

5. HUYỆN CHÂU THÀNH

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ... ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
PHẦN I: NHÓM ĐẤT Ở CÓ VỊ TRÍ TIẾP GIÁP ĐƯỜNG GIAO THÔNG				
A	QUỐC LỘ (QL)			
B	ĐƯỜNG TỈNH (ĐT)			
1	ĐT 827A	Ranh Thành phố Tân An – Lộ An Thạnh (đoạn Hòa Phú – Bình Quới)		1.300.000
		Lộ An Thạnh – Hết ranh trụ sở UBND xã Vĩnh Công		1.100.000
		Hết ranh trụ sở UBND xã Vĩnh Công – Ranh Thị trấn Tâm Vu		1.100.000
		Ranh Thị trấn Tâm Vu – Cầu Thầy Sơn	1.500.000	
		Cầu Thầy Sơn – Hết ranh Huyện đội	2.500.000	
		Hết ranh Huyện đội - Đầu lộ Ông Nhạc	1.600.000	1.600.000
		Lộ ông Nhạc - hết ranh An Lục Long		1.050.000
		Hết ranh An Lục Long - Cầu Phú Lộc		800.000
		Cầu Phú Lộc - Hết ranh trụ sở UBND xã Thanh Phú Long (trừ KDC chợ Thanh Phú Long)		1.300.000
		Hết ranh trụ sở UBND xã Thanh Phú Long - Lộ Bình Thạnh 3		650.000
		Lộ Bình Thạnh 3 - Đường Ao Sen - Bà Hùng		1.200.000
		Đường Ao Sen - Bà Hùng - Bến đò Thanh Vĩnh Đông		600.000
		2	ĐT 827B	Cổng Bình Tâm – Hết ranh trụ sở UBND xã Bình Quới
Hết ranh trụ sở UBND xã Bình Quới – Đầu đường Nguyễn Thông				1.200.000
Đường Nguyễn Thông - Hết ranh trụ sở UBND xã Phước Tân Hưng				800.000
Hết ranh trụ sở UBND xã Phước Tân Hưng - Hết ĐT827B				1.000.000
3	ĐT 827C	ĐT 827A – Cầu Dừa	1.700.000	
		Cầu Dừa – Hết ranh huyện		900.000
4	ĐT 827D (Lộ Thanh niên)	ĐT 827B – Bến đò		500.000

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ... ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
5	Đường 879 (Tiền Giang)	Đoạn nằm trên đất xã An Lục Long		900.000
6	Đường Bình Cách	ĐT 827A – ranh Tiền Giang		900.000
7	Đường 879B (Tiền Giang)	Đoạn nằm trên đất xã Long Trì		900.000
C	ĐƯỜNG HUYỆN (ĐH)			
1	Đường Nguyễn Thông (HL 27)	ĐT 827A - Hết ranh Thị trấn Tâm Vu	1.300.000	
		Hết ranh Thị trấn Tâm Vu – ĐT 827B		700.000
D	CÁC ĐƯỜNG KHÁC			
I	Các đường có tên			
1	Lộ Hòa Phú – An Vĩnh Ngãi	ĐT 827A – ranh xã An Vĩnh Ngãi (TPTA)		500.000
2	Đường An Thạnh – Hòa Phú	ĐT 827B – ĐT 827A		500.000
		ĐT 827A – ranh Tiền Giang		500.000
3	Lộ Dừa (Vĩnh Công)	ĐT 827A hướng về Bình Quới - Kênh Tư Ái		800.000
		Kênh Tư Ái - Cầu Nhất Vững		500.000
		Cầu Nhất Vững – ĐT 827B		800.000
4	Lộ Kênh Nổi (Hiệp Thạnh – Phú Ngãi Trị)	ĐT 827A – ĐT 827B		400.000
5	Đường liên ấp 2, ấp 5	Xã Hiệp Thạnh		500.000
6	Đường Phan Văn Đạt nối dài	Sông Tâm Vu – Đường Nguyễn Thông	1.500.000	
7	Đường 30/4	ĐT 827A – Cầu Chùa	1.500.000	
		Cầu Chùa - Hết ranh Thị trấn Tâm Vu	1.000.000	
		Hết ranh Thị trấn Tâm Vu – ĐT 827B		600.000
8	Đường 30/4 nối dài			600.000
9	Đường Phan Văn Đạt	ĐT 827A – Cầu ông Khôi	1.500.000	
10	Đường Lò muối – Cống đá	ĐT 827A – Cống đá (ĐT 827A)	1.500.000	
11	Đường chiến lược (Thị trấn Tâm Vu)	ĐT 827A - đường Phan Văn Đạt	1.500.000	
12	Đường Thâm Nhiên – Cầu Đôi	ĐT 827A hướng về Thâm Nhiên - Cống văn hóa ấp 2 xã Phước Tân Hưng	800.000	800.000
		Cống văn hóa ấp 2 xã Phước Tân Hưng - ĐT 827B		500.000
		ĐT 827A - Cầu 30/4 (Trạm Y tế)		800.000
		Ranh Cầu 30/4 - Ranh Tiền Giang		500.000

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ... ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
13	Lộ Dừa (Thanh Phú Long)	ĐT 827A - Đường vào chùa Bửu Sơn - Kỳ Hương		1.000.000
		Đường vào chùa Bửu Sơn - Kỳ Hương đến Sông Tra		500.000
14	Lộ Thầy Ban	ĐT 827A – Đê bao Sông Tra		400.000
15	Đường An Khương Thới	ĐT 827A – Bến đò Bà Nhờ. Ngã ba (đường rẽ xuống bến đò bà Nhờ) - cuối đường An Khương Thới		500.000
16	Đường Ao Sen – Bà Hùng	ĐT 827A – Đê bao Sông Tra		500.000
17	Lộ cột đèn đỏ	ĐT 827A – Cột đèn đỏ (sông Vàm Cỏ Tây)		500.000
18	Đường vào trung tâm văn hóa Thuận Mỹ	ĐT 827A - lộ An Khương Thới		600.000
19	Đường Bình Thạnh 3	ĐT 827A - Đê bao Vàm Cỏ Tây		400.000
20	Lộ Bình Thạnh 2 (Lộ đồng 12)	ĐT 827A - Cầu bà On		400.000
21	Đường Chiến lược (xã Dương Xuân Hội)	Kênh 30/4 - Ranh Tiền Giang		400.000
22	Đường T2 (Long Trì)	ĐT 827C – Ranh Tiền Giang		330.000
23	Đường liên xã Long Trì – An Lục Long – Thanh Phú Long	Ranh Tiền Giang – Cầu 30/4 (ĐT 827A)		330.000
24	Đê bao sông Tra	Lộ Dừa (Thanh Phú Long) – ĐT 827A		200.000
25	Đường vành đai thị trấn	Cống 2 Giàu - Kênh Nôi	550.000	400.000
26	Lộ Dừa nối dài	ĐT 827A - hết ranh xã Vĩnh Công		800.000
27	Đường Trần Văn Giàu	ĐT 827C – hết ranh Thị trấn	600.000	
		hết ranh Thị trấn - đường Chiến Lược		400.000
II	Các đường chưa có tên			
III	Đường giao thông khác nền đường ≥ 3m, có trải đá, sỏi đỏ, bê tông hoặc nhựa		400.000	200.000
E	CÁC KHU DÂN CƯ TẬP TRUNG			
1	Chợ Hòa Phú	Hai dãy phố chợ		1.200.000
2	Chợ Vĩnh Công	Hai dãy phố chợ		1.000.000
3	Chợ Tầm Vu	Hai dãy phố chợ		
		+ ĐT 827A – Cầu Móng		
		Dãy mé sông	2.500.000	
		Dãy còn lại	1.500.000	
		+ Cầu Móng – Cầu Tầm (Khu chợ cá)	1.000.000	

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ... ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
4	Hai dãy Đình Tân Xuân	Cầu Móng – Trường TH Thị trấn Tầm Vu A		
		+ Bên lộ nhựa	1.500.000	
		+ Bên còn lại	1.000.000	
5	Chợ Thuận Mỹ	Hai dãy phố chợ		1.500.000
6	Khu vực xã Bình Quới	Ngã tư UBND xã Bình Quới – đường vòng đến ngã ba lộ mới		1.100.000
		Ngã ba Kỳ Sơn cũ – hết dãy Nhà lồng chợ cũ		400.000
		Ngã ba Kỳ Sơn cũ – