances to be fairly reviewed. These GRCs will be established

through gazette notifications from the Ministry. The APs will be informed through public consultation that they have a right to have their grievances redressed by the local committees as well as by the project management. The APs can also call upon the support of the implementing NGO (INGO) engaged to implement the RAP to assist them in presenting their grievances or queries to the GRC. Other than disputes relating to ownership right under the court of law, the GRC will review grievances involving all resettlement assistance, relocation and other support. The local GRCs (at the union/municipal level) will hear the grievances first. Only unresolved cases will be forwarded to the next tier – Project level GRC for further review and resolution. Grievances will be redressed within a month from the date of lodging the complaints. GRC decisions will be on a majority basis and will be disclosed and available for review by the stakeholders. If any disputant is unhappy or unsatisfied with the outcome of the Project level GRC, he/she may file cases in the court.

GRCs at the union/municipality level (community level) will be formed with representatives from BWDB/DAE/BMD, local elected representatives from the Local Government Institutions (LGI), representatives of the affected persons (preferably women representative in case of women Apsbut have to be from the ethnic community), and RAP implementing NGO. There will be one GRC at local (union/municipality) level by the project to make it accessible to affected people both in terms of distance and time.

The Project-Level GRC will review all unresolved cases forwarded to by Local GRCs. It will be headed by the Project Director (PD). The Project-level GRC with representation of senior elected Upazila official and civil society member will further establish fairness and transparency in the resolution of disputes or grievances. In specific cases, Project-level GRC may seek legal advice from the INGO Legal Advisor or any external legal advisor, if required.

11Monitoring and Reporting

PMU will be responsible for monitoring and evaluation of activities related to SECVDP. PMU, with the help of the IA, will collect ethnicity-disaggregated data. IA will regularly analyze Project output and impact indicators, including by ethnicity. A Gender and TP specialist may be appointed who would build the capacity of the EA and relevant IA personnel to collect ethnicity-disaggregated Project data and ensure that monitoring and evaluation procedures include indicators for monitoring impact on the Project's beneficiaries. PMU will provide World Bank any related information for their review of performance and compliance with the World Bank policies.

12Specific Measures

Specific measures for vulnerable groups including indigenous peoples, tribal people, minor ethnic communities, women, and powerless communities are outlined in following table. Source of funding and the agencies responsible to implement the proposed strategies are included in the table below.

Table 02: Specific measures for SEVCDP

Proposed Strategies	Source of funding	Responsible
A. Inclusion		
 Ensure of participants awareness campaign, project implementation and monitoring Ensure equal wages for similar work during implementation Launch project information campaign to inform the target groups about the key features of the project and sub component 	The project	PMU
B. Project Planning		
 Access and analyze the presence of tribal people and other vulnerable communities in project sites Treat and support tribal and vulnerable people preferentially. Involve tribal people during the project planning stage 	The project	PMU
C. Capacity Building		
 Conduct project related meetings in tribal and vulnerable community areas to encourage their participation. Ensure a quorum which includes representation from tribal groups Provide targeted assistance/training aimed atvulnerable groups to enhance livelihoods and participation in the subcomponents Built in awareness campaign about the project in the project Develop capacity through trainings on application of Agriculture Information system to small farmers Build capacity of tribal peoples and other vulnerable communities promoting necessary knowledge and skills to participate in subcomponent activities 	The Project	BMD, DAE, BWDB and PMU

Annex-1: Social Safeguard Screening for the Ethnic Communities

[To be filled in for each community jointly by Project Proponent(s) and consultants. Where private lands are to be acquired or public lands are to be resumed from authorized and unauthorized private users, census of affected persons and inventory of losses to be carried out.]

A. Identification 1. Name of Area:	Ward No/Union name :	
	District/Upozila/City Name:	
2. Project component		
	orks:	
4. Screening Date(s):		
B. Participation in Screening		
5. Names of consultants' representati	tives who screened the subproject :	
6. Names of DAE/BWDB/BMD official	als participated in screening:	
List them in separate pages with	s and community members & organizations partion names and addresses, in terms of community se n during preparation of impact mitigation plans.	
names, addresses in terms of co	sons participated in screening: List them in sepalemmunity selection where they would be affected, ag preparation of impact mitigation plans.	
	ship al lands* to carry out the intended works under the ands' mean lands beyond the existing available lan	
[] Private citizens	ently belong to (Indicate all that apply): Government – khas & other GoB agencies	
D. Current Land Use & Potential I	mpacts	
(Indicate all that apply):	Private Citizens, they are currently used for	
[] Agriculture [] Residential purposes	# of households using the lands: # of households living on them:	
[] Commercial purposes	# of persons using them:	
12. If the required lands belong to <u>Gapply</u>):	Sovernment agencies, they are currently used for	(Indicate all that
[] Agriculture	# of persons/households using the lands:	
[] Residential purposes	# of households living on them:	
[]Commercial purposes	# of persons using them:	# of shops:

	[] Other Uses (Mention):		# of users:
13.	. How many of the present users have lease agreements	=	=
14.	Number of <u>private homesteads</u> that would be affected <u>of Entirely</u> , requiring relocation: <u>Partially</u> , but of		homestead:
15.	Number of <u>business premises/buildings</u> that would be at Entirely and will require relocation:	fected <u>on private lands.</u> # of businesses house # of businesses house	d in them:
16.	Residential households will be affected on <u>public lands</u> : <u>Entirely affected</u> and will require relocation: # of structures built with brick, RCC, & other expensive # of structures built with inexpensive salvageable mate	# of these structures: e and durable materials	
	<u>Partially affected</u> , but can still live on the present homes # of structures built with brick, RCC, & other expensive # of structures built with inexpensive salvageable mate	e and durable materials	
17.	# of <u>business premises</u> that would be affected on <u>public</u>	: lands:	
	Entirely affected and will require relocation: # of these structures: # of businesses housed in these structures: # of persons presently employed in the above busines # of these structures built with brick, RCC, & other dur. # of structure built with inexpensive salvageable mater Partially affected, but can still stay in the present premis # of these structures:	ses:	s, etc.):
18. area	# of businesses/trading activities that would be displace	ed from make-shift struc	ctures on the project
19.			sources that are used
20.1	If 'Yes', description of the resources:		
21.	Do the proposed works affect community facilities like s that are of religious, cultural and historical significance?		•

Describe any other impacts that have <u>not</u> been co	vered in this ques	
Describe any other impacts that have <u>not</u> been co	vered in this ques	
Describe any other impacts that have <u>not</u> been co	vered in this ques	
Describe any other impacts that have <u>not</u> been co	vered in this ques	
		stionnaire?
Describe alternatives, if any, to avoid or minimize of	use of additional	lands:
ADDITIONAL INFORMATION ON SMALL ETHNIC	COMMUNITY F	PEOPLES
Is the subproject site located in an area inhabited	by small ethnic o	community peoples?
answer is no, skip this section of the form.	[]Yes	[] No
	y the land acquis	ition or any other interventions of
, ,	[]Yes	[] No
If the answer is Yes to question no. 26, is there as subproject?	ny TPs also likely	to be benefited from the
	[]Yes	[] No
If the answer is Yes to question no. 26, is there as	ny TPs likely to b	e affected by the subproject?
answers to questions 26, 27 and/or 28 are no, ski	[] Yes p the following se	[] No ections of the form.
negative impacts and consulted for their feedback a		aware of the potential positive
	sus on the propos	sed works?
Total number of would-be affected TP households	<i>:</i>	
[] Legal: # of households: [] Customary: # of households: [] Lease agreements with any GoB agence	 cies:	ghts to the required lands: # of households: # of households:
	ADDITIONAL INFORMATION ON SMALL ETHNIC section must be filled in if sites are located in area nunity peoples.) Is the subproject site located in an area inhabited answer is no, skip this section of the form. If the answer is Yes, is there any TPs Impacted by the project? If the answer is Yes to question no. 26, is there as subproject? If the answer is Yes to question no. 26, is there as subproject? If the answer is Yes to question no. 26, is there as answers to questions 26, 27 and/or 28 are no, skin the temperature impacts and consulted for their feedback and the potential affected and the potential affected in the project impacts and consulted for their feedback and the potential affected in the potentia	ADDITIONAL INFORMATION ON SMALL ETHNIC COMMUNITY F section must be filled in if sites are located in areas that are also in nunity peoples.) Is the subproject site located in an area inhabited by small ethnic of [] Yes answer is no, skip this section of the form. If the answer is Yes, is there any TPs Impacted by the land acquist the project? [] Yes If the answer is Yes to question no. 26, is there any TPs also likely subproject? [] Yes If the answer is Yes to question no. 26, is there any TPs likely to b [] Yes answers to questions 26, 27 and/or 28 are no, skip the following se Have the TP community and the potential affected TPs been made negative impacts and consulted for their feedback and inputs? [] Yes [] No Has there been a broad-based community consensus on the propos [] Yes [] No Total number of would-be affected TP households:

32. Does the projec	ct affect any obje [] \		f religious a [] No	and cultural significance	to the TPs?
33. If 'Yes', descri	•				
34. The following a a b	re the three mair	economic ac	ctivities of ti	he potential affected TP	
35. Social concerns	s expressed by T	P communitie	es/organiza	tions about the works p	roposed under the
36. The TP comm			ive the soci	al outcomes of the subp	
	•	•		ho participated in scree	ning:
38. Apart from TP, a. Female headed l			able? M		
a. Peniale fleaded in the control of	AP Affected pe Affected pe Affected pe	rsons F I rsons F I rsons F I	M M M		
39. Probable rehab What On behalf of the p Name	ilitation/ developr Qua	ment assistan antity nt, this Scree	ce ning Form	Likely Cost has been filled in by: Designation:	