

Involuntary Resettlement Due Diligence Report

Report
May 2016

VIE: Second Lower Secondary Education for the Most Disadvantaged Areas Project (LSEMDAP2) – Ninh Thuan Province

Prepared by the Ministry of Education and Training for the Socialist Republic of Vietnam and the Asian Development Bank.

CURRENCY EQUIVALENTS

(as of 15 May 2016)

Currency unit	–	dong (VND)
VND1.00	=	\$0.0000449
\$1.00	=	VND 22,250

ABBREVIATIONS

ADB	–	Asian Development Bank
CPMU	–	Central Project Management Unit
EM	–	Ethnic Minorities
EMSB	–	Ethnic Minority Semi Boarding
LSEMDAP	–	Second Lower Secondary Education for the Most Disadvantaged Project
LSS	–	Lower Secondary School
LURP	–	Land Use Right Paper
MOET	–	Ministry of Education and Training
RP	–	Resettlement Plan

WEIGHTS AND MEASURES

m	–	meter
m ²	–	square meter

This involuntary resettlement due diligence report is a document of the borrower. The views expressed herein do not necessarily represent those of ADB's Board of Directors, Management, or staff, and may be preliminary in nature.

In preparing any country program or strategy, financing any project, or by making any designation of or reference to a particular territory or geographic area in this document, the Asian Development Bank does not intend to make any judgments as to the legal or other status of any territory or area.

Involuntary Resettlement Due Diligence Report

Document Stage: Final
Project Number 46066-002
Date: May 2016

VIE: Second Lower Secondary Education for the Most Disadvantaged Areas Project (LSEMDAP2)

NINH THUAN PROVINCE SUBPROJECT

- **Hoang Hoa Tham Lower Secondary School**
- **Nguyen Hue Lower Secondary School**
- **Nguyen Van Linh Lower Secondary School**
- **Ha Huy Tap Lower Secondary School**
- **Truong Van Ly Lower Secondary School**
- **Vo Van Kiet Lower Secondary School (Phuoc Chinh commune)**
- **Nguyen Thi Minh Khai Lower Secondary School**

CURRENCY EQUIVALENTS

(as of May, 2016)

Currency unit	–	Vietnamese Dong (VND)
\$1.00	=	VND 22,250

ACCRONYMS

ADB	-	Asian Development Bank
CPMU	-	Central Project Management Unit
EMs	-	Ethnic Minorities
EMSB	-	Ethnic Minority Semi Boarding
LURP	-	Land Use Right Paper
MOET	-	Ministry of Education and Training
RP	-	Resettlement Plan
LSEMDAP2	-	Second Lower Secondary Education For the Most Disadvantage Project
LSS	-	Lower Secondary School

This due diligence report is a document of the borrower. The views expressed herein do not necessarily represent those of ADB's Board of Directors, Management, or staff, and may be preliminary in nature.

In preparing any country program or strategy, financing any project, or by making any designation of or reference to a particular territory or geographic area in this document, the Asian Development Bank does not intend to make any judgments as to the legal or other status of any territory or area.

Table of Content

I	Introduction	1
II	Approach & Methodology in Due Diligence	1
III	The Proposed Facilities	1
IV	Brief Profile of the LSSs	2
V	Assessment of Social Impacts	4
VI	Grievance Redress Mechanism and Implementation Arrangement	5

Appendix

Appendix 1 – 7: Involuntary Resettlement Impact Categorization Checklists and Indigenous Peoples Impact Screening Checklists	7-27
--	------

I. INTRODUCTION

1. The Ministry of Education and Training (MOET) is implementing the Second Lower Secondary Education for the Most Disadvantaged Areas Project (LSEMDAP II, or the Project) in the 28 provinces of Viet Nam, through Loan № 3201 – VIE (SF) from Asian Development Bank. Under the Project, a total of 200 lower secondary schools (LSSs) have been selected for assistance. In the screening and categorization for social safeguards, Category A subprojects is automatically excluded, while Category C subprojects shall be prioritized for financing. The subproject LSSs with minor impacts (Category B) may be considered subject to the preparation and implementation of a resettlement plan (RP) acceptable to ADB, as prescribed in 2009 Safeguard Policy Statement (SPS). The RP for Category B subproject shall be approved first by the Bank and disclosed in the ADB website before implementation by MOET.

2. Ninh Thuan province is located in the South Central part of Vietnam. Nine (9) beneficiary LSSs were selected for the Project, namely: (i) Hoang Hoa Tham Lower Secondary School; (ii) Nguyen Hue Lower Secondary School; (iii) Phan Boi Chau Lower Secondary School; (iv) Nguyen Van Linh Lower Secondary School; (v) Ha Huy Tap Lower Secondary School; (vi) Truong Van Ly Lower Secondary School; (vii) Vo Van Kiet (Phuoc Ninh commune) Lower Secondary School; (viii) Vo Van Kiet (Phuoc Chinh commune) Lower Secondary School; and (ix) Nguyen Thi Minh Khai Lower Secondary School. They are located in six (6) districts of the province.

3. As screened, they are all Category C subprojects in Involuntary Resettlement and Category C in Indigenous Peoples categorization for the LSSs; Hoang Hoa Tham; Phan Boi Chau; Truong Van Ly; Vo Van Kiet (Phuoc Ninh commune); and Nguyen Thi Minh Khai and Category B in Indigenous Peoples categorization for the LSSs of Nguyen Hue; Nguyen Van Linh; Ha Huy Tap and Vo Van Kiet (Phuoc Chinh commune) (Attachments 1 - 7), since no social impacts are expected inside the schools' premises. The Central Project Management Unit (CPMU) of LSEMDAP II has submitted this Due Diligence Report (DDR) for information of ADB and to secure its "No Objection" for the award of civil works contract for the construction of school facilities.

II. APPROACH AND METHODOLOGY IN DUE DILIGENCE

4. During the PPTA for the LSEMDAP II 02 LSSs of Phan Boi Chau and Vo Van Kiet (Phuoc Ninh commune) were screen as Category C subprojects both in Involuntary Resettlement and in Indigenous Peoples categorization and not included in this DDR.

5. For the remaining LSSs the CPMU has applied the selection criteria in evaluating the LSSs included in the long list. The criteria were developed during the PPTA. Given the large number of LSSs and their geographic locations, the CPMU sent questionnaires to be filled-up by school officials whose responses were the basis for screening and selection in producing the shortlist of LSSs. The school officials of short listed LSSs were then given two sets of questionnaires. The first set was used in gathering information on their proposed facilities and statistical data that justify their proposal. The proposed investments were then screened and made the reasonable distribution of facilities that are urgently needed. The second set was aimed to validate if land acquisition shall be required. National Resettlement Specialist conducted site survey and consultation with key officials of the Ninh Thuan PPMU and proposed schools in November 2015 to verify information provided by the Ninh Thuan PPMU.

III. THE PROPOSED FACILITIES

6. In all, the 07 LSSs of Ninh Thuan will construct a total of 32 regular classrooms; three (03) physic subject rooms; three (03) chemistry subject rooms; one (01) biology subject room; three (03) libraries; twelve (12) student dormitories; seventeen (17) teacher's housing rooms; two (02) kitchens; two (02) toilets for Semi-boarding; one (01) toilet for common use.

The construction of the Project's facilities will follow the MoET's letter No. 2533/BGDDT-DATHCSKKN2 dated 27 May 2015. Dimension of facilities is below:

Table 1: Typical dimension of each classroom and subject room

Type of facilities	Room Dimension (32 students)			Room Dimension (40 students)		
	Width (m)	Length (m)	Area (m ²)	Width (m)	Length (m)	Area (m ²)
Classroom	7.2	7.2	51.84	7.8	7.5	58.5
Corridor (classroom)	7.2	2.3	16.56	7.8	2.3	17.94
Subject room, library room	14.4	7.2	103.68	15.6	7.5	117
Corridor (subject room, library room)	14.4	2.3	33.12	15.6	2.3	35.88

Source: CPMU, LSEMDAP2 (2015)

Table 2: Typical dimension of Student Dormitory, Teacher Housing Room, and Toilet

Type of facilities	Width (m)	Length (m)	Area (m ²)
Student dormitory	6.6	3.6	23.76
Corridor (student dormitory)	3.6	2.1+1.5	12.96
Teacher's housing room	3.6	10.5	37.8
Toilet for semi-boarding / common use	8.4	7.5	63

Source: CPMU, LSEMDAP2 (2015)

7. The distribution of the proposed facilities in nine (9) schools is shown in Table 3.

Table 3: Proposed LSSs Facilities in Ninh Thuan Province

Name of the School	Classroom	Subject room	Library	Student Dormitory	Teacher's housing room	Kitchen	Toilet for Semi-boarding	Toilet for common use
Hoang Hoa Tham LSS*	0	1	1	0	4	0	0	0
Nguyen Hue LSS*	0	1	1	8	4	1	1	1
Phan Boi Chau LSS*	6	1	0	0	0	0	0	0
Nguyen Van Linh LSS*	4	1	0	0	3	0	0	0
Ha Huy Tap LSS*	6	0	0	0	0	0	0	0
Vo Van Kiet LSS*	4	1	0	0	0	0	0	0
Vo Van Kiet LSS**	0	1	1	4	3	1	1	0
Nguyen Thi Minh Khai LSS**	6	1	0	0	0	0	0	0
Truong Van Ly LSS**	6	0	0	0	3	0	0	0
Total	32	7	3	12	17	2	2	1

Source: CPMU of LSEMDAP2 (2015). Note: * LSSs invested under Batch 1; ** LSSs invested under Batch 2

IV. BRIEF PROFILE OF THE LSSs

A. Hoang Hoa Tham Lower Secondary School.

8. The school was established in 2004 at Hoa Son commune of Ninh Son District. The school has 13,598 m² of land and only uses 360 m² for the school buildings. The school serves the Hoa Son commune. In school-year 2015-2016, a total of 227 students were enrolled, 119 are males and 108 are females. The students were composed of 81 from Grade 6, 45 in Grade 7, 54 in Grade 8 and 47 in Grade 9 and belong to the Kinh group.

9. The school has 22 personnel with 07 non-teaching staff and 15 teachers, 06 are males and 09 females. All teachers were graduated from universities or colleges. The school

needs 05 function rooms but it has only 01 function rooms. To ensure proper teaching and learning condition, the school requires additional classrooms with facilities

B. Nguyen Hue Lower Secondary School.

10. The school was established in 2004 at Phuoc Thanh commune of Bac Ai District. The school has 9,629 m² of land and only uses 662 m² for the school buildings. The school serves the Phuoc Thanh commune. In school-year 2015-2016, a total of 150 students were enrolled, 60 are males and 90 are females. The students were composed of 54 from Grade 6, 30 in Grade 7, 38 in Grade 8 and 28 in Grade 9 and belong to the “RagLai” ethnic group.

11. The school has 19 personnel with 08 non-teaching staff and 11 teachers, 05 are males and 06 females. All teachers were graduated from universities or colleges. The school needs 04 function rooms but it only has 01 function rooms. To ensure proper teaching and learning condition, the school needs additional classrooms with facilities

C. Nguyen Van Linh Lower Secondary School.

12. The school was established in 2011 at Vinh Hai commune of Ninh Hai District. The school has 7,073 m² of land and only uses 864 m² for the school buildings. The school serves the Vinh Hai commune. In school-year 2015-2016, a total of 166 students were enrolled, 88 are males and 78 are females. The students were composed of 41 from Grade 6, 44 in Grade 7, 42 in Grade 8 and 39 in Grade 9 and belong to the “Kinh and Raclay” ethnic group.

13. The school has 21 personnel with 07 non-teaching staff and 14 teachers, 06 are males and 08 females. All teachers were graduated from universities or colleges. The school needs 06 classrooms but it has only 03 classrooms and 02 function rooms. To ensure proper teaching and learning condition, the school needs additional classrooms with facilities

D. Ha Huy Tap Lower Secondary School.

14. Developed in 1988 at Bac Son commune of Thuan Bac District. The school has 13,900 m² of land and only uses 720 m² for the school buildings. The school serves the Bac Son commune. In school-year 2015-2016, a total of 709 students were enrolled, 351 are males and 358 are females. The students were composed of 203 from Grade 6, 171 in Grade 7, 195 in Grade 8 and 140 in Grade 9 and belong to the “Kinh, Cham and Raglai” ethnic group.

15. The school has 44 personnel with 07 non-teaching staff and 37 teachers, 09 are males and 28 females. All teachers were graduated from universities or colleges. The school needs 23 classrooms but it has only 10 classrooms and 03 function rooms. To ensure proper teaching and learning condition, the school needs additional classrooms with facilities

E. Truong Van Ly Lower Secondary School.

16. The school was established in 2000 in Phuoc Diem commune of Thuan Nam District. The school has 11,365 m² of land and only uses 1500 m² for the school buildings. The school serves the two (02) commune: Phuoc Diem commune and Phuoc Dinh commune. In school-year 2015-2016, a total of 1205 students were enrolled, 701 are males and 504 are females. The students were composed of 436 from Grade 6, 250 in Grade 7, 260 in Grade 8 and 229 in Grade 9 and belong to the Kinh group.

17. The school has 65 personnel with 08 non-teaching staff and 57 teachers, 28 are males and 29 females. All teachers were graduated from universities or colleges. The school needs 30 classrooms but it has only 15 classrooms and 01 function rooms. To ensure proper teaching and learning condition, the school needs additional classrooms with facilities

F. Vo Van Kiet Lower Secondary School (in Phuoc Chinh commune).

18. Founded in 2011 at Phuoc Chinh commune of Bac Ai District. The school has 10.000 m² of land and only uses 596 m² for the school buildings. The school serves the Phuoc Chinh commune. In school-year 2015-2016, a total of 77 students were enrolled, 30 are males and 47 are females. The students were composed of 28 from Grade 6, 21 in Grade 7, 20 in Grade 8 and 08 in Grade 9 and belong to the “Kinh and Raglai” ethnic group.

19. The school has 16 personnel with 06 non-teaching staff and 10 teachers, 05 are males and 05 females. All teachers were graduated from universities or colleges. The school needs 03 function rooms but it only has 01 function rooms. To ensure proper teaching and learning condition, the school needs additional classrooms with facilities

G. Nguyen Thi Minh Khai Lower Secondary School.

20. Established in 1992 at An Hai commune of Ninh phuoc District. The school has 5.351 m² of land and only uses 1152 m² for the school buildings. The school serves the An Hai commune. In school-year 2015-2016, a total of 747 students were enrolled, 337 are males and 410 are females. The students were composed of 212 from Grade 6, 220 in Grade 7, 179 in Grade 8 and 136 in Grade 9 and belong to the “Kinh and Cham” ethnic group.

21. The school has 51 personnel with 06 non-teaching staff and 45 teachers, 14 are males and 31 females. All teachers were graduated from universities or colleges. The school needs 24 classrooms but it has only 11 classrooms and 03 function rooms. To ensure proper teaching and learning condition, the school needs additional classrooms with facilities

V. ASSESSMENT OF SOCIAL IMPACTS

22. There are no social impacts arising from land acquisition in any of the selected LSS in Ninh Thuan Province. The school premises are enclosed with concrete or wooden fences as protection from encroachers, and neither a house nor structure of private person was allowed by the school administration. The proposed facilities will be built within the existing respective school premises, no need for acquiring any additional land. The project will improve working, studying and living conditions for students and teachers.

- **Hoang Hoa Tham Lower Secondary School.** This school proposes one (01) chemistry subject room and one (01) library in a 02-storey building; and four (04) teacher's housing rooms. The structure will be built in the land of 327 m² within the existing school premise of 13,598 m² land. No land acquisition is required and no third-party user will be affected. Adequate safety measures should be applied by contractor during construction phase to ensure proper operation of the LSS and third-party.
- **Nguyen Hue Lower Secondary School.** This school proposes one (01) Physic subject room and one (01) Library in a 02-storey building; eight (08) Student Dormitories; four (04) Teacher's housing rooms; one (01) Kitchen; one (01) Toilet for Semi-boarding and one (01) Toilet for common use. The structure will be built in the land of 817 m² within the existing school premise of 9,629 m² land. No land acquisition is required and no third-party user will be affected. Adequate safety measures should be applied by contractor during construction phase to ensure proper operation of the LSS and third-party.
- **Nguyen Van Linh Lower Secondary School.** This school proposes four (04) class-rooms, and one (01) Physic subject room in a 02-storey building and three (03) Teacher's housing rooms. The structure will be built in the land of 358 m² within the existing school premise of 7,073 m² land. No land acquisition is required and no third-party user will be affected. Adequate safety measures should be

applied by contractor during construction phase to ensure proper operation of the LSS and third-party.

