	
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc
	Mẫu số 01/TTĐĐ

	
	
	
	
	

	
	 , ngày … tháng … năm …

	

PHIẾU YÊU CẦU CUNG CẤP THÔNG TIN

Kính gửi: ..
1. Người yêu cầu cung cấp thông tin: ...
...
2. Địa chỉ thường trú: ...
3. Nội dung thông tin yêu cầu cung cấp:
	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

4. Phương thức nhận kết quả (nhận trực tiếp tại cơ quan cung cấp thông tin hoặc gửi qua bưu điện): ...
5. Thời điểm nhận kết quả: …...
	
	Người yêu cầu cung cấp thông tin
(Ký và ghi rõ họ tên)

	sè:……../H§TT

	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc lập - Tự do - Hạnh phúc
	Mẫu số 02/TTĐĐ

	
	
	
	
	

	
	 , ngày … tháng … năm …
	

HỢP ĐỒNG CUNG CẤP THÔNG TIN ĐẤT ĐAI

	1. Bên cung cấp thông tin đất đai :
 1.1. Văn phòng đăng ký quyền sử dụng đất thuộc ...

 1.2. Địa chỉ: ...

 1.3. Điện thoại:...

 1.4. Người đại diện:

 a) Họ và tên:..

 b) Chức vụ:..

	2. Bên yêu cầu cung cấp thông tin đất đai :
 2.1. Tên tổ chức, cá nhân yêu cầu cung cấp thông tin: ...
...

 2.2. Địa chỉ: ...

 2.3. Điện thoại:...

	3. Hai bên thoả thuận ký hợp đồng cung cấp thông tin đất đai như sau:

 3.1. Nội dung thông tin đất đai cung cấp:…………………………………………………..
...

...

...

 3.2. Thời gian thực hiện:……….….ngày, kể từ ngày tháng…… năm ………………

 3.3. Phương thức nhận kết quả (Nhận trực tiếp tại cơ quan cung cấp thông tin hoặc gửi qua bưu điện): ...

 3.4. Tiền trả cho việc cung cấp thông tin là:…………………………………………đồng
 (Bằng chữ:..)

 Trong đó: Tiền sử dụng thông tin là: ………..………………………….đồng;

 Tiền dịch vụ cung cấp thông tin là:…………………………..đồng.
 3.5. Số tiền đặt trước: ...đồng
 3.6. Thoả thuận khác:……………………………………………………………………...

...

...

Hợp đồng này lập tại …………………..............., ngày…..tháng…..năm ...….; gồm 02 bản có giá trị như nhau, mỗi bên giữ 01 bản.
	Đại diện Văn phòng đăng ký quyền sử dụng đất
 (Ký tên, đóng dấu)

	Bên yêu cầu cung cấp thông tin
 (Ký tên, đóng dấu đối với tổ chức,

 ghi họ tên đối với cá nhân)

	Đơn vị báo cáo:
.....................................

.....................................
	TỔNG HỢP KẾT QUẢ CẤP GIẤY CHỨNG NHẬN QUYỀN SỬ DỤNG ĐẤT LẦN ĐẦU(1)
Khu vực(2) ...

(Tính đến ngày tháng..... năm)
	Mẫu số 03/TTĐĐ

	Số TT
	Loại đất
	Diện tích theo hiện trạng (ha)
	Số lượng giấy chứng nhận quyền sử dụng đất đã cấp
	Diện tích đã được cấp giấy chứng nhận

	
	
	Tổ chức
	Hộ gia đình, cá nhân
	Tổng số
	Trong đó
	Tổng số
	Trong đó

	
	
	
	
	
	Tổ chức
	Hộ gia đình, cá nhân
	
	Tổ chức
	Hộ gia đình, cá nhân

	
	
	
	
	
	
	
	
	Diện tích (ha)
	Tỷ lệ (%)
	Diện tích (ha)
	Tỷ lệ (%)

	1
	2
	3
	4
	5
	6
	7
	8
	9
	10
	11
	12

	I
	Nhóm đất nông nghiệp
	
	
	
	
	
	
	
	
	
	

	
	1. Đất sản xuất nông nghiệp
	
	
	
	
	
	
	
	
	
	

	
	2. Đất lâm nghiệp
	
	
	
	
	
	
	
	
	
	

	
	3. Đất nuôi trồng thuỷ sản
	
	
	
	
	
	
	
	
	
	

	
	4. Đất làm muối
	
	
	
	
	
	
	
	
	
	

	
	5. Đất nông nghiệp khác
	
	
	
	
	
	
	
	
	
	

	II
	Nhóm đất phi nông nghiệp
	
	
	
	
	
	
	
	
	
	

	
	1. Đất ở
	
	
	
	
	
	
	
	
	
	

	
	2. Đất chuyên dùng
	
	
	
	
	
	
	
	
	
	

	
	 Trong đó: đất sản xuất, kinh doanh
	
	
	
	
	
	
	
	
	
	

	
	3. Đất tôn giáo, tín ngưỡng
	
	
	
	
	
	
	
	
	
	

	
	4. Đất phi nông nghiệp khác
	
	
	
	
	
	
	
	
	
	

	

	Tổng cộng
	
	
	
	
	
	
	
	
	
	

	Ghi chú: (1) Thống kê GCN cấp theo Luật Đất đai năm 2003

 từ khi bắt đầu thực hiện đến ngày báo cáo
 Không thống kê trường hợp cấp đổi, cấp lại GCN
 (2) Thống kê riêng cho từng khu vực đô thị và nông thôn
	Ngày tháng năm
Thủ trưởng cơ quan
(Ký tên, đóng dấu)

	Đơn vị báo cáo:

.....................................

.....................................
	TỔNG HỢP KẾT QUẢ CẤP ĐỔI, CẤP LẠI GIẤY CHỨNG NHẬN QUYỀN SỬ DỤNG ĐẤT

Khu vực(1) ...

(Tính đến ngày tháng..... năm)

	Mẫu số 04/TTĐĐ

	Số TT
	Loại đất
	Số lượng giấy chứng nhận quyền sử dụng đất đã cấp
	Diện tích đã được cấp giấy chứng nhận

	
	
	Tổng số
	Trong đó
	Tổng số
	Trong đó

	
	
	
	Tổ chức
	Hộ gia đình, cá nhân
	
	Tổ chức
	Hộ gia đình, cá nhân

	
	
	
	
	
	
	Diện tích (ha)
	Tỷ lệ (%)
	Diện tích (ha)
	Tỷ lệ (%)

	1
	2
	5
	6
	7
	8
	9
	10
	11
	12

	I
	Nhóm đất nông nghiệp
	
	
	
	
	
	
	
	

	
	1. Đất sản xuất nông nghiệp
	
	
	
	
	
	
	
	

	
	2. Đất lâm nghiệp
	
	
	
	
	
	
	
	

	
	3. Đất nuôi trồng thuỷ sản
	
	
	
	
	
	
	
	

	
	4. Đất làm muối
	
	
	
	
	
	
	
	

	
	5. Đất nông nghiệp khác
	
	
	
	
	
	
	
	

	II
	Nhóm đất phi nông nghiệp
	
	
	
	
	
	
	
	

	
	1. Đất ở
	
	
	
	
	
	
	
	

	
	2. Đất chuyên dùng
	
	
	
	
	
	
	
	

	
	 Trong đó: đất sản xuất, kinh doanh
	
	
	
	
	
	
	
	

	
	3. Đất tôn giáo, tín ngưỡng
	
	
	
	
	
	
	
	

	
	4. Đất phi nông nghiệp khác
	
	
	
	
	
	
	
	

	

	Tổng cộng
	
	
	
	
	
	
	
	

	Ghi chú; (1) Thống kê riêng cho từng khu vực đô thị và nông thôn
 (2) Kết quả tính từ khi thực hiện Luật 2003 đến ngày báo cáo
	Ngày tháng năm

Thủ trưởng cơ quan
(Ký tên, đóng dấu)

	Đơn vị báo cáo:
.....................................

.....................................
	TỔNG HỢP KẾT QUẢ LẬP HỒ SƠ ĐỊA CHÍNH (1)
Khu vực(1) ...

(Tính đến ngày tháng..... năm)

	Mẫu số 05/TTĐĐ

	Số TT
	Loại bản đồ, sơ đồ, trích đo
	Kết quả lập bản đồ, sơ đồ, trích đo địa chính
	Kết quả lập sổ mục kê đất đai
	Kết quả lập sổ địa chính
	Số xã, phường, thị trấn lập sổ theo dõi biến động

	
	
	Số xã, phường, thị trấn
	Diện tích

(ha)
	DiÖn tÝch ®o theo c¸c tû lÖ
	Số xã, phường,thị trấn lập sổ
	Số quyển gốc đã lập
	Số xã, phường,thị trấn lập sổ
	Số quyển gốc đã lập
	

	
	
	
	
	1/500
	1/1000
	1/2000
	1/5000
	1/10000
	
	
	
	
	

	(1)
	(2)
	(3)
	(4)
	(5)
	(6)
	(7)
	(8)
	(9)
	(10)
	(11)
	(12)
	(13)
	(14)

	1
	Bản đồ địa chính
	
	
	
	
	
	
	
	
	
	
	
	

	2
	Bản đồ giải thửa cũ
	
	
	
	
	
	
	
	
	
	
	
	

	3
	Bản đồ khác
	
	
	
	
	
	
	
	
	
	
	
	

	4
	Sơ đồ
	
	
	
	
	
	
	
	
	
	
	
	

	5
	Trích đo địa chính
	
	
	
	
	
	
	
	
	
	
	
	

	

	Tổng cộng
	
	
	
	
	
	
	
	
	
	
	
	

	Ghi chú: (1) Thống kê kết quả lập hồ sơ địa chính theo quy định tại

 Thông tư số 04/2004/TT-BTNMT ngày 01/11/2004
 (2) Thống kê riêng cho từng khu vực đô thị và nông thôn

	Ngày tháng năm

Thủ trưởng cơ quan
(Ký tên, đóng dấu)

	Đơn vị báo cáo:
.....................................

.....................................
	TỔNG HỢP KẾT QUẢ ĐĂNG KÝ BIẾN ĐỘNG VỀ SỬ DỤNG ĐẤT

 (Tính đến ngày tháng..... năm)
	Mẫu số 06/TTĐĐ

	Thứ tự
	Loại hình biến động
	Đã nhận hồ sơ đăng ký
	Đã chỉnh lý hồ sơ địa chính

	
	
	Số trường hợp
	Diện tích
	Số trường hợp
	Diện tích

	1
	Chuyển đổi quyền sử dụng đất
	
	
	
	

	2
	Chuyển nhượng quyền sử dụng đất
	
	
	
	

	3
	Cho thuê, cho thuê lại quyền sử dụng đất
	
	
	
	

	4
	Thừa kế quyền sử dụng đất
	
	
	
	

	5
	Tặng cho quyền sử dụng đất
	
	
	
	

	6
	Thế chấp, bảo lãnh bằng quyền sử dụng đất
	
	
	
	

	7
	Góp vốn bằng quyền sử dụng đất
	
	
	
	

	8
	Người sử dụng đất đổi tên
	
	
	
	

	9
	Có thay đổi diện tích thửa do sạt lở, do sai số đo đạc
	
	
	
	

	10
	Chuyển mục đích sử dụng đất
	
	
	
	

	11
	Có thay đổi thời hạn sử dụng đất
	
	
	
	

	12
	Chuyển từ hình thức Nhà nước cho thuê đất sang hình thức Nhà nước giao đất có thu tiền sử dụng đất
	
	
	
	

	13
	Có thay đổi về những hạn chế quyền sử dụng đất
	
	
	
	

	14
	Thay đổi nghĩa vụ tài chính về đất đai
	
	
	
	

	15
	Nhà nước thu hồi đất
	
	
	
	

	16
	Tách, hợp thửa đất
	
	
	
	

	17
	Thay đổi khác (ghi cụ thể)
	
	
	
	

	

	
	Tổng cộng
	
	
	
	

	Ghi chú: (1) Thống kê kết quả thực hiện từ khi thực hiện Luật Đất đai 2003 đến ngày báo cáo
	 Ngày tháng năm

 Thủ trưởng cơ quan

 (Ký tên, đóng dấu)

PAGE

