

Internal Resettlement Monitoring Report (IRMR)

Third Quarter Report
September 2013

VIE: University of Science and Technology of Ha Noi Development (New Model University) Project

Prepared by Project Management Unit -University of Science and Technology of Ha Noi
Development (USTHD) Project, Ministry of Education and Training and the Asian Development
Bank.

Internal Resettlement Monitoring Report

Quarter 3/2013

Table of

1.	Introduction	1
2.	Resettlement Impact Scale of the Project	3
3.	Consultation and information dissemination	4
4.	Payment of compensation/assistance to affected households	5
5.	Solutions of livelihood restoration, assistance and relocation	7
6.	Arrangement of resettlement land.....	7
7.	Construction of resettlement area and infrastructure	7
8.	Claim arrangement	7
9.	Land transferral to the PMU-USTH.....	7
10.	Implementation plan of upcoming activities	

Annex: List of affected households in Tan Xa and Binh Yen communes.

1. Introduction

The University of Science and Technology of Hanoi Development (New Model University) Project sponsored by Asian Development Bank (ADB) was approved on April 25, 2011 with total fund of 213 million USD (210 million USD for the Project and 03 million USD for resettlement). The loan agreement was signed on November 10, 2011 and became effective on March 01, 2012.

The project seeks to establish a new model university (NMU) focused on international standard teaching and research in science and technology. This NMU—the University of Science and Technology of Hanoi (USTH)—will demonstrate a new policy framework for the governance, financing, and quality assurance of universities in Viet Nam. The Government of France will provide about €100 million to support development and operating costs until at least 2020, including provision of curricula, research capacity, the rector, academic staff, and scholarships. The USTH opened in October 2010 using facilities at Viet Nam Academy of Science and Technology (VAST). The USTH will migrate to its new campus at Hoa Lac High Tech Park (HHTP), which is being developed in cooperation with the Japan International Cooperation Agency (JICA), once it is ready.

The project will deliver four outputs: (i) an effective management and governance system for the USTH will be developed and implemented, (ii) systems to promote high-quality and relevant academic programs at the USTH will be developed and implemented, (iii) physical facilities at the USTH will be constructed and outfitted, and (iv) effective project management and implementation.

According to loan agreement, within 16 months since the effective date of the loan package (June 2013), the Borrower will be allowed to use the land lot to construct the University of Science and Technology of Hanoi and implement construction activities according to the agreed construction plan framework. The compensation, assistance and resettlement have lagged behind the plan; however, the implementation progress has obtained remarkable achievement in comparison with 2012.

According to the loan agreement, the Lender, through Project Executing Agency, within 16 months since the effective date of the loan (June 01, 2013), shall provide the Project Management Unit: (i) decision which ensures that the University of Science and Technology Hanoi has the legal right to the land lot for the construction of university campus; and (ii) the right to start the construction of the university campus in accordance with agreed construction timeframe.

According to the plan, the Project will be constructed on the land area of 65ha within the Education and Training Zone (108ha) of the Hoa Lac High Tech Park (1,586ha)¹. The locations of land lots for the University of Science and Technology of Hanoi and Hoa Lac High Tech Park are illustrated in Figure 1 of the next page.

The compensation, assistance and land acquisition to develop the Hoa Lac High Tech Park have been implemented since 1998. The Management Unit of Hoa Lac High Tech Park is the Executing Agency which is responsible for collaborating with relevant agencies in land management, land use, land acquisition for the implementation of the Project on the Development of Hoa Lac High Tech Park². The resettlement compensation and assistance Council of Thach That District is the unit implementing the resettlement compensation and assistance of land lots in the HHTP.

The implementation of construction of Project items would lead to the impacts of involuntary resettlement in terms of land, crops and plants of households, agencies and organizations in this area. The resettlement plan of the Project was made in 2010. The updated resettlement plan of the Project was approved by ADB in September 2013. Total affected land area by the Project is 117.7ha and

¹ The total area of planned HHTP is 1,586ha, including land area of communes namely Thach Hoa, Tan Xa, Ha Bang, Dong Truc of Thach That District and Phu Cat commune, Quoc Oai, Hanoi City. The HHTP was established according to the Decision No. 198/1998/QĐ-TTg by the Prime Minister of the establishment of the HHTP in Thach That District, Ha Tay Province (old), Hanoi City.

² Decision on the establishment of HHTP.

number of affected households is 426 households. Estimated cost for the resettlement of the Project is approximately \$24.4 million.

Figure 1: Map of Location of the University of Science and Technology of Hanoi Development (New Model University) Project

The resettlement compensation for some land lots in the 26ha zone has been implemented during 2008-2012, before the Project Agreement was signed (November 2011). The Internal Monitoring Report on Resettlement in Quarter 4/2103 presents the results of resettlement compensation which has been done in the reporting quarter with some major contents including information related to the implementation of following contents:

- Updated resettlement scale
- Information popularization
- Payment of resettlement compensation;
- Method of livelihood restoration, supporting and migration;
- Transferral of resettlement land;
- Construction of resettlement area and infrastructure;

- Settlement of claim; and
- Implementation plan of upcoming activities.

2. Resettlement Impact Scale of the Project

The project will make an impact of involuntary resettlement on 117.7ha of land in communes namely Tan Xa, Thach Hoa and Binh Yen in Thach That District – Hanoi city, specifically:

- 65ha land lot the Project, including:
 - + The land area of 26ha in Tan Xa Commune, including agricultural land, forestry land and residential land of households and public land, is under the management of the People's Committee of Tan Xa Commune.
 - + The land area of 39ha in Thach Hoa Commune managed and used by 02 artillery units
- The resettlement land lot of 52.7ha in Binh Yen Commune, including agricultural land, forestry land and residential land and public land, which is under the management of the People's Committee of Binh Yen Commune is saved for the 02 military units.

Total number of affected households is 426 households (1,902 people). In which, 118 affected households are in the site of the University of Science and Technology of Hanoi and 308 affected households are in the relocation site of the Artillery Unit; 913 people (49.6%) are male and 959 people (50.4%) are female. All of the heads of 426 households are male and average number of households' members is 4.4 people.

Among 426 households, 373 households (1,635 people) are affected due to the loss of residential land, agricultural land (forest land, gardens, rice cultivation land), 54 households (267 people) suffer from the loss of residential land and architecture objects, 373 households suffer from the loss of plants and crops in Tan Xa Commune and Binh Yen Commune. Following table shows the resettlement impact of the Project

Table 1: Summary of resettlement impact of the Project

No	Description	Unit	65-ha zone		Military management zone	Total
			26 ha	39 ha		
1	Residential land	m ² (household)	200 (1)	-	10,521 (52)	10,721 (53)
2	Agricultural land of affected households	m ² (household)				
2.1	Land for perennial crops					
	- Compensated before June, 2013	m ² (household)	82,668 (98)	-	137,425 (70)	220,093 (168)
	- Not compensated yet	m ² (household)	19,205 (10)	-	204,872 (134)	224,077 (144)
2.2	Forest land					
	- Compensated before June, 2013	m ² (household)	89,113 (7)	-	0	89,113 (7)
	- Not compensated yet	m ² (household)	15,595 (2)	-	122,676 (52)	138,271 (54)
3	Public land managed by commune People's Committee					
	- Compensated before June, 2013	m ²	53,200	-	51,600	104,800
	- Not compensated yet	m ²	0	-	0	0

No	Description	Unit	65-ha zone		Military management zone	Total
			26 ha	39 ha		
4	Affected housing (100%)	m ² (household)	200 (2*)	-	8,989 (52)	9,189 (54)
5	Affected architectural works **					
	- Toilet	m ² (household)	46 (3)	-	815 (52)	861 (55)
	- Gate	gate	3 (3)	-	52 (52)	55 (55)
	- Garden	m ² (household)	250 (3)	-	6,224 (52)	6,474 (55)
	- Fence	m ² (household)	670 (3)	-	4,795 (52)	5465 (55)
6	Plants and crops ***					
	- Fruit trees	tree	195	-	55	250
	- Timber	tree	2,031	-	2,450	4,481
	- Vegetable/cassava...	m2	101,918	-	342,297	
7	Affected business households	household	0	-	0	0
8	Affected cemeteries	Graves	0	-	203	203

Source: Internal consultant on resettlement summarized from Resettlement plan updated in September 2013.

Note: * 01 household that has house on forest land; ** and *** the data includes compensated properties and to-be-compensated properties; (-) The compensation for land and properties of two military units is excluded in the project compensation scope. They will be compensated by other projects sponsored by the Government. In item 8, all the graves have been relocated in 2010.

In order to accept affected households due to land acquisition for the implementation of Hoa Lac High Tech Park Project, during 2008-2012, the Hanoi City People's Committee has implemented 02 resettlement areas in Binh Yen Commune with total land area of 60ha, ensuring adequate land for the arrangement of relocated households from component projects in the Hoa Lac High Tech Park. These two resettlement zones are located in a convenient area which is near roads, service facilities such as markets, schools and quite independent from existing residential zones. The impact of involuntary resettlement due to resettlement zone development for the Hoa Lac High Tech Park is excluded in the resettlement impact scale of the USTH Project.

3. Consultation and information dissemination

Because the Project is located in the Hoa Lac High Tech Park, the information dissemination to residents living in the areas affected by the Hoa Lac High Tech Park Development Project has impacts on the residents living in the University of Science and Technology of Hanoi Project. The information dissemination to residents in recent time is as follows:

- After the Prime Minister had made decision on the development of Hoa Lac High Tech Park (1998), the information provision and dissemination to residents were implemented. The information provided to residents includes project scale, objectives and scale of land acquisition, legal basis, policies on compensation, assistance and resettlement. Information about the development of HHTP has been disseminated to residents in the project area since 1998 by relevant agencies of Ha Tay Province (currently, Hanoi City) and especially of Thach That District People's Committee through mass media (newspapers, radio, poster...)
- During the preparation of Resettlement Plan for the Project (2010), 01 socio-economic survey was carried out in March, 2010. 10% of affected households in village 1, 2 and 8 in Tan Xa

Commune were surveyed. The content of Resettlement Plan for the Project was publicized on the website of ADB and disseminated to affected people and People's Committee of Tan Xa Commune, Women Association, Farmer Association of the commune, etc.

- The updated Resettlement Plan of the Project was implemented since December, 2012. The consultant responsible for making Resettlement Plan conducted socio-economic survey on 100% of affected households in the affected area of the project, including affected households in 26-ha zone (Tan Xa commune), military resettlement area (52.7ha – Binh Yen commune). Information about the project; content of policies on involuntary resettlement by ADB, policies on resettlement compensation and assistance of the project; mechanism on claim and claim arrangement, ... have been informed to residents in public consultation meetings organized in Tan Xa and Binh Yen communes.
- The Resettlement Action Plan of the HHTP (May, 2011) for the HHTP Infrastructure Development project. The HHTP Infrastructure Development Project with total area of 1,036ha funded by Japan's ODA is located in the administrative boundary of Tan Xa commune, Thach Hoa commune, Ha Bang commune in Thach That District, Hanoi. During the formulation of Resettlement Action Plan, consultants have made socio-economic survey on affected people in Tan Xa commune, Thach Hoa commune, Ha Bang commune in Thach That District, Hanoi. The content of Resettlement Action Plan has also been announced to affected people by the Project.
- The council of resettlement compensation, assistance of Thach That District and People's Committees of communes namely Tan Xa and Binh Yen have collaborated in organizing public meeting to inform the policies and rights of affected people. Specifically, affected households participated in public meetings at commune People's Committee to get information about the Project, Government's policies on compensation, assistance and land acquisition; plan and procedure of land acquisition, mechanism and policies on claim and claim arrangement. In addition, residents were informed and involved in surveys, measurement; they considered and had comments on the resettlement compensation and assistance options formulated by the council of resettlement compensation, assistance of Thach That District.

4. Payment of compensation/assistance to affected households

The payment of compensation/assistance to affected households was implemented basing on the following documents:

- Decision No.108/2009/QĐ-UBND dated September 29, 2009 by the Hanoi City People's Committee on the compensation, assistance and resettlement during land acquisition by the government in Hanoi City.
- Decision No. 02/2013/QĐ-UBND (Decision 02) dated January 7, 2013 by the Hanoi City People's Committee on the modification, amendment of some articles of the regulations promulgated together with Decision No. 108/2009/QĐ-UBND (Decision 108) dated September 19, 2009 by the Hanoi City People's Committee on the compensation, assistance and resettlement during land acquisition by the government in Hanoi City.
- Document No.11056/UBND-TNMT dated November 16, 2009 by the Hanoi City People's Committee.
- Document No.3081/UBND-TNMT dated April 27, 2011 by the Hanoi City People's Committee.

- Document No.7331/UBND-TNMT dated August 31, 2011 by the Hanoi City People's Committee on the amendments of policy on resettlement compensation and assistance in order to solve difficulties of several projects in Thach That District.
- Document No. 6323/STC-BG (Document No. 6323) dated December 29, 2011 by the Department of Finance of Hanoi on the information of unit price for the compensation and assistance of plants, crops, animal on the water surface in order to serve the land acquisition in Hanoi City in 2012.
- Decision No.50/2011/QĐ-UBND (Decision No.50) dated December 30, 2011 by the Hanoi City People's Committee on the promulgation of regulations on price of land types in Hanoi City in 2012.
- Decision No.51/2012/QĐ-UBND Decision No. 51) dated December 30, 2012 by the Hanoi City People's Committee on the promulgation of regulations on price of land types in Hanoi City in 2013

In general, regulations and policies on compensation and assistance to affected residents have satisfied requirements stipulated in the update Resettlement Plan of the Project. Residents are compensated according to the price equivalent to replacement price at the compensation time.

In Quarter 3, 2013, no compensation and assistance activity was done to affected households. The Council of resettlement compensation and assistance of Thach That District, Division of Natural Resources and Environment and People's Committees of communes carried out the measurement, inventory and formulated compensation plan for households.

5. Solutions of livelihood restoration, assistance and relocation

According to the regulations applied in the project, affected people will be given supported in terms of livelihood restoration and relocation as follows:

- Subsidy of life stabilization (income subsidy) from 6-24 months
- Subsidy of livelihood restoration (3-5 times as much as the value of affected land)
- Free vocational training, job introduction

The solutions of livelihood restoration, assistance and relocation of residents have implemented through financial subsidy with maximum amount of 05 times as much as the amount compensated to households suffering from the loss of agricultural land.

Additionally, People's Committee of communes, through programs of the Government according to the Decision No. 52/2012/QĐ-TTg, Decision No. 1956/QĐ-TTg, will collaborate with Division of Labour, War Invalids and Social Affairs of Thach That District and organization agencies in organization vocational training courses and job introduction for residents, especially affected household by the project due to land loss.

In Quarter 3, 2013, neither compensation/assistance nor vocational training course/job introduction was implemented.

6. Arrangement of resettlement land

Until the end of Quarter 3, 2013, the Council of resettlement compensation and assistance just paid the resettlement compensation, assistance to affected households due to the loss of agricultural land, plants and crops. The households which suffer from land loss and relocation haven't received compensation and relocation amount.

The resettlement area at Road 84 in Binh Yen Commune has developed with infrastructure such as: internal roads, primary schools, cultural hall and market. This land area is the resettlement area for households in the Hoa Lac High Tech Park (including USTH area). In the resettlement package for households resettled from the Hoa Lac High Tech Park, there is a land lot of this area. Thach That District is now dealing with requirements of water supply and power supply for this resettlement area. The power wires have been installed. Regrading water supply, it is proposed to have connection with rural water supply program of the District. In short term, two options are under consideration to satisfy all the requirements: (i) to dig centralized deep well system for the whole area; and (ii) provide financial support for each household so that they can dig their own shallow wells (as in existing living area). Resettled households can start constructing their houses from January 2014.

7. Construction of resettlement area and infrastructure

The resettlement area at Road 84, Binh Yen Commune was constructed since 2008-2012 with components of internal roads, primary schools, cultural hall and market. The infrastructure works namely water supply and power supply will be constructed and installed as soon as those households receive land and start constructing. Land area of the resettlement area is 36 ha and it is divided in 653 land lots. Area of each land lot is 200 m².

8. Claim arrangement

According to the information by PMU of HHTP; Council of resettlement compensation and assistance of Thach That District and People Committees of Tan Xa and Binh Yen communes, in Quarter 3, 2013, there was no claim related to compensation, assistance and land acquisition. During the detailed measurement and formulation of compensation options, several households had direct meeting with officers of Council of resettlement compensation and assistance or cadastral officers of the commune People's Committee to question and they got satisfactory answer and solutions.

9. Land transferral to the PMU-USTH

In Quarter 3, 2013, the Artillery Unit transferred 20ha of land out of 39ha managed by two Artillery Units to PMU-USTH. The location of land is shown in the following figure:

Figure 2: 20-ha land lot (in grey) transferred to the PMU-USTH by the Artillery Unit (July, 2013)

10. Implementation Plan of upcoming activities

- It is expected that in Quarter 4/2013, the compensation for 3.5ha of 26ha in Tan Xa Commune will be paid.
- 12.4ha/26ha of land is acquired from Management Board of Hoa Lac High Tech Park.
- It is expected that in Quarter 4/2012, the compensation for 12ha of 52.7ha of Military land will be paid.
- People's Committee of Thach That District will hand over 40ha of 52.7ha replacement land for the Artillery Unit.

Annex: List of affected households in Tan Xa and Binh Yen communes

List of affected households

1. Tan Xa Commune

No	Owner	Sheet	Land lot	Land type	Area (m2)
I	Tan Xa				
1	Dương Tiến Chức	12	155	L	324,6
2	Nguyễn Đình Nghi	12	172	L	262,6
3	Nguyễn Đình Vĩ (Sự)	12	115	L	304,4
4	Dương Tiến Thành	12	117	L	281,2
5	Dương Tiến Thành	12	170	L	563,1
6	Đỗ Văn Sắc	12	148	L	517,2
7	Chu Văn Tuấn (Quyền)	12	122	L	612,1
8	Chu Văn Tuấn (Quyền)	12	123	M	95,9
9	Chu Văn Tuấn (Quyền)	12	124	M	73,0
10	Dương Tiến Yêu (Thiên)	12	128	L	426,9
11	Nguyễn Tiến Thuận	12	156	M	339,4
12	Trương Hồ Cung	12	88	L	684,5
13	Trương Hồ Cung	12	143	L	275,1
14	Nguyễn Văn Lượng (Sáng)	12	131	L	189,3
15	Nguyễn Văn Lượng (Sáng)	12	132	L	717,8
16	Dương Tiến Tĩnh	12	113	M	110,5
17	Trương Công Kim	12	174	L	330,8
18	Chu Văn Mơ (Kiếm)	12	142	L	287,1
19	Chu Văn Hành (Thực)	12	193	L	241,3
20	Dương Tiến Ái	12	96	L	399,4
21	Dương Tiến Ái	12	166	L	295,6
22	Trương Thị Hòì	12	173	L	221,8
23	Chu Hữu Điều	12	133	L	255,9
24	Chu Hữu Điều	12	139	L	154,8
25	Nguyễn Văn Đò	12	169	L	219,5
26	Nguyễn Văn Hà (Mỹ)	12	91	L	292,2
27	Nguyễn Văn Hà (Mỹ)	12	150	M	1,084,7
28	Nguyễn Huy Cấn (Sự)	12	119	L	291,7
29	Nguyễn Tiến Luận (Ngà)	12	179	L	272,4
30	Dương Tiến Chiến	12	187	L	420,8
31	Trương Công Quỳnh	12	181	L	216,7
32	Nguyễn Huy Hình	12	81	L	759,8
33	Nguyễn Huy Hình	12	141	L	390,7
34	Trương Thị Phục	12	84	L	118,5
35	Trương Thị Phục	12	162	L	559,4
36	Trương Thị Phục	12	185	L	104,4
37	Trương Công An	12	85	L	340,3
38	Trương Công An	12	93	L	638,2
39	Trương Công An	12	118	L	306,0
40	Nguyễn Văn Quảng	12	109	M	123,5
41	Nguyễn Đình Tự	12	183	L	162,8

No	Owner	Sheet	Land lot	Land type	Area (m2)
42	Phạm Viết Phú (Nhật)	12	83	L	362,7
43	Phạm Viết Phú (Nhật)	12	126	M	373,4
44	Chu Văn Dậu (Huệ)	12	191	L	545,4
45	Trương Công Danh	12	110	M	167,0
46	Nguyễn Tiến Toàn	12	120	L	255,5
47	Phạm Thị Nụ	12	87	L	331,5
48	Dương Tiến Lệ	12	192	L	222,7
49	Nguyễn Thị Oanh	12	89	L	361,0
50	Nguyễn Thị Oanh	12	112	M	146,8
51	Nguyễn Thị Oanh	12	153	L	186,8
52	Nguyễn Tiến Tích	12	116	L	474,1
53	Nguyễn Văn Hồng	12	97	M	396,2
54	Nguyễn Văn Hồng	12	146	L	772,7
55	Nguyễn Văn Lượng (Liên)	12	121	L	298,5
56	Nguyễn Văn Lượng (Liên)	12	129	L	181,2
57	Dương Tiến Chức	13	156	M	603,6
58	Dương Tiến Chức	13	187	M	836,3
59	Nguyễn Văn Lộc (Phong)	13	252	M	519,2
60	Nguyễn Văn Trình	13	195	L	661,1
61	Nguyễn Văn Lượng (Hoa)	13	235	M	327,9
62	Nguyễn Văn Lượng (Hoa)	13	237	M	172,5
63	Chu Văn Tuấn (Quyền)	13	188	M	350,3
64	Nguyễn Văn Tròn (Dung)	13	154	L	340,8
65	Tô Thành Trung	13	239	M	212,7
66	Nguyễn Thị Hạnh	13	233	M	161,5
67	Nguyễn Thị Hạnh	13	242	M	252,5
68	Nguyễn Thị Hạnh	13	246	M	509,1
69	Nguyễn Tiến Lực (Duyên)	13	207	M	578,4
70	Nguyễn Tiến Lực (Duyên)	13	208	M	97,9
71	Nguyễn Văn Đô	13	238	M	80,8
72	Nguyễn Văn Đô	13	243	M	124,1
73	Nguyễn Văn Đô	13	244	M	347,2
74	Trương Công Quỳnh	13	241	M	571,9
75	Nguyễn Văn Diện(Nón)	13	201	L	389,5
76	Nguyễn Văn Diện(Nón)	13	209	L	87,0
77	Nguyễn Văn Diện(Nón)	13	210	L	88,0
78	Nguyễn Văn Quảng	13	211	L	233,3
79	Nguyễn Văn Quảng	13	218	L	188,5
80	Nguyễn Văn Quảng	13	219	L	51,8
81	Nguyễn Văn Quảng	13	220	M	249,8
82	Nguyễn Văn Quảng	13	222	M	267,4
83	Nguyễn Văn Quảng	13	223	M	118,3
84	Lê Văn Năm (Hiền)	13	232	M	235,4
85	Nguyễn Thị Tuyết	13	155	L	408,3
86	Nguyễn Tiến Thu	13	247	M	270,8
87	Nguyễn Tiến Thu	13	248	M	135,3
88	Nguyễn Tiến Thu	13	249	M	419,2
89	Nguyễn Tiến Thu	13	253	M	282,0
90	Dương Tiến Quyền	13	202	M	44,4
91	Dương Tiến Quyền	13	206	M	318,2
92	Nguyễn Huy Bộ	12	82	L	442,3
93	Nguyễn Văn Ngạn	12	86	L	223,7
94	Chu Văn Tuấn (Quyền)	12	90	L	547,3

No	Owner	Sheet	Land lot	Land type	Area (m2)
95	Dương Tiến Thái	12	94	L	520,0
96	Nguyễn Tiến Hoàng	12	95	L	434,3
97	Dương Tiến Đồ (Hoa)	12	127	L	637,8
98	Nguyễn Huy Thiết (Thắm)	12	130	M	304,2
99	Nguyễn Tiến Hoàng	12	134	L	346,7
100	Dương Tiến Dũng (Hoa)	12	140	L	328,9
101	Nguyễn Huy Quang	12	144	L	281,2
102	Dương Tiến Chí	12	145	L	188,4
103	Nguyễn Huy Thịnh	12	147	L	228,1
104	Nguyễn Thị Tín	12	149	L	608,4
105	Nguyễn Thị Vân	12	151	M	4,439,7
106	Nguyễn Đình Nghi	12	152	L	312,1
107	Chu Văn Toán	12	154	L	193,2
108	Dương Tiến Chí	12	157	L	202,1
109	Bùi Xuân Thích (Vượng)	12	158	L	667,3
110	Nguyễn Hải Vân	12	159	L	404,1
111	Chu Văn Hà	12	160	L	142,7
112	Nguyễn Đình Tự	12	161	L	806,4
113	Nguyễn Tiến Toán	12	163	L	243,0
114	Trương Công Quỳnh	12	164	L	347,1
115	Nguyễn Văn Tròn (Dung)	12	165	L	367,7
116	Trương Hồ Cung	12	167	M	2,620,5
117	Bùi Xuân Thích (Vượng)	12	171	L	462,5
118	Nguyễn Thị Hoà	12	175	L	259,5
119	Dương Tiến Đồng	12	176	L	772,3
120	Nguyễn Tiến Toán	12	177	V	929,9
121	Phùng Văn Sỹ	12	178	L	287,4
122	Phạm Thị Thu (Láng)	12	180	L	474,5
123	Bùi Xuân Thích (Vượng)	12	182	L	161,3
124	Phạm Thừa Sử	12	184	L	166,5
125	Đặng Thị Hà	12	186	L	341,9
126	Nguyễn Thị Hiền	12	188	L	178,2
127	Đặng Thị Hà	12	189	L	287,2
128	Nguyễn Tiến Dũng (Nhà)	12	190	L	383,3
129	Nguyễn Văn Thanh	13	182	RTS	15,398,8
130	Nguyễn Tiến Toán	13	185	M	898,0
131	Nguyễn Tiến Toán	13	186	M	181,6
132	Nguyễn Tiến Toán	13	190	V	774,8
133	Nguyễn Tiến Toán	13	205	M	508,3
134	Chu Văn Toán	13	221	RTS	9,039,5
135	Trương Công An – Ng.V.Thanh (M)	13	228	RTS	6,173,5
136	Chu Văn Sáng	13	229	RTS	33,225,4
137	Nguyễn Đình Cảnh	13	231	L	885,3
138	Dương Tiến Chức	13	234	M	613,3
139	Phạm Thị Thu (Láng)	13	236	RTS	9,632,3
140	Lê Dương Thùy Chi	13	245	RTS	8,473,1
141	Nguyễn Văn Hoàn	13	251	RTS	15,595,3
142	Ng. Đ. Hạnh Ng. V. Triệu	13	240a	V	11,186,0
143	Nguyễn Văn Triệu	13	240b	V	360,0
144	Ng V Lượng (UQ Ng. Đức Hạnh)	13	240D	V	316,0
145	Ng. V Triệu (UQ Ng. Đức Hạnh)	13	240C	V	1,106,0
146	Ng. V. Dự (UQ Ng. Đức Hạnh)	13	240e	V	1,200,0
147	Nguyễn Văn Quân	14	390A	V	3,710,4

No	Owner	Sheet	Land lot	Land type	Area (m2)
148	Nguyễn Tiến Dũng	13	184	TC	1,944,0
149	Nguyễn Tiến Dũng (Nhà)	13	189	TC	1,563,3
	Total				173,203,0
	Compensated in 2008				53,000,0
	Public land (Pond, lake...)				37,873,8
	Total area				264,076,8

2. Binh Yen Commune

No	Name of household head	Total area	Paid area	Land type
1	Đỗ Văn Đắc (GGĐ)- Đỗ Minh Đắc	470,9	470,9	L
2	Đỗ Văn Mun (con: Đỗ Văn Khởi)	275,7	275,7	L
3	Đỗ Văn Năm- Nguyễn Thị Đường	222,4	222,4	L
4	Đỗ Văn Toàn - Nguyễn Thị Hiền	170,6	170,6	L
5	Bùi Văn Tu - Nguyễn Thị Mỹ	194,4	194,4	L
6	Hoàng Thị Huệ (con Kiều Thị Lan)	339,6	339,6	L
7	Nguyễn Đình Ngồn- Hoàng Thị Nhân	351,4	351,4	L
8	Nguyễn Đình Thao (con Nguyễn Đình Việt)	312,4	312,4	L
9	Nguyễn Ngọc Lan (GGĐ)- Nguyễn Văn Lan (HK)	690,2	690,2	L
10	Nguyễn Thị Thìn - 1927	271,6	271,6	L
11	Nguyễn Văn Nghĩa - Ngô Thị Huệ	488,6	488,6	L
12	Nguyễn Văn Sửu- Nguyễn Thị Khuyên	236,6	236,6	L
13	Trần Văn Khôi- Hoàng Thị Diên	111,4	111,4	L
14	Trần Văn Lợi (GGĐ)- Trần Đức Lợi (HK)	255,3	255,3	L
15	Trần Văn Sang (GGĐ)- Trần Văn Ty (HK)	427,5	427,5	L
16	Đỗ Văn Xuất- Ngô Thị Hoa	260,0	260,00	L
17	Nguyễn Thị Dán	240,0	240,00	L
18	Nguyễn Thị Ngừ (con Đỗ Văn Tân)	238,7	238,70	L
19	Nguyễn Văn Chén - Nguyễn Thị Thập	212,5	212,50	L
20	Trần Văn Cẩn- Nguyễn Thị Dậu	450,3	-	L
21	Nguyễn Văn Huệ - Nguyễn Thị Thiệu	917,9	917,90	L
22	Đỗ Văn Kinh - Phùng Thị Na	444,5	444,50	L
23	Đỗ Văn Hồng - Nguyễn Thị Ngà	136,7	136,70	L
24	Đỗ Văn Hoan - Nguyễn Thị Chiêm	176,7	176,70	L
25	Vũ Thị Chinh (con Nguyễn Văn hướng)	512,8	512,8	L/M
26	Nguyễn văn Khuê - Nguyễn Thị Chiên	911,3	911,3	M
27	Hoàng Thị Xuân (con Trần Văn Thắng)	127,3	127,3	M
28	Nguyễn Văn Nghĩa - Nguyễn Thị Na	516,8	516,8	M
29	Đỗ Văn Tỷ- Hoàng Thị Vườn	613,0	613,0	M
30	Nguyễn Văn Bang- Khuất Thị Thúy	47,4	47,4	M
31	Hoàng Văn An- Trần Thị nga	619,4	619,4	M
32	Đỗ Văn Huỳnh- Nguyễn Thị Sâm	177,8	177,8	M
33	Nguyễn Thị Tích (con Nguyễn Thị Huyền)	846,5	846,5	M
34	Hoàng Thị Thỏ (con Lại Văn Hiệp)	840,3	840,3	M
35	Nguyễn Đình Đình - 1954	787,8	787,8	M
36	Nguyễn Thị Giăng - 1960	433,2	433,2	M
37	Cao Văn Hẹ- Nguyễn Thị Lợi	754,0	754,0	M
38	Nguyễn Thị Lan - 1959	543,0	543,0	M
39	Đỗ Văn Lực- Kiều Thị Hèn	824,3	824,3	M
40	Hoàng Văn Thơm - Đỗ Thị Mai	763,9	763,9	M
41	Nguyễn Thị Mâm - 1951	149,1	149,1	M
42	Nguyễn Đình Sáng - Đỗ Thị Hằng	374,0	374,0	M
43	Hoàng Thị Huệ - 1961	833,9	833,9	M
44	Nguyễn Đình Thất - Hoàng Thị Hương	872,4	872,4	M
45	Đình Công Tỵ (1959)	633,2	633	L
46	Ngô Đức Vụ (1957)	1.007,7	1.008	L
47	Quách Thị Đà (1963)	1.734,9	1.735	L
48	Ngô Văn Tĩnh (1920)	2.043,7	2.044	L
49	Đào Xuân Chi (1956)	2.131,2	2.131	L
50	Ngô Văn Lành (1958)	1.375,5	1.376	L
51	Quách Đình Lưu (1942)	1.652,8	1.653	L
52	Ngô Văn Ngạch (1930)	1.009,7	1.010	L
53	Trần Đức Đạo (1939)	329,9	330	L
54	Tăng Hữu Hà - Nguyễn thị chúc	1.422,4	1.422	L
55	Quách Thị Lành (1960)	817,2	817	L
56	Ngô Văn Lễ (1961)	1.434,7	1.435	L
57	Trần Đức Yên (1955)	425,7	426	L
58	Đào Xuân Anh (1981) bỏ Đào Xuân Mẫn	222,8	223	L
59	Quách Đình Kết (1967)	427,1	427	L
60	Khuất Duy Thắng - Đào Thị Na	1.107,3	1.107	L
61	Tăng Hữu Mọc (1955)	1.257,8	1.258	L

No	Name of household head	Total area	Paid area	Land type
62	Tăng Thị Thọ (1950)	493,9	494	L
63	Ng Thị Ca (1955) bỏ Ng Văn Tụng (died)	461,0	461	L
64	Đào Xuân Sâm (1920)	865,4	865	L
65	Quách Đình Cam (1960)	1.558,1	1.558	L
66	Ngô Gia Lạp (1960)	2.013,7	2.013,70	L
67	Ngô Gia Lạp (1960)	308,3	308,30	L
68	Khuất Duy Toàn (1973)	896,5	896,50	L
69	Ngô Đức Viên (1960)	2.207,6	2.207,60	L
70	Tăng Hữu Giang - Vương Thị Đức	249,4	249,40	L
71	Nguyễn Thị Thăng (1937)	964,7	964,70	L
72	Tăng Thị Kỳ (1968)	397,7	397,70	L
73	Đào Xuân Chi (1956)	413,0	413,00	L
74	Tăng Hữu Tuấn (1972)	258,1	258,10	L
75	Trần Đức Hùng (1960) (GCN Trần Đình Hùng)	1.514,5	1.514,5	L
76	Quách Đình Hồng (1965)	1.540,0	1.540,0	L
77	Ngô Thị Tuyết (1971)	2.250,0	2.250,0	L
78	Khuất Duy Cát (1955)	2.584,1	2.584,1	L
79	Quách Thị Hương (1958)	864,5	864,5	L
80	Quách Thị Tách (1950)	457,5	457,5	L
81	Ngô Ngọc Thanh (1968)	347,5	347,5	L
82	Nguyễn Văn An - Đào Thị Thanh	144,3	144,3	L
83	Ngô Văn Chúc (1945)	1.496,4	1.496,4	L
84	Ngô Văn Thát - Nguyễn Thị Sáng	444,8	444,8	L
85	Nguyễn Thị Nhân (1965) - Ngô Văn Phú	2.136,5	2.136,5	L
86	Quách Đình Nền - Ngô Thị Bột	2.434,2	2.434,2	L
87	Ngô Văn Thông (1964)	2.329,8	2.329,8	L
88	Tăng Hữu Sơn (1952)	1.348,1	1.348,1	L
89	Ngô Gia Năng (1944)	2.524,9	2.524,9	L
90	Tăng Hữu Thu (1959)	104,7	104,7	L
91	Ngô Văn Lai - Hoàng Thị Nụ	567,0	567,0	L
92	Ngô Đức Bang - Nguyễn Thị Hoan	668,4	668,4	L
93	Lê Thị Lý (1965) - Ngô Văn Nghi	1.519,5	1.519,5	L
94	Trần Đức Gia (1962)	1.756,3	1.756,3	L
95	Nguyễn Văn Sinh (1960)	1.398,7	1.398,7	L
96	Ngô Văn Gia - Vương Thị Niền	487,6	487,6	L
97	Ngô Văn Ngãi (1930)	1.687,5	1.687,5	L
98	Ngô Văn Thôn (1955)	1.277,2	1.277,2	L
99	Khuất Duy Cát (1955)	257,2	257,20	L
100	Ngô Đức Bang - Nguyễn Thị Hoan	111,2	111,20	L
101	Ngô Thị Hồng (1931)	353,0	353,00	L
102	Ngô Thị Tuyết (1971)	42,1	42,10	L
103	Ngô Văn Thát - Nguyễn Thị Sáng	501,1	501,10	L
104	Ngô Gia Năng (1944)	303,9	303,90	L
105	Đào Xuân Nê - Tạ Thị Nghi	77,1		L
106	Tăng Thị Đông (1961)	733,7		L
107	UBND xã bình yên (Thôn Thái Bình)	19.881,0	19.881,0	L
108	Tăng Hữu Sơn (1952)	266,1	266,10	L
109	Ngô Văn Tuyên (1965)	144,4		L
110	Nguyễn Thị Vốn (1955)	1.261,7	1.261,7	L
111	Ngô Văn Sáu - Nguyễn Thị Thịnh	499,4	499,4	L
112	Trần Đức Chát (1972)	226,1	226,1	L
113	Ngô Văn Thù - Nguyễn Thị Nê	580,2	580,2	L
114	Ngô Văn Tăng (1975)	646,2	646,2	L
115	Nguyễn Xuân Dẻo (1950)	766,5	766,5	L
116	Ngô Đức Lân - Nguyễn Thị Sủu	1.863,1	1.863,1	L
117	Trần Đức Tỷ - Nguyễn Thị Thư	540,0	540,0	L
118	Ngô Văn Xuất (1960)	1.015,4	1.015,4	L
119	Nguyễn Tiên Quang (1966) - Nguyễn Văn Cường	85,7	85,7	L
120	Ngô Thị Đại (1938)	1.310,6	1.310,6	L
121	Trần Đức Liên (1957)	2.942,0		
122	Vương Thị Vách (1965) - Vương Thị Bách	248,1	248,1	L
123	Ngô Văn Tơ (1940)	613,1	613,1	L
124	Ngô Thị Năm (1942) - Ngô Văn Định	1.533,7	1.533,7	L
125	UBND xã Bình Yên	5.900,4	5.900,4	L

No	Name of household head	Total area	Paid area	Land type
126	Đào Xuân Khăng - Nguyễn Thị Sáu	74,2	74,2	L
127	Ngô Văn Tục - Ngô Đức Tục	281,5	281,5	L
128	Đào Xuân Sửu - Nguyễn Thị Lan	423,7		L
129	Nguyễn Xuân Bùi - Nguyễn Thị Thật	534,5	534,50	L
130	Trần Đức Sáu - Khuất Thị Hoa	238,2	238,20	L
131	Nguyễn Thị Lan (1957)	749,3	749,30	L
132	Quách Đình Thuận (1960)	2.472,8	2.472,80	L
133	Khuất Duy Cát - Kiều Thị Thái	320,9	320,9	L
134	Ngô Văn Tính - Vương Thị Tính	288,3	288,3	L
135	Đinh Công Thoa - Phùng Thị Mai	1.126,2	1.126,2	L
136	Quách Đình Hồng - Ngô Thị Dung	150,7	150,7	L
137	Khuất Duy Toàn - Đỗ Thị Hương	206,1	206,1	L
138	Đào Xuân Luật (1969)	360,5	360,5	L
139	Ngô Văn Quý - Đỗ Thị Chính	463,7		L
140	Ngô Thị Đoàn (1944)	369,9		L
141	Nguyễn Thị Hoa (1952)	197,7		L
142	Ngô Thị Mận (1939)	348,6	348,6	L
143	Trần Đức Cảnh - Nguyễn Thị Miên	1.166,4	1.166,4	L
144	Ngô Thị Chụ (1940)	157,3	157,3	L
145	Nguyễn Văn Sinh - Ngô Thị Đạt	1.971,4	1.971,4	L
146	Nguyễn Văn Kiên (1971)	406,5	406,5	L
147	Nguyễn Thị Cầu - Trần Văn Dỹ	1.823,5	1.823,5	L
148	Ngô Văn Vui - Hoàng Thị Thủy	4.693,6	4.693,6	L
149	Nguyễn Văn An - Đào Thị Thanh	2.152,4	2.152,4	L
150	Ngô Văn Lễ - Tạ Thị Đề	922,8		L
151	Trần Đức Đa - Nguyễn Thị Liên	1.419,9		L
152	Đào Xuân Chi - Đinh Thị Tần	177,1	177,1	L
153	Nguyễn Ngọc Hải - Bùi Thị Chanh	223,9		L
154	Hoàng Thị Đào (1958)	365,2		L
155	Nguyễn Thị Bục (1938) - Đỗ Văn Lễ	607,6		L
156	Đỗ Văn Bằng - Hoàng Thị Đàm	561,6		L
157	Hoàng Thị Xuân (1961)	300,0		L
158	Nguyễn Thị Bàn (1957)	757,4		L
159	Nguyễn Tất Thắng - Nguyễn Thị Thơi	1.051,6		L
160	Đỗ Văn Hân (1953)	429,1		L
161	Nguyễn Văn Lâu (1951)	441,3		L
162	Nguyễn Thị Nhân (1963)	389,9		L
163	Đỗ Văn Thành (1964)	595,5		L
164	Nguyễn Văn Phương - Đỗ Thị Sen	216,0		L
165	Hoàng Văn Thu - Đào Thị Sen	239,3		L
166	Cao Thị Hà (1960)	665,0		L
167	Nguyễn Đình Hùng	1.286,7		L
168	Đỗ Văn Hoi	479,2		L
169	Nguyễn Đình Xoan (1960)	518,0		L
170	Nguyễn Đình Bảy (1972)	513,8		L
171	Nguyễn Thị Hà (1945)	342,0		L
172	Phan Văn Toàn (1990)	422,5		L
173	Ngô Đức Bang	296,9		L
174	Nguyễn Văn Lăng	2.059,3		L
175	Kiều Thị Liên (1944)	364,9		L
176	Hoàng Quốc Trị (1933)	202,1		L
177	Nguyễn Đình Thao (1957)	855,5		L
178	Đỗ Văn Mùi (1963)	557,7		L
179	Hoàng Văn Tài (1934)	306,6		L
180	Trần Văn Toán - Lê Thị Thanh	464,1		L
181	Đào Thị Du (1930)	37,9		L
182	Nguyễn Đình Kế - Nguyễn Thị Chuyên	1.235,1		L
183	Hoàng Văn Tả - Ngô Thị Liễu	360,0		L
184	Nguyễn Thị Liên (1963)	748,1		L
185	Nguyễn Văn Hơ - Nguyễn Thị Thao	1.254,0		L
186	Nguyễn Đình Thứ - Đỗ Thị Hậu	1.161,2		L
187	Nguyễn Đình Sáng - Đỗ Thị Tạo	358,3		L
188	Nguyễn Đình Kế - Nguyễn Thị Chuyên	219,3		L
189	Nguyễn Đình Thứ - Đỗ Thị Hậu	535,5		L

No	Name of household head	Total area	Paid area	Land type
190	Nguyễn Đình Sáng - Đỗ Thị Tạo	1.239,7		L
191	Nguyễn Thị Chanh (1964)	96,5		L
192	Nguyễn Đình Tám - Ngô Thị Lâm	744,5		L
193	Nguyễn Đình Ngôn (1914)	532,5		L
194	Nguyễn Thị Tích (1932)	558,0		L
195	Nguyễn Thị Thuôi (1962) - Trần Văn Tiền	158,3		L
196	Bùi Thị Tượng (1942)	305,3		L
197	Nguyễn Đình Nghi (1947)	694,6		L
198	Nguyễn Thị Lân (1956)	246,4		L
199	Đỗ Thị Huệ (1930)	582,8		L
200	Nguyễn Đình Thực (1979) - Nguyễn Thị Lua	536,0		L
201	Nguyễn Thị Liên (1933)	1.165,4		L
202	Nguyễn Thị Liên (1963) - Hoàng Văn Dược	536,8		L
203	Hoàng Thị Hạ (1963)	400,0		L
204	Nguyễn Thị Luyến (1963)	400,0		L
205	Hoàng Văn Thom (1933)	246,6		L
206	Đỗ Văn Lập - Nguyễn Thị Mây	440,3		L
207	Hoàng Văn Long - Nguyễn Thị Hằng	464,0		L
208	Nguyễn Văn Nghĩa - Ngô Thị Huệ	381,9		L
209	Nguyễn Thị Khoát (1936)	483,6		L
210	Nguyễn Thị Loan (1966) - Hoàng Văn Phú	373,3		L
211	Hoàng Văn Thắt (1971)	396,6		L
212	Đỗ Văn Cừ (1957) mẹ Đỗ Thị Kinh (đã mất)	253,4		L
213	Nguyễn Văn An (1932)	824,0		L
214	Hoàng Thị Đào (1958)	501,9		L
215	Nguyễn Đình Nội (1947)	715,4		L
216	Nguyễn Văn Sứ (1959)	617,4		L
217	Nguyễn Thị Hương (1977) mẹ Hoàng Thị Mùi	765,5		L
218	Nguyễn Văn Ninh - Nguyễn Thị Lương	3.026,5		L
219	Trần Thị Lan (1952)	150,5		L
220	Trần Thị Dũng (1932)	1.130,9		L
221	Đất công Thôn Thái Bình	6.430,9		L
222	Đất công thôn Cánh Chu	4.927,4		L
223	Ngô Đức Bang	296,9		L
224	Quách Đình Nền	82,6		L
225	Trần Đức Vây	965,7		L
226	Đào Xuân Ngọc - Vương Thị Toàn	225,5		L
227	Đào Thị Na - Khuất Duy Thăng	647,0		L
228	Đào Xuân hùng - Nguyễn Thị Thắm	260,9		L
229	Đào Xuân Sâm - Nguyễn Thị Vệt	2.714,4		L
230	Cao Thanh Xuân (1951)	293,0		L
231	Lê Thị Lý (1965)	270,6		L
232	Ngô Đức Lân - Nguyễn Thị Sủ	940,6		L
233	Ngô Đức La - Hoàng Thị Mùa	193,1		L
234	Ngô Đức Viên - Nguyễn Thị Hồng	177,6		L
235	Ngô Thị Chụ (1940)	682,8		L
236	Ngô Thị Hồng (1931)	943,2		L
237	Ngô Thị Nhi (1964)	440,9		L
238	Ngô Văn Chúc - Ngô Thị Ty	25,9		L
239	Ngô Văn Gia - Vương Thị Niên	846,1		L
240	Ngô Văn Giới - Đào Thị Liên	461,6		L
241	Ngô Văn Lê - Tạ Thị Đề	96,0		L
242	Ngô Văn Lê - Tạ thị Đề	190,9		L
243	Ngô Văn Thắt - Nguyễn Thị Sáng	1.059,7		L
244	Ngô Văn Vui - Hoàng Thị Thúy	98,8		L
245	Nguyễn Thị Thăng (1937) - Tăng Hữu Ninh	1.653,3		L
246	Quách Đình Lưu - Phùng Thị Tường	337,2		L
247	Quách Đình Cam	308,0		L
248	Quách Đình Cam - Vương Thị Thế	256,2		L
249	Quách Thị Đà - Phạm Văn Tiến	155,6		L
250	Quách Thị Tách (1950)	200,0		L
251	Tăng Hữu Hà - Nguyễn Thị Chúc	871,4		L
252	Trần Đức Sáu - Nguyễn Thị Hường	1.162,7		L
253	Trần Đức Tý - Nguyễn Thị Thu	276,7		L

No	Name of household head	Total area	Paid area	Land type
254	Ngô Văn Tính (đã mất) - Vương Thị Tính	495,0		L
255	Đào Xuân Quý - Trần Thị Nhị	279,0		L
256	Đào Xuân Trọng - Nguyễn Thị Hoan	709,2		L
257	Khuất Duy Cát - Kiều Thị Thái	304,3		L
258	Khuất Duy Toàn - Đỗ Thị Hương	512,0		L
259	Ngô Gia Lập (1953)	480,1		L
260	Ngô Gia Năng - Trịnh thị Côi	560,6		L
261	Ngô Ngọc Thanh - Ngô Thị Thơm	100,1		L
262	Ngô Nhật Lương - Đào Thị Hồng	360,6		L
263	Ngô Thị Đại (1937)	226,4		L
264	Ngô Thị Lai - Nguyễn Quốc An	147,2		L
265	Ngô Thị Tuyết (1971)	493,4		L
266	Ngô Văn Gia - Vương Thị Niên	347,6		L
267	Ngô Văn Ngạch - Nguyễn Thị Thanh	510,2		L
268	Ngô Văn Thôn - Nguyễn Thị Xuân	340,5		L
269	Ngô Văn Thông - Kiều Thị Đáp	74,0		L
270	Ngô Văn Xuất - Phan Thị Minh	94,6		L
271	Nguyễn Thị Ca, father Nguyễn Văn Tụng (died)	271,6		L
272	Nguyễn Thị Hoa, mother Nguyễn Thị Huệ (died)	147,2		L
273	Nguyễn Thị Nhi (1940)	147,2		L
274	Nguyễn Văn Hào - Lê Thị Sen	668,4		L
275	Nguyễn Xuân Dẻo (1953)	328,3		L
276	Quách Đình Cam - Vương Thị Thế	567,8		L
277	Quách Đình Lưu - Phùng Thị Tường	1.892,8		L
278	Quách Đình Thuận - Phí Thị Lan	239,0		L
279	Quách Đình Thuận - Phí Thị Lan	227,6		L
280	Quách Thị Đà - Phạm Văn Tiên	112,2		L
281	Quách Thị Hương (1958)	540,5		L
282	Tăng Hữu Hà - Nguyễn Thị Chúc	322,7		L
283	Tăng Hữu Mão (transport corridor land)			
284	Tăng Hữu Sơn - Khuất Thị Phong	226,2		
285	Trần Đức Chát - Hà Thị Vân	310,7		L
286	Trần Đức Hùng- Ngô Thị Hoa	209,0		L
287	Vương Thị Tính chồng Ngô Văn Tính (died)	749,3		L
288	Vương Thị Tính chồng Ngô Văn Tính (died)	246,2		L
289	Nguyễn Thị Phú (1956)	738,5		L
290	Nguyễn Thị Thái (1949)	631,4		L
291	Đỗ Văn Lương (1967)	46,3		L
292	Nguyễn Đình Cửu (1942)	2.542,6		L
293	Nguyễn Thị Vỹ (1934)	753,3		L
294	Hoàng Văn Tài (1934)	5.713,7		L
295	Đỗ Văn Nghi - Nguyễn Thị Liên	304,0		L
296	Ngô Văn Sơn - Trịnh Thị Xạ	286,3		L
297	Đào Xuân Tuấn - Đỗ Thị Viện	253,3		L
298	Nguyễn Thị Lạng - Nguyễn Văn Thu	298,0		L
299	Ngô Văn Giới - Đào Thị Liên	497,1		L
300	Đào Xuân Chi - Đinh Thị Tần	1.456,2		L
301	Nguyễn Văn Sinh - Ngô Thị Đạt	309,8		L
302	Ngô Thị Hòa - Lê Xuân Hùng	294,4		L
303	Nguyễn Văn Nguyên - Hoàng Thị Xim	573,3		L
304	UBND xã Bình Yên	5765,9		
305	Ngô Văn Quý - Đỗ Thị Chính	190,4		L
306	Ngô Văn Tơ - Nguyễn Thị Gối	152,5		L
307	Đào Xuân Thăng - Ngô Thị Goan	599,1		L
308	Ngô Gia Lập - Nguyễn Thị Mão	2.106,4		L
309	Ngô Văn Chúc - Ngô Thị Ty	2.299,6		L
310	Nguyễn Tiến Quang - Ngô Thị Huyền	441,6		L
311	Trần Đức Tiệp - Ngô Thị Đình	1.737,7		L
312	Đỗ Văn Chung - Đào Thị Giá	295,2		L
313	Hoàng Thị Đậu	194,3		L
314	Trần Văn Cấn	1.341,7		L
315	Nguyễn Văn Dân - Nguyễn Thị Bên	490,1		L
316	Nguyễn Thị Tiệp (1945)	646,6		L
317	Bùi Thị Khiên (1957)	1.103,6		L

No	Name of household head	Total area	Paid area	Land type
318	Nguyễn Văn Thu (1963)	276,0		L
319	Phan Minh Thuận - Đỗ Thị Lựa	63,4		L
320	Hoàng Văn Thắng - Nguyễn Thị Sản	489,2		L
321	Cần Thị Liên - Nguyễn Văn Vui	1.291,0		L
322	Ngô Văn Thú - Nguyễn Thị Nê	898,9		L
323	Quách Đình Hồng - Ngô Thị Dung	478,9		L
324	Nguyễn Thị Lặng - Nguyễn Văn Thu	728,9		L
325	Trần Đức Hưng - Đỗ thị Sang	3.155,7		L
326	Trần Đức Gia - Đào Thị Hiền	1.841,4		L
327	Trần Đức Tiếp - Ngô Thị Đinh	813,7		L
328	Trần Văn Dân - Nguyễn Thị Thêu	1.782,3		L
329	Đào Xuân Bình - Quách Thị Tư	212,3		L
330	Đào Thị Hương Thảo (1975) - Nguyễn Thị Thường	294,4		L
331	Nguyễn Văn An (1964) mẹ Nguyễn Thị Ty	308,0		L
332	Đào Xuân Khăng - Nguyễn Thị Sáu	1.262,4		L
333	Ngô Văn Ngọt - Trần Thị Sen	441,6		L
334	Phí Thị Thư (1953)	445,9		L
335	Đào Xuân Luật (1936)	1.689,3		L
	Total	278.311,4	189.058	