- **Ha Huy Tap Lower Secondary School.** This school proposes six (06) class-rooms in a 02-storey building. The structure will be built in the land of 245 m² within the existing school premise of 13,900 m² land. No land acquisition is required and no third-party user will be affected. Adequate safety measures should be applied by contractor during construction phase to ensure proper operation of the LSS and third-party.
- **Truong Van Ly Lower Secondary School.** This school proposes six (06) class-rooms in a 02-storey building; and three (03) Teacher's housing rooms. The structure will be built in the land of 383 m² within the existing school premise of 11,365 m² land. No land acquisition is required and no third-party user will be affected. Adequate safety measures should be applied by contractor during construction phase to ensure proper operation of the LSS and third-party.
- **Vo Van Kiet Lower Secondary School (in Phuoc Ninh Commune).** This school proposes one (01) biology subject room and one (01) library in a 02-storey building; four (04) student dormitories; three (03) teacher's housing rooms; one (01) kitchen; one (01) toilet for semi-boarding and one (01) toilet for common use. The structure will be built in the land of 633 m² within the existing school premise of 10,000 m² land. No land acquisition is required and no third-party user will be affected. Adequate safety measures should be applied by contractor during construction phase to ensure proper operation of the LSS and third-party.
- **Nguyen Thi Minh Khai Lower Secondary School.** This school proposes six (06) class-rooms and one (01) Physic subject room in a 02-storey building. The structure will be built in the land of 353 m² within the existing school premise of 5,351 m² land. No land acquisition is required and no third-party user will be affected. Adequate safety measures should be applied by contractor during construction phase to ensure proper operation of the LSS and third-party.

VI. GRIEVANCE REDRESS MECHANISM AND IMPLEMENTATION ARRANGEMENT

23. The CPMU under MOET's authority will coordinate with the Ninh Thuan PMU to implement the Project and settle grievance of local people (if any) before, during or after construction. PPCs, DPCs, CPCs and chiefs of villages and other local social organizations such as the Women's Union, the Fatherland's Front, and traditional EM leaders also take part in grievance redress.

24. Grievances related to any aspect of the subprojects of LSEMDAP II will be handled through negotiation aimed at achieving resolution. A grievance redress mechanism (GRM) established aim to address grievances, complaints, and queries of local people regarding compensation and adverse impacts (if any) on people including ethnic minorities in a timely and satisfactory manner. Complaints can be in written or in verbal narrative. In the case of verbal complaints, the designated commune or district officials will record the complaint during the first meeting with the complainant.

25. The Ninh Thuan PMU officers will serve as grievance officers. The designated commune officials will attempt to settle the issues at the commune level through appropriate community consultations. All meetings will be recorded, and copies will be provided to the complainants. A copy of the minutes of meetings and actions undertaken will also be provided to CPMU and ADB upon request.

26. Under the project, a GRM with three stages was established for seeking resolution of complaints. If grievance is still unresolved, it can be elevated to a court of law for resolution.

The complainant will be exempted from all administrative and legal fees that might be incurred in the resolution of their grievances and complaints. The GRM process is below.

- (i) *First Stage, Commune Peoples' Committee (CPC)*. The complainant may register his/her complaint verbally or in writing to any member of the CPC, either through the Village Chief or directly to the CPC. The CPC will register the complaint and meet the complainant. The CPC secretariat will document and keep the files of all complaints that it handles. The CPC has up to 30 days or 45 days (for complex cases) to resolve the complaint. If the complaint is not resolved within the given days or the complainant does not satisfy with decision of CPC on his/her case, he/she can bring complaint to the DPC.
- (ii) *Second Stage, District Peoples' Committee (DPC)*. The complainant may bring the case to any member of the DPC. The DPC has up to 30 days or 70 days (for complex cases) to resolve the complaint. The DPC documents and maintains a file of all complaints that it handles and informs the PMU (or DCRC) of any determination, decision made. The PMU (DCRC) will support the DPC to resolve the complaint. The DPC notifies the complainant of its decision. If the complainant does not hear from the DPC within the given days, or if the complainant does not satisfied with the decision taken on his/her complaint, the complainant may bring the case, either in writing, to any member of the PPC.
- (iii) *Third Stage, Provincial Peoples Committee (PPC)*. The PPC has up to 30 days or 70 days (for complicated cases or complaints in remote areas) to resolve the complaint. The PPC documents and files all complaints that it receives. Within 45 days from the date of receipt of the decision of the PPC Chairperson and if the complainant does not agree with the decision, the complainant may bring the case to the law court. The time limit for appeal should not exceed 60 days (or 70 days for complicated cases) from the date of acceptance. The agency that receives the complaint will record the proceedings done for the complaint.

27. All grievance and resolution of grievances, if any will be subject to monitoring. Internal monitoring will follow-up the progress of resolution of grievances, and compliance with the overall social safeguards policy. Monitoring of the grievances will be in a form of a completion report. External monitoring is not required.

Involuntary Resettlement Impact Categorization Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Hoang Hoa Tham Lower Secondary School**

Province: **Ninh thuan**

District: **Ninh Son**

Commune **Hoa Son**

CATEGORY: **C**

Probable Involuntary Resettlement Effects	Yes	No	Not Known	Remarks
Involuntary Acquisition of Land				
1. Will there be land acquisition?		✓		Civil works and rehabilitation shall be undertaken in school premises.
2. Is the site for land acquisition known?				Land acquisition will only happen if there is an expansion of school premises. But so far, there is no proposal for expansion.
3. Is the ownership status and current usage of land to be acquired known?				This is not applicable to the project since there is no expansion of school premises.
4. Will easement be utilized within an existing Right of Way (ROW)?		✓		The school has already an entrance and will not be touched by the construction of 01 Physic subject room and 01 Library in a 02-storey building; 08 Student Dormitories; 04 Teacher's housing rooms; 01 Kitchen; 01 Toilet for Semi-boarding and 01 Toilet for common use at the school premises.
5. Will there be loss of shelter and residential land use to land acquisition?		✓		Not a house or residential land shall be affected given the wide space of school premises.
6. Will there be loss of agricultural and other productive assets due to land acquisition?		✓		All civil works shall be undertaken in school premises.
7. Will there be loss of crops, trees, and fixed assets due to land acquisition?		✓		It is unlikely that they shall be affected by the construction.
8. Will there be loss of business or enterprises due to land acquisition?		✓		Not a single business will be affected as all civil works shall be done inside the school premises.
9. Will there be loss of income sources and means of livelihoods due to land acquisition?		✓		The Project will rather create livelihood or employment in the locality due to construction of school rooms.
Involuntary Restrictions on land use or on access to legally designated parks and protected areas				
10. Will people lose access to natural resources, communal facilities and services?		✓		All Civil works and rehabilitation shall be undertaken in school premises.
11. If land use is changed, will it have an adverse impact on social and economic activities?		✓		No current use of land will be changed and therefore there is no impact on the socio-economic activities of the people.
12. Will access to land and resources owned by the communally or by the state be restricted?		✓		Restriction to land resources of the community or by the state is unlikely.
Information on Displaced Persons				
Any estimate of the likely number of persons that will be displaced by the Project? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable If yes, approximately how many?				
Are any of the poor, female-headed households, or vulnerable to poverty risks? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				
Are any displaced persons from indigenous or ethnic minority groups? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				

Indigenous Peoples Impact Screening Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Hoang Hoa Tham Lower Secondary School**

Province: **Ninh Thuan** District: **Ninh Son** Commune **Hoa Son** CATEGORY: **C**

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
A. Indigenous Peoples Identification				
1. Are there socio-cultural group present in or use the project areas who may be considered as “tribes” (hill tribes, schedules tribes, tribal peoples), “minorities” (ethnic or national minorities) or “indigenous communities” in the project area?		✓		The land is allocated solely for the school. No indigenous communities in the project area
2. Are there national or local laws or policies as well as anthropological researches/studies that consider these groups present in or using the project area as belonging to “ethnic minorities”, scheduled tribes, tribal peoples, national minorities, or cultural communities?		✓		
3. Do such groups self-identity as taking part of a distinct social and cultural group?		✓		
4. Do such groups maintain collective attachments to distinct habitats or ancestral territories and/or to the natural resources in these habitats and territories?		✓		
5. Do such groups maintain cultural, economic, social, and political institutions distinct from the dominant society and culture?		✓		
6. Do such groups speak a distinct language or dialect?		✓		
7. Has such groups been historically, socially and economically marginalized, disempowered, excluded, and/or discriminated against?		✓		
8. Are such groups represented as “Indigenous Peoples” or as “ethnic minorities” or “scheduled tribes” or “tribal populations” in any formal decision-making bodies at the national or local levels?		✓		
B. Identification of Potential Impacts				
9. Will the project directly or indirectly benefit or target Indigenous Peoples?		✓		
10. Will the project directly or indirectly affect Indigenous Peoples’ traditional socio-cultural and belief practices? (e.g. child-rearing, health, education, arts, and governance?)		✓		
11. Will the project affect the livelihood systems of Indigenous Peoples? (e.g. food production system, natural resource management, crafts and trade, employment status)		✓		The construction of the proposed facilities will be done in school premises.
12. Will the project be in an area (land or territory) occupied, owned, or used by Indigenous Peoples, and/or claimed as ancestral domain?		✓		The sub-project area is inside the school premises.

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
C. Identification of Special Requirements <i>Will the project activities include:</i>				
13. Commercial development of the cultural resources and knowledge of Indigenous Peoples?		✓		There is no commercial development of cultural resources as the sub-project involves the construction of school facilities.
14. Physical displacements from traditional or customary lands?		✓		Physical displacement from traditional or customary lands will not happen in the sub-project area.
15. Commercial development of natural resources (such as minerals, hydrocarbons, forest, water, hunting or fishing ground) within customary lands under use that would impact the livelihoods or the cultural ceremonial, spiritual uses that define the identity and community of Indigenous Peoples?		✓		The activities in the sub-project area will involve the construction of buildings for learning and teaching at the school premises.
16. Establishing legal recognition of rights to lands and territories that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		The sub-project will only involve the construction of buildings.
17. Acquisition of lands that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		There is no acquisition of lands.

D. Anticipated Project Impacts on Indigenous Peoples

Project component/ activity/output	Anticipated positive effects	Anticipated negative effects
1. Construction of 01 Physic subject room and 01 Library in a 02-storey building; 08 Student Dormitories; 04 Teacher's housing rooms; 01 Kitchen; 01 Toilet for Semi-boarding and 01 Toilet for common use. The total land for the building is 327.1 m ² within the school premise. It will follow the standard dimension as provided for in Vietnamese Standard TCVN 8794-2011.	The provisions of new classrooms will accommodate the increasing number of lower secondary education students. It will also facilitate in providing quality lower secondary education to them	

Involuntary Resettlement Impact Categorization Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Nguyen Hue Lower Secondary School**

Province: **Ninh Thuan**

District: **Bac Ai**

Commune **Phuoc Thanh**

CATEGORY: **C**

Probable Involuntary Resettlement Effects	Yes	No	Not Known	Remarks
Involuntary Acquisition of Land				
1. Will there be land acquisition?		✓		Civil works and rehabilitation shall be undertaken in school premises.
2. Is the site for land acquisition known?				Land acquisition will only happen if there is an expansion of school premises. But so far, there is no proposal for expansion.
3. Is the ownership status and current usage of land to be acquired known?				This is not applicable to the project since there is no expansion of school premises.
4. Will easement be utilized within an existing Right of Way (ROW)?		✓		The school has already an entrance and will not be touched by the construction of 6 student dormitory rooms, 2 teachers housing rooms, 1 kitchen rooms, 1 toilet for semi-boarding at the school premises.
5. Will there be loss of shelter and residential land use to land acquisition?		✓		Not a house or residential land shall be affected given the wide space of school premises.
6. Will there be loss of agricultural and other productive assets due to land acquisition?		✓		All civil works shall be undertaken in school premises.
7. Will there be loss of crops, trees, and fixed assets due to land acquisition?		✓		It is unlikely that they shall be affected by the construction.
8. Will there be loss of business or enterprises due to land acquisition?		✓		Not a single business will be affected as all civil works shall be done inside the school premises.
9. Will there be loss of income sources and means of livelihoods due to land acquisition?		✓		The Project will rather create livelihood or employment in the locality due to construction of school rooms.
Involuntary Restrictions on land use or on access to legally designated parks and protected areas				
10. Will people lose access to natural resources, communal facilities and services?		✓		All Civil works and rehabilitation shall be undertaken in school premises.
11. If land use is changed, will it have an adverse impact on social and economic activities?		✓		No current use of land will be changed and therefore there is no impact on the socio-economic activities of the people.
12. Will access to land and resources owned by the communally or by the state be restricted?		✓		Restriction to land resources of the community or by the state is unlikely.
Information on Displaced Persons				
Any estimate of the likely number of persons that will be displaced by the Project? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable If yes, approximately how many?				
Are any of the poor, female-headed households, or vulnerable to poverty risks? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				
Are any displaced persons from indigenous or ethnic minority groups? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				

Indigenous Peoples Impact Screening Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Nguyen Hue Lower Secondary School**

Province: **Ninh Thuan** District: **Bac Ai** Commune **Phuoc Thanh** CATEGORY: **B**

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
A. Indigenous Peoples Identification				
1. Are there socio-cultural group present in or use the project areas who may be considered as “tribes” (hill tribes, schedules tribes, tribal peoples), “minorities” (ethnic or national minorities) or “indigenous communities” in the project area?	✓			The land is allocated solely for the school. If there are ethnic minorities, they are among students of the school pursuing their lower secondary education.
2. Are there national or local laws or policies as well as anthropological researches/studies that consider these groups present in or using the project area as belonging to “ethnic minorities”, scheduled tribes, tribal peoples, national minorities, or cultural communities?	✓			Some students are children of ethnic minorities in Vietnam who are recognized by the Government. Their rights are embodied in the 2013 Constitution.
3. Do such groups self-identity as taking part of a distinct social and cultural group?	✓			They belong to the 54 different ethnic minorities in the country.
4. Do such groups maintain collective attachments to distinct habitats or ancestral territories and/or to the natural resources in these habitats and territories?		✓		The land being used by the school is exclusively for education purposes where the ethnic minorities has no collective attachments.
5. Do such groups maintain cultural, economic, social, and political institutions distinct from the dominant society and culture?	✓			Such groups maintain cultural, economic, social, and political institutions distinct from the dominant society and culture.
6. Do such groups speak a distinct language or dialect?	✓			Ethnic minority students and ethnic minority teachers speak dialects distinct from the mainstream society.
7. Has such groups been historically, socially and economically marginalized, disempowered, excluded, and/or discriminated against?		✓		
8. Are such groups represented as “Indigenous Peoples” or as “ethnic minorities” or “scheduled tribes” or “tribal populations” in any formal decision-making bodies at the national or local levels?	✓			Outside of the school, such groups are represented as “ethnic minorities” in formal decision-making bodies at the national or local levels.
B. Identification of Potential Impacts				
9. Will the project directly or indirectly benefit or target Indigenous Peoples?	✓			The students from indigenous communities will directly benefit from the Project in terms of improved quality of education.
10. Will the project directly or indirectly affect Indigenous Peoples’ traditional socio-cultural and belief practices? (e.g. child-rearing, health, education, arts, and governance)?	✓			The project shall only improve quality of education but will not impose changes in sociocultural practices of ethnic minorities.
11. Will the project affect the livelihood systems of Indigenous Peoples? (e.g. food production system, natural resource management, crafts and trade, employment status)		✓		The construction of the proposed facilities will be done in school premises.
12. Will the project be in an area (land or territory) occupied, owned, or used by Indigenous Peoples, and/or claimed as ancestral domain?		✓		The sub-project area is inside the school premises.

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
C. Identification of Special Requirements <i>Will the project activities include:</i>				
13. Commercial development of the cultural resources and knowledge of Indigenous Peoples?		✓		There is no commercial development of cultural resources as the sub-project involves the construction of school facilities.
14. Physical displacements from traditional or customary lands?		✓		Physical displacement from traditional or customary lands will not happen in the sub-project area.
15. Commercial development of natural resources (such as minerals, hydrocarbons, forest, water, hunting or fishing ground) within customary lands under use that would impact the livelihoods or the cultural ceremonial, spiritual uses that define the identity and community of Indigenous Peoples?		✓		The activities in the sub-project area will involve the construction of buildings for learning and teaching at the school premises.
16. Establishing legal recognition of rights to lands and territories that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		The sub-project will only involve the construction of buildings.
17. Acquisition of lands that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		There is no acquisition of lands.

D. Anticipated Project Impacts on Indigenous Peoples

Project component/ activity/output	Anticipated positive effects	Anticipated negative effects
1. Construction of 01 Physic subject room and 01 Library in a 02-storey building; 08 Student Dormitories; 04 Teacher's housing rooms; 01 Kitchen; 01 Toilet for Semi-boarding and 01 Toilet for common use. The total land for the building is 817.62 m ² within the school premise. It will follow the standard dimension as provided for in Vietnamese Standard TCVN 8794-2011.	The provisions of new classrooms will accommodate the increasing number of lower secondary education students. It will also facilitate in providing quality lower secondary education to them	

Involuntary Resettlement Impact Categorization Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Nguyen Van Linh Lower Secondary School**

Province: **Ninh Thuan** District: **Ninh Hai** Commune **Vinh Hai**

CATEGORY: **C**

Probable Involuntary Resettlement Effects	Yes	No	Not Known	Remarks
Involuntary Acquisition of Land				
1. Will there be land acquisition?		✓		Civil works and rehabilitation shall be undertaken in school premises.
2. Is the site for land acquisition known?				Land acquisition will only happen if there is an expansion of school premises. But so far, there is no proposal for expansion.
3. Is the ownership status and current usage of land to be acquired known?				This is not applicable to the project since there is no expansion of school premises.
4. Will easement be utilized within an existing Right of Way (ROW)?		✓		The school has already an entrance and will not be touched by the construction of 04 classrooms, and 01 Physic subject room in a 02-storey building and 03 Teacher's housing rooms at the school premises.
5. Will there be loss of shelter and residential land use to land acquisition?		✓		Not a house or residential land shall be affected given the wide space of school premises.
6. Will there be loss of agricultural and other productive assets due to land acquisition?		✓		All civil works shall be undertaken in school premises.
7. Will there be loss of crops, trees, and fixed assets due to land acquisition?		✓		It is unlikely that they shall be affected by the construction.
8. Will there be loss of business or enterprises due to land acquisition?		✓		Not a single business will be affected as all civil works shall be done inside the school premises.
9. Will there be loss of income sources and means of livelihoods due to land acquisition?		✓		The Project will rather create livelihood or employment in the locality due to construction of school rooms.
Involuntary Restrictions on land use or on access to legally designated parks and protected areas				
10. Will people lose access to natural resources, communal facilities and services?		✓		All Civil works and rehabilitation shall be undertaken in school premises.
11. If land use is changed, will it have an adverse impact on social and economic activities?		✓		No current use of land will be changed and therefore there is no impact on the socio-economic activities of the people.
12. Will access to land and resources owned by the communally or by the state be restricted?		✓		Restriction to land resources of the community or by the state is unlikely.
Information on Displaced Persons				
Any estimate of the likely number of persons that will be displaced by the Project? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable If yes, approximately how many?				
Are any of the poor, female-headed households, or vulnerable to poverty risks? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				
Are any displaced persons from indigenous or ethnic minority groups? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				

Indigenous Peoples Impact Screening Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Nguyen Van Linh Secondary School**

Province: **Ninh Thuan** District: **Ninh Hai** Commune **Vinh Hai** CATEGORY: **B**

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
A. Indigenous Peoples Identification				
1. Are there socio-cultural group present in or use the project areas who may be considered as “tribes” (hill tribes, schedules tribes, tribal peoples), “minorities” (ethnic or national minorities) or “indigenous communities” in the project area?	✓			The land is allocated solely for the school. If there are ethnic minorities, they are among students of the school pursuing their lower secondary education.
2. Are there national or local laws or policies as well as anthropological researches/studies that consider these groups present in or using the project area as belonging to “ethnic minorities”, scheduled tribes, tribal peoples, national minorities, or cultural communities?	✓			Some students are children of ethnic minorities in Vietnam who are recognized by the Government. Their rights are embodied in the 2013 Constitution.
3. Do such groups self-identity as taking part of a distinct social and cultural group?	✓			They belong to the 54 different ethnic minorities in the country.
4. Do such groups maintain collective attachments to distinct habitats or ancestral territories and/or to the natural resources in these habitats and territories?		✓		The land being used by the school is exclusively for education purposes where the ethnic minorities has no collective attachments.
5. Do such groups maintain cultural, economic, social, and political institutions distinct from the dominant society and culture?	✓			Such groups maintain cultural, economic, social, and political institutions distinct from the dominant society and culture.
6. Do such groups speak a distinct language or dialect?	✓			Ethnic minority students and ethnic minority teachers speak dialects distinct from the mainstream society.
7. Has such groups been historically, socially and economically marginalized, disempowered, excluded, and/or discriminated against?		✓		
8. Are such groups represented as “Indigenous Peoples” or as “ethnic minorities” or “scheduled tribes” or “tribal populations” in any formal decision-making bodies at the national or local levels?	✓			Outside of the school, such groups are represented as “ethnic minorities” in formal decision-making bodies at the national or local levels.
B. Identification of Potential Impacts				
9. Will the project directly or indirectly benefit or target Indigenous Peoples?	✓			The students from indigenous communities will directly benefit from the Project in terms of improved quality of education.
10. Will the project directly or indirectly affect Indigenous Peoples’ traditional socio-cultural and belief practices? (e.g. child-rearing, health, education, arts, and governance)?	✓			The project shall only improve quality of education but will not impose changes in sociocultural practices of ethnic minorities.
11. Will the project affect the livelihood systems of Indigenous Peoples? (e.g. food production system, natural resource management, crafts and trade, employment status)		✓		The construction of the proposed facilities will be done in school premises.
12. Will the project be in an area (land or territory) occupied, owned, or used by Indigenous Peoples, and/or claimed as ancestral domain?		✓		The sub-project area is inside the school premises.

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
C. Identification of Special Requirements <i>Will the project activities include:</i>				
13. Commercial development of the cultural resources and knowledge of Indigenous Peoples?		✓		There is no commercial development of cultural resources as the sub-project involves the construction of school facilities.
14. Physical displacements from traditional or customary lands?		✓		Physical displacement from traditional or customary lands will not happen in the sub-project area.
15. Commercial development of natural resources (such as minerals, hydrocarbons, forest, water, hunting or fishing ground) within customary lands under use that would impact the livelihoods or the cultural ceremonial, spiritual uses that define the identity and community of Indigenous Peoples?		✓		The activities in the sub-project area will involve the construction of buildings for learning and teaching at the school premises.
16. Establishing legal recognition of rights to lands and territories that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		The sub-project will only involve the construction of buildings.
17. Acquisition of lands that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		There is no acquisition of lands.

