

Involuntary Resettlement Due Diligence Report

Report
May 2016

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

HA TINH PROVINCE SUBPROJECT

- **Ky Xuan Lower Secondary School**
- **Son Linh Lower Secondary School**
- **Tra Linh Lower Secondary School**
- **Huong Lam Lower Secondary School**
- **Quang Tho Lower Secondary School**
- **Son Tien Lower Secondary School**
- **Yen Thanh 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. Ha Tinh province is located in the North Central part of Vietnam. eight (8) beneficiary LSSs were selected for the Project, namely: (i) Ky Xuan Lower Secondary School; (ii) Giang Dong Lower Secondary School; (iii) Son Linh Lower Secondary School; (iv) Tra Linh Lower Secondary School; (v) Huong Lam Lower Secondary School; (vi) Quang Tho Lower Secondary School; (vii) Son Tien Lower Secondary School; and (viii) Yen Thanh Lower Secondary School. They are located in five (5) districts of the province. As screened, they are all Category C subprojects both in Involuntary Resettlement and Indigenous Peoples categorization (Attachments 1 to 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

3. During the PPTA for the LSEMDAP II the Giang Dong LSS was screen as Category C subprojects both in Involuntary Resettlement and in Indigenous Peoples categorization and not included in this DDR.

4. 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 Ha Tinh PPMU and proposed schools in September 2015 to verify information provided by the Ha Tinh PPMU.

III. THE PROPOSED FACILITIES

5. In all, the 07 LSSs of Ha Tinh will construct a total of 32 regular classrooms; four (04) Physic subject room; and three (03) libraries. The construction of the Project's facilities will follow the MoET's letter №. 2533/BGDDT-DATHCSKKN2 dated 27 May 2015. The 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)

6. Distribution of the proposed facilities in eight (8) schools is shown in Table 3.

Table 3: Proposed LSSs Facilities in Ha Tinh Province

Name of the School	Classroom	Subject room	Library
Ky Xuan LSS*	2	1	1
Giang Dong LSS*	4	1	0
Son Linh LSS*	2	1	1
Tra Linh LSS*	6	0	0
Huong Lam LSS*	6	0	0
Quang Tho LSS*	4	0	0
Son Tien LSS**	4	1	0
Yen Thanh LSS**	4	0	1
	32	4	3

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

IV. BRIEF PROFILE OF THE LSSs

A. Ky Xuan Lower Secondary School

1. The school was established in 1995 in Ky Xuan commune of Ky Anh District. The school has 12.649 m² of land and only uses 950 m² for the school buildings. The school serves Ky Xuan commune. In school-year 2015-2016, a total of 435 students were enrolled, 237 are males and 198 are females. The students were composed of 124 from Grade 6, 93 in Grade 7, 71 in Grade 8 and 147 in Grade 9 and belong to the Kinh group.

2. The school has 36 personnel with 07 non-teaching staff and 29 teachers, 13 are males and 16 females. The teachers are all graduates of universities or colleges. Currently the basis of the school is 11 classrooms and 03 function rooms. These buildings were built long time ago and not in proper condition. To ensure effective teaching and learning environment, the school requires additional classrooms with facilities.

B. Son Linh Lower Secondary School.

3. The school was established in 1992 in Son Linh commune of Huong Son District. The school has 5.045 m² of land and only uses 805 m² for the school buildings. The school serves the four (04) communes: Son Linh commune: and some students communes Son Hong commune: Son Lam commune: and Son Quang commune. In school-year 2015-2016, a total of 192 students were enrolled, 103 are males and 89 are females. The students were composed of 50 from Grade 6, 50 in Grade 7, 36 in Grade 8 and 56 in Grade 9 and belong to the Kinh group.

4. The school has 23 personnel with 05 non-teaching staff and 18 teachers, 13 are males and 05 females. The teachers are all graduates of universities or colleges. Currently the basis of the school is 06 classrooms and 01 function rooms. These buildings were built long time ago and not in proper condition. To ensure effective teaching and learning environment, the school requires additional classrooms with facilities

C. Tra Linh Lower Secondary School.

5. The school was established in 2003 in Phu Loc commune of Can Loc District. The school has 19.000 m² of land and only uses 1100 m² for the school buildings. The school serves the two (02) communes: Phu Loc commune: and Thuong Nga commune. In school-year 2015-2016, a total of 591 students were enrolled, 306 are males and 285 are females. The students were composed of 142 from Grade 6, 141 in Grade 7, 133 in Grade 8 and 175 in Grade 9 and belong to the Kinh group.

6. The school has 55 personnel with 05 non-teaching staff and 50 teachers, 23 are males and 27 females. The teachers are all graduates of universities or colleges. Currently the basis of the school is 12 classrooms and 04 function rooms. These buildings were built long time ago and not in proper condition. To ensure effective teaching and learning environment, the school requires additional classrooms with facilities.

D. Huong Lam Lower Secondary School.

7. The school was established in 1965 in Huong Lam commune of Huong Khe District. The school has 8.652 m² of land and only uses 1165 m² for the school buildings. The school serves the two (02) communes: Huong Lam commune: and Huong Lien commune. In school-year 2015-2016, a total of 545 students were enrolled, 270 are males and 275 are females. The students were composed of 133 from Grade 6, 130 in Grade 7, 142 in Grade 8 and 140 in Grade 9 and belong to the Kinh group.

8. The school has 51 personnel with 05 non-teaching staff and 46 teachers, 29 are males and 17 females. The teachers are all graduates of universities or colleges. According to the data of school-year 2015-2016, the school needs 18 classrooms. But it only has 12 classrooms and 06 function rooms. To ensure effective teaching and learning environment, the school requires additional classrooms with facilities

E. Quang Tho Lower Secondary School.

9. The school was established in 2013 in Huong Tho commune of Vu Quang District. The school has 13.443 m² of land and only uses 1500 m² for the school buildings. The school serves the three (03) communes: Huong Tho commune; Huong Quang commune; and Huong Minh commune. In school-year 2015-2016, a total of 169 students were enrolled, 98 are males and 71 are females. The students were composed of 41 from Grade 6, 50 in Grade 7, 36 in Grade 8 and 42 in Grade 9 and belong to the Kinh group.

10. The school has 31 personnel with 06 non-teaching staff and 25 teachers, 14 are males and 11 females. The teachers are all graduates of universities or colleges. Currently the basis of the school is 04 classrooms and 06 function rooms. To ensure effective teaching and learning environment, the school requires additional classrooms with facilities

F. Son Tien Lower Secondary School.

11. The school was established in 1992 in Son Tien commune of Huong Son District. The school has 9.168 m² of land and only uses 877 m² for the school buildings. The school serves the Son Tien commune. In school-year 2015-2016, a total of 458 students were enrolled, 248 are males and 210 are females. The students were composed of 114 from Grade 6, 117 in Grade 7, 110 in Grade 8 and 117 in Grade 9 and belong to the Kinh group.

12. The school has 40 personnel with 06 non-teaching staff and 34 teachers, 22 are males and 12 females. The teachers are all graduates of universities or colleges. According to the data of school-year 2015-2016, the school needs 14 classrooms. But it only has 09 classrooms and 03 function rooms. To ensure effective teaching and learning environment, the school requires additional classrooms with facilities.

G. Yen Thanh Lower Secondary School.

13. The school was established in 2012 in Thanh Loc commune of Can Loc District. The school has 14.648 m² of land and only uses 1902 m² for the school buildings. The school serves the two (02) communes: Yen Loc commune; and Thanh Loc commune. In school-year 2015-2016, a total of 540 students were enrolled, 282 are males and 258 are females. The students were composed of 138 from Grade 6, 131 in Grade 7, 134 in Grade 8 and 134 in Grade 9 and belong to the Kinh group.

14. The school has 51 personnel with 08 non-teaching staff and 43 teachers, 17 are males and 26 females. The teachers are all graduates of universities or colleges. Currently the basis of the school is 13 classrooms and 07 function rooms. To ensure effective teaching and learning environment, the school requires additional classrooms with facilities.

V. ASSESSMENT OF SOCIAL IMPACTS

15. There are no social impacts arising from land acquisition in any of the selected LSS in Ha Tinh 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. Given the total land requirements of the proposed facilities, they were assessed as to their impacts on available lands in the respective school premises.

- **Ky Xuan Lower Secondary School.** This school proposes two (02) class-rooms, one (01) Physic subject room and one (01) library in a 02-storey building. The structure will be built in the land of 245 m² within the existing school premise of 12,649 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.
- **Son Linh Lower Secondary School.** This school proposes two (02) class-rooms, one (01) Physic subject room and one (01) library in a 02-storey building. The structure will be built in the land of 245 m² within the existing school premise of 5,045 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.
- **Tra Linh 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 19.000 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.

- **Huong Lam 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 8,652 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.
- **Quang Tho Lower Secondary School.** This school proposes for 04 class-rooms in a 02-storey building. The structure will be built in the land of 176 m² within the existing school premise of 13,443 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.
- **Son Tien Lower Secondary School.** This school proposes four 04 class-rooms, one (01) Physic subject room in a 02-storey building. The structure will be built in the land of 245 m² within the existing school premise of 9,168 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.
- **Yen Thanh Lower Secondary School.** This school proposes four 04 class-rooms and one (01) Library in a 02-storey building. The structure will be built in the land of 245 m² within the existing school premise of 14,648 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

7. The CPMU under MOET's authority will coordinate with the Ha Tinh 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.

8. 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.

9. The Ha Tinh 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.

10. 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.

11. 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: **Ky Xuan Lower Secondary School**

Province: **Ha Tinh**

District: **Ky Anh**

Commune **Ky Xuan**

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 02 classrooms 01 physic subject room and one library 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: **Ky Xuan Lower Secondary School**

Province: **Ha Tinh**

District: **Ky Anh**

Commune **Ky Xuan**

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 02 classrooms 01 Physic subject room and one library 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: **Son Linh Lower Secondary School**

Province: **Ha Tinh** District: **Huong Son** Commune **Son Linh** 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 02 classrooms 01 physic subject room and one library 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: **Son Linh Lower Secondary School**

Province: **Ha Tinh**

District: **Huong Son**

Commune **Son Linh**

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 02 classrooms 01 Physic subject room and one library 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: **Tra Linh Lower Secondary School**

Province: **Ha Tinh** District: **Can Loc** Commune **Phu Loc** 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: **Tra Linh Lower Secondary School**

Province: **Ha Tinh** District: **Can Loc** Commune **Phu Loc** 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. 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: **Huong Lam Lower Secondary School**

Province: **Ha Tinh** District: **Huong Khe** Commune **Huong Lam** 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: **Huong Lam Lower Secondary School**

Province: **Ha Tinh** District: **Huong Khe** Commune **Huong Lam** 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. 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: **Quang Tho Lower Secondary School**

Province: **Ha Tinh**

District: **Vu Quang**

Commune **Huong tho**

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 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: **Quang Tho Lower Secondary School**

Province: **Ha Tinh**

District: **Vu Quang**

Commune **Huong Tho**

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 04 classrooms in a 02-storey building. The total land for the building is 176.7 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: **Son Tien Lower Secondary School**

Province: **Ha Tinh**

District: **Huong Son**

Commune **Son Tien**

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 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: **Son Tien Lower Secondary School**

Province: **Ha Tinh**

District: **Huong Son**

Commune **Son Tien**

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 04 classrooms and 01 Physic subject room 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: **Yen Thanh Lower Secondary School**

Province: **Ha Tinh**

District: **Can Loc**

Commune **Thanh Loc**

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 one library 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: **Yen Thanh Lower Secondary School**

Province: **Ha Tinh** District: **Can Loc** Commune **Thanh Loc** 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 04 classrooms and 1 library 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	