D. Anticipated Project Impacts on Indigenous Peoples

Project component/ activity/output	Anticipated positive effects	Anticipated negative effects
1. Construction of 04 class-rooms, and 01 Physic subject room in a 02-storey building and 03 Teacher's housing rooms. The total land for the building is 358.5 m ² within the school premise. It will follow the standard dimension as provided for in Vietnamese Standard TCVN 8794-2011.	The provisions of new classrooms will accommodate the increasing number of lower secondary education students. It will also facilitate in providing quality lower secondary education to them	

Involuntary Resettlement Impact Categorization Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Truong Van Ly Lower Secondary School**

Province: **Ninh Thuan** District: **Thuan Nam** Commune **Phuoc Diem** CATEGORY: **C**

Probable Involuntary Resettlement Effects	Yes	No	Not Known	Remarks
Involuntary Acquisition of Land				
1. Will there be land acquisition?		✓		Civil works and rehabilitation shall be undertaken in school premises.
2. Is the site for land acquisition known?				Land acquisition will only happen if there is an expansion of school premises. But so far, there is no proposal for expansion.
3. Is the ownership status and current usage of land to be acquired known?				This is not applicable to the project since there is no expansion of school premises.
4. Will easement be utilized within an existing Right of Way (ROW)?		✓		The school has already an entrance and will not be touched by the construction of 06 classrooms in a 02-storey building and 03 Teacher's housing rooms at the school premises.
5. Will there be loss of shelter and residential land use to land acquisition?		✓		Not a house or residential land shall be affected given the wide space of school premises.
6. Will there be loss of agricultural and other productive assets due to land acquisition?		✓		All civil works shall be undertaken in school premises.
7. Will there be loss of crops, trees, and fixed assets due to land acquisition?		✓		It is unlikely that they shall be affected by the construction.
8. Will there be loss of business or enterprises due to land acquisition?		✓		Not a single business will be affected as all civil works shall be done inside the school premises.
9. Will there be loss of income sources and means of livelihoods due to land acquisition?		✓		The Project will rather create livelihood or employment in the locality due to construction of school rooms.
Involuntary Restrictions on land use or on access to legally designated parks and protected areas				
10. Will people lose access to natural resources, communal facilities and services?		✓		All Civil works and rehabilitation shall be undertaken in school premises.
11. If land use is changed, will it have an adverse impact on social and economic activities?		✓		No current use of land will be changed and therefore there is no impact on the socio-economic activities of the people.
12. Will access to land and resources owned by the communally or by the state be restricted?		✓		Restriction to land resources of the community or by the state is unlikely.
Information on Displaced Persons				
Any estimate of the likely number of persons that will be displaced by the Project? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable If yes, approximately how many?				
Are any of the poor, female-headed households, or vulnerable to poverty risks? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				
Are any displaced persons from indigenous or ethnic minority groups? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				

Indigenous Peoples Impact Screening Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Truong Van Ly Lower Secondary School**

Province: **Ninh Thuan** District: **Thuan Nam** Commune **Phuoc Diem** CATEGORY: **C**

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
A. Indigenous Peoples Identification				
1. Are there socio-cultural group present in or use the project areas who may be considered as “tribes” (hill tribes, schedules tribes, tribal peoples), “minorities” (ethnic or national minorities) or “indigenous communities” in the project area?		✓		The land is allocated solely for the school. No indigenous communities in the project area
2. Are there national or local laws or policies as well as anthropological researches/studies that consider these groups present in or using the project area as belonging to “ethnic minorities”, scheduled tribes, tribal peoples, national minorities, or cultural communities?		✓		
3. Do such groups self-identity as taking part of a distinct social and cultural group?		✓		
4. Do such groups maintain collective attachments to distinct habitats or ancestral territories and/or to the natural resources in these habitats and territories?		✓		
5. Do such groups maintain cultural, economic, social, and political institutions distinct from the dominant society and culture?		✓		
6. Do such groups speak a distinct language or dialect?		✓		
7. Has such groups been historically, socially and economically marginalized, disempowered, excluded, and/or discriminated against?		✓		
8. Are such groups represented as “Indigenous Peoples” or as “ethnic minorities” or “scheduled tribes” or “tribal populations” in any formal decision-making bodies at the national or local levels?		✓		
B. Identification of Potential Impacts				
9. Will the project directly or indirectly benefit or target Indigenous Peoples?		✓		
10. Will the project directly or indirectly affect Indigenous Peoples’ traditional socio-cultural and belief practices? (e.g. child-rearing, health, education, arts, and governance?)		✓		
11. Will the project affect the livelihood systems of Indigenous Peoples? (e.g. food production system, natural resource management, crafts and trade, employment status)		✓		The construction of the proposed facilities will be done in school premises.
12. Will the project be in an area (land or territory) occupied, owned, or used by Indigenous Peoples, and/or claimed as ancestral domain?		✓		The sub-project area is inside the school premises.

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
C. Identification of Special Requirements <i>Will the project activities include:</i>				
13. Commercial development of the cultural resources and knowledge of Indigenous Peoples?		✓		There is no commercial development of cultural resources as the sub-project involves the construction of school facilities.
14. Physical displacements from traditional or customary lands?		✓		Physical displacement from traditional or customary lands will not happen in the sub-project area.
15. Commercial development of natural resources (such as minerals, hydrocarbons, forest, water, hunting or fishing ground) within customary lands under use that would impact the livelihoods or the cultural ceremonial, spiritual uses that define the identity and community of Indigenous Peoples?		✓		The activities in the sub-project area will involve the construction of buildings for learning and teaching at the school premises.
16. Establishing legal recognition of rights to lands and territories that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		The sub-project will only involve the construction of buildings.
17. Acquisition of lands that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		There is no acquisition of lands.

D. Anticipated Project Impacts on Indigenous Peoples

Project component/ activity/output	Anticipated positive effects	Anticipated negative effects
1. Construction of 06 classrooms in a 02-storey building and 03 Teacher's housing rooms. The total land for the building is 383.88 m ² within the school premise. It will follow the standard dimension as provided for in Vietnamese Standard TCVN 8794-2011.	The provisions of new classrooms will accommodate the increasing number of lower secondary education students. It will also facilitate in providing quality lower secondary education to them	

Involuntary Resettlement Impact Categorization Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Ha Huy Tap Lower Secondary School**

Province: **Ninh Thuan**

District: **Thuan Bac**

Commune **Bac Son**

CATEGORY: **C**

Probable Involuntary Resettlement Effects	Yes	No	Not Known	Remarks
Involuntary Acquisition of Land				
1. Will there be land acquisition?		✓		Civil works and rehabilitation shall be undertaken in school premises.
2. Is the site for land acquisition known?				Land acquisition will only happen if there is an expansion of school premises. But so far, there is no proposal for expansion.
3. Is the ownership status and current usage of land to be acquired known?				This is not applicable to the project since there is no expansion of school premises.
4. Will easement be utilized within an existing Right of Way (ROW)?		✓		The school has already an entrance and will not be touched by the construction of 06 classrooms in a 02-storey building at the school premises.
5. Will there be loss of shelter and residential land use to land acquisition?		✓		Not a house or residential land shall be affected given the wide space of school premises.
6. Will there be loss of agricultural and other productive assets due to land acquisition?		✓		All civil works shall be undertaken in school premises.
7. Will there be loss of crops, trees, and fixed assets due to land acquisition?		✓		It is unlikely that they shall be affected by the construction.
8. Will there be loss of business or enterprises due to land acquisition?		✓		Not a single business will be affected as all civil works shall be done inside the school premises.
9. Will there be loss of income sources and means of livelihoods due to land acquisition?		✓		The Project will rather create livelihood or employment in the locality due to construction of school rooms.
Involuntary Restrictions on land use or on access to legally designated parks and protected areas				
10. Will people lose access to natural resources, communal facilities and services?		✓		All Civil works and rehabilitation shall be undertaken in school premises.
11. If land use is changed, will it have an adverse impact on social and economic activities?		✓		No current use of land will be changed and therefore there is no impact on the socio-economic activities of the people.
12. Will access to land and resources owned by the communally or by the state be restricted?		✓		Restriction to land resources of the community or by the state is unlikely.
Information on Displaced Persons				
Any estimate of the likely number of persons that will be displaced by the Project? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable If yes, approximately how many?				
Are any of the poor, female-headed households, or vulnerable to poverty risks? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				
Are any displaced persons from indigenous or ethnic minority groups? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				

Indigenous Peoples Impact Screening Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Ha Huy Tap Lower Secondary School**

Province: **Ninh Thuan** District: **Thuan Bac** Commune **Bac Son** CATEGORY **B**

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
A. Indigenous Peoples Identification				
1. Are there socio-cultural group present in or use the project areas who may be considered as “tribes” (hill tribes, schedules tribes, tribal peoples), “minorities” (ethnic or national minorities) or “indigenous communities” in the project area?	✓			The land is allocated solely for the school. If there are ethnic minorities, they are among students of the school pursuing their lower secondary education.
2. Are there national or local laws or policies as well as anthropological researches/studies that consider these groups present in or using the project area as belonging to “ethnic minorities”, scheduled tribes, tribal peoples, national minorities, or cultural communities?	✓			Some students are children of ethnic minorities in Vietnam who are recognized by the Government. Their rights are embodied in the 2013 Constitution.
3. Do such groups self-identity as taking part of a distinct social and cultural group?	✓			They belong to the 54 different ethnic minorities in the country.
4. Do such groups maintain collective attachments to distinct habitats or ancestral territories and/or to the natural resources in these habitats and territories?		✓		The land being used by the school is exclusively for education purposes where the ethnic minorities has no collective attachments.
5. Do such groups maintain cultural, economic, social, and political institutions distinct from the dominant society and culture?	✓			Such groups maintain cultural, economic, social, and political institutions distinct from the dominant society and culture.
6. Do such groups speak a distinct language or dialect?	✓			Ethnic minority students and ethnic minority teachers speak dialects distinct from the mainstream society.
7. Has such groups been historically, socially and economically marginalized, disempowered, excluded, and/or discriminated against?		✓		
8. Are such groups represented as “Indigenous Peoples” or as “ethnic minorities” or “scheduled tribes” or “tribal populations” in any formal decision-making bodies at the national or local levels?	✓			Outside of the school, such groups are represented as “ethnic minorities” in formal decision-making bodies at the national or local levels.
B. Identification of Potential Impacts				
9. Will the project directly or indirectly benefit or target Indigenous Peoples?	✓			The students from indigenous communities will directly benefit from the Project in terms of improved quality of education.
10. Will the project directly or indirectly affect Indigenous Peoples’ traditional socio-cultural and belief practices? (e.g. child-rearing, health, education, arts, and governance)?	✓			The project shall only improve quality of education but will not impose changes in sociocultural practices of ethnic minorities.
11. Will the project affect the livelihood systems of Indigenous Peoples? (e.g. food production system, natural resource management, crafts and trade, employment status)		✓		The construction of the proposed facilities will be done in school premises.
12. Will the project be in an area (land or territory) occupied, owned, or used by Indigenous Peoples, and/or claimed as ancestral domain?		✓		The sub-project area is inside the school premises.

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
C. Identification of Special Requirements <i>Will the project activities include:</i>				
13. Commercial development of the cultural resources and knowledge of Indigenous Peoples?		✓		There is no commercial development of cultural resources as the sub-project involves the construction of school facilities.
14. Physical displacements from traditional or customary lands?		✓		Physical displacement from traditional or customary lands will not happen in the sub-project area.
15. Commercial development of natural resources (such as minerals, hydrocarbons, forest, water, hunting or fishing ground) within customary lands under use that would impact the livelihoods or the cultural ceremonial, spiritual uses that define the identity and community of Indigenous Peoples?		✓		The activities in the sub-project area will involve the construction of buildings for learning and teaching at the school premises.
16. Establishing legal recognition of rights to lands and territories that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		The sub-project will only involve the construction of buildings.
17. Acquisition of lands that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		There is no acquisition of lands.

D. Anticipated Project Impacts on Indigenous Peoples

Project component/ activity/output	Anticipated positive effects	Anticipated negative effects
1. Construction of 06 classrooms in a 02-storey building. The total land for the building is 245 m ² within the school premise. It will follow the standard dimension as provided for in Vietnamese Standard TCVN 8794-2011.	The provisions of new classrooms will accommodate the increasing number of lower secondary education students. It will also facilitate in providing quality lower secondary education to them	

Involuntary Resettlement Impact Categorization Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Vo Van Kiet Lower Secondary School**

Province: **Ninh Thuan** District: **Bac Ai** Commune **Phuoc Chinh**

CATEGORY: **C**

Probable Involuntary Resettlement Effects	Yes	No	Not Known	Remarks
Involuntary Acquisition of Land				
1. Will there be land acquisition?		✓		Civil works and rehabilitation shall be undertaken in school premises.
2. Is the site for land acquisition known?				Land acquisition will only happen if there is an expansion of school premises. But so far, there is no proposal for expansion.
3. Is the ownership status and current usage of land to be acquired known?				This is not applicable to the project since there is no expansion of school premises.
4. Will easement be utilized within an existing Right of Way (ROW)?		✓		The school has already an entrance and will not be touched by the construction of 01 Biology subject room and 01 Library in a 02-storey building; 04 Student Dormitories; 03 Teacher's housing rooms; 01 Kitchen; 01 Toilet for Semi-boarding and 01 Toilet for common use at the school premises.
5. Will there be loss of shelter and residential land use to land acquisition?		✓		Not a house or residential land shall be affected given the wide space of school premises.
6. Will there be loss of agricultural and other productive assets due to land acquisition?		✓		All civil works shall be undertaken in school premises.
7. Will there be loss of crops, trees, and fixed assets due to land acquisition?		✓		It is unlikely that they shall be affected by the construction.
8. Will there be loss of business or enterprises due to land acquisition?		✓		Not a single business will be affected as all civil works shall be done inside the school premises.
9. Will there be loss of income sources and means of livelihoods due to land acquisition?		✓		The Project will rather create livelihood or employment in the locality due to construction of school rooms.
Involuntary Restrictions on land use or on access to legally designated parks and protected areas				
10. Will people lose access to natural resources, communal facilities and services?		✓		All Civil works and rehabilitation shall be undertaken in school premises.
11. If land use is changed, will it have an adverse impact on social and economic activities?		✓		No current use of land will be changed and therefore there is no impact on the socio-economic activities of the people.
12. Will access to land and resources owned by the communally or by the state be restricted?		✓		Restriction to land resources of the community or by the state is unlikely.
Information on Displaced Persons				
Any estimate of the likely number of persons that will be displaced by the Project? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable If yes, approximately how many?				
Are any of the poor, female-headed households, or vulnerable to poverty risks? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				
Are any displaced persons from indigenous or ethnic minority groups? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				

Indigenous Peoples Impact Screening Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Vo Van Kiet Lower Secondary School**

Province: **Ninh Thuan** District: **Bac Ai** Commune **Phuoc Chinh** CATEGORY: **B**

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
A. Indigenous Peoples Identification				
1. Are there socio-cultural group present in or use the project areas who may be considered as “tribes” (hill tribes, schedules tribes, tribal peoples), “minorities” (ethnic or national minorities) or “indigenous communities” in the project area?	✓			The land is allocated solely for the school. If there are ethnic minorities, they are among students of the school pursuing their lower secondary education.
2. Are there national or local laws or policies as well as anthropological researches/studies that consider these groups present in or using the project area as belonging to “ethnic minorities”, scheduled tribes, tribal peoples, national minorities, or cultural communities?	✓			Some students are children of ethnic minorities in Vietnam who are recognized by the Government. Their rights are embodied in the 2013 Constitution.
3. Do such groups self-identity as taking part of a distinct social and cultural group?	✓			They belong to the 54 different ethnic minorities in the country.
4. Do such groups maintain collective attachments to distinct habitats or ancestral territories and/or to the natural resources in these habitats and territories?		✓		The land being used by the school is exclusively for education purposes where the ethnic minorities has no collective attachments.
5. Do such groups maintain cultural, economic, social, and political institutions distinct from the dominant society and culture?	✓			Such groups maintain cultural, economic, social, and political institutions distinct from the dominant society and culture.
6. Do such groups speak a distinct language or dialect?	✓			Ethnic minority students and ethnic minority teachers speak dialects distinct from the mainstream society.
7. Has such groups been historically, socially and economically marginalized, disempowered, excluded, and/or discriminated against?		✓		
8. Are such groups represented as “Indigenous Peoples” or as “ethnic minorities” or “scheduled tribes” or “tribal populations” in any formal decision-making bodies at the national or local levels?	✓			Outside of the school, such groups are represented as “ethnic minorities” in formal decision-making bodies at the national or local levels.
B. Identification of Potential Impacts				
9. Will the project directly or indirectly benefit or target Indigenous Peoples?	✓			The students from indigenous communities will directly benefit from the Project in terms of improved quality of education.
10. Will the project directly or indirectly affect Indigenous Peoples’ traditional socio-cultural and belief practices? (e.g. child-rearing, health, education, arts, and governance)?	✓			The project shall only improve quality of education but will not impose changes in sociocultural practices of ethnic minorities.
11. Will the project affect the livelihood systems of Indigenous Peoples? (e.g. food production system, natural resource management, crafts and trade, employment status)		✓		The construction of the proposed facilities will be done in school premises.
12. Will the project be in an area (land or territory) occupied, owned, or used by Indigenous Peoples, and/or claimed as ancestral domain?		✓		The sub-project area is inside the school premises.

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
C. Identification of Special Requirements <i>Will the project activities include:</i>				
13. Commercial development of the cultural resources and knowledge of Indigenous Peoples?		✓		There is no commercial development of cultural resources as the sub-project involves the construction of school facilities.
14. Physical displacements from traditional or customary lands?		✓		Physical displacement from traditional or customary lands will not happen in the sub-project area.
15. Commercial development of natural resources (such as minerals, hydrocarbons, forest, water, hunting or fishing ground) within customary lands under use that would impact the livelihoods or the cultural ceremonial, spiritual uses that define the identity and community of Indigenous Peoples?		✓		The activities in the sub-project area will involve the construction of buildings for learning and teaching at the school premises.
16. Establishing legal recognition of rights to lands and territories that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		The sub-project will only involve the construction of buildings.
17. Acquisition of lands that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		There is no acquisition of lands.

D. Anticipated Project Impacts on Indigenous Peoples

Project component/ activity/output	Anticipated positive effects	Anticipated negative effects
1. Construction of 01 Biology subject room and 01 Library in a 02-storey building; 04 Student Dormitories; 03 Teacher's housing rooms; 01 Kitchen; 01 Toilet for Semi-boarding and 01 Toilet for common use. The total land for the building is 632.94 m ² within the school premise. It will follow the standard dimension as provided for in Vietnamese Standard TCVN 8794-2011.	The provisions of new classrooms will accommodate the increasing number of lower secondary education students. It will also facilitate in providing quality lower secondary education to them	

Involuntary Resettlement Impact Categorization Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Nguyen Thi Minh Khai Lower Secondary School**

Province: **Ninh Thuan** District: **Ninh Phuoc** Commune **An Hai**

CATEGORY: **C**

Probable Involuntary Resettlement Effects	Yes	No	Not Known	Remarks
Involuntary Acquisition of Land				
1. Will there be land acquisition?		✓		Civil works and rehabilitation shall be undertaken in school premises.
2. Is the site for land acquisition known?				Land acquisition will only happen if there is an expansion of school premises. But so far, there is no proposal for expansion.
3. Is the ownership status and current usage of land to be acquired known?				This is not applicable to the project since there is no expansion of school premises.
4. Will easement be utilized within an existing Right of Way (ROW)?		✓		The school has already an entrance and will not be touched by the construction of 06 classrooms and 01 Physic subject room in a 02-storey building at the school premises.
5. Will there be loss of shelter and residential land use to land acquisition?		✓		Not a house or residential land shall be affected given the wide space of school premises.
6. Will there be loss of agricultural and other productive assets due to land acquisition?		✓		All civil works shall be undertaken in school premises.
7. Will there be loss of crops, trees, and fixed assets due to land acquisition?		✓		It is unlikely that they shall be affected by the construction.
8. Will there be loss of business or enterprises due to land acquisition?		✓		Not a single business will be affected as all civil works shall be done inside the school premises.
9. Will there be loss of income sources and means of livelihoods due to land acquisition?		✓		The Project will rather create livelihood or employment in the locality due to construction of school rooms.
Involuntary Restrictions on land use or on access to legally designated parks and protected areas				
10. Will people lose access to natural resources, communal facilities and services?		✓		All Civil works and rehabilitation shall be undertaken in school premises.
11. If land use is changed, will it have an adverse impact on social and economic activities?		✓		No current use of land will be changed and therefore there is no impact on the socio-economic activities of the people.
12. Will access to land and resources owned by the communally or by the state be restricted?		✓		Restriction to land resources of the community or by the state is unlikely.
Information on Displaced Persons				
Any estimate of the likely number of persons that will be displaced by the Project? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable If yes, approximately how many?				
Are any of the poor, female-headed households, or vulnerable to poverty risks? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				
Are any displaced persons from indigenous or ethnic minority groups? <input checked="" type="checkbox"/> No <input type="checkbox"/> Yes <input type="checkbox"/> Not applicable				

Indigenous Peoples Impact Screening Checklist

Project: **Second Lower Secondary Education for the Most Disadvantage Areas Project**

Subproject: **Nguyen Thi Minh Khai Lower Secondary School**

Province: **Ninh Thuan** District: **Ninh Phuoc** Commune **An Hai** CATEGORY: **C**

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
A. Indigenous Peoples Identification				
1. Are there socio-cultural group present in or use the project areas who may be considered as “tribes” (hill tribes, schedules tribes, tribal peoples), “minorities” (ethnic or national minorities) or “indigenous communities” in the project area?		✓		The land is allocated solely for the school. No indigenous communities in the project area
2. Are there national or local laws or policies as well as anthropological researches/studies that consider these groups present in or using the project area as belonging to “ethnic minorities”, scheduled tribes, tribal peoples, national minorities, or cultural communities?		✓		
3. Do such groups self-identity as taking part of a distinct social and cultural group?		✓		
4. Do such groups maintain collective attachments to distinct habitats or ancestral territories and/or to the natural resources in these habitats and territories?		✓		
5. Do such groups maintain cultural, economic, social, and political institutions distinct from the dominant society and culture?		✓		
6. Do such groups speak a distinct language or dialect?		✓		
7. Has such groups been historically, socially and economically marginalized, disempowered, excluded, and/or discriminated against?		✓		
8. Are such groups represented as “Indigenous Peoples” or as “ethnic minorities” or “scheduled tribes” or “tribal populations” in any formal decision-making bodies at the national or local levels?		✓		
B. Identification of Potential Impacts				
9. Will the project directly or indirectly benefit or target Indigenous Peoples?		✓		
10. Will the project directly or indirectly affect Indigenous Peoples’ traditional socio-cultural and belief practices? (e.g. child-rearing, health, education, arts, and governance?)		✓		
11. Will the project affect the livelihood systems of Indigenous Peoples? (e.g. food production system, natural resource management, crafts and trade, employment status)		✓		The construction of the proposed facilities will be done in school premises.
12. Will the project be in an area (land or territory) occupied, owned, or used by Indigenous Peoples, and/or claimed as ancestral domain?		✓		The sub-project area is inside the school premises.

KEY CONCERNS (Please provide elaborations on the Remarks column)	YES	NO	NOT KNOWN	Remarks
C. Identification of Special Requirements <i>Will the project activities include:</i>				
13. Commercial development of the cultural resources and knowledge of Indigenous Peoples?		✓		There is no commercial development of cultural resources as the sub-project involves the construction of school facilities.
14. Physical displacements from traditional or customary lands?		✓		Physical displacement from traditional or customary lands will not happen in the sub-project area.
15. Commercial development of natural resources (such as minerals, hydrocarbons, forest, water, hunting or fishing ground) within customary lands under use that would impact the livelihoods or the cultural ceremonial, spiritual uses that define the identity and community of Indigenous Peoples?		✓		The activities in the sub-project area will involve the construction of buildings for learning and teaching at the school premises.
16. Establishing legal recognition of rights to lands and territories that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		The sub-project will only involve the construction of buildings.
17. Acquisition of lands that are traditionally owned or customarily used, occupied or claimed by indigenous peoples?		✓		There is no acquisition of lands.

D. Anticipated Project Impacts on Indigenous Peoples

Project component/ activity/output	Anticipated positive effects	Anticipated negative effects
1. Construction of 06 classrooms and 01 Physic subject room in a 02-storey building. The total land for the building is 353.4 m ² within the school premise. It will follow the standard dimension as provided for in Vietnamese Standard TCVN 8794-2011.	The provisions of new classrooms will accommodate the increasing number of lower secondary education students. It will also facilitate in providing quality lower secondary education to them	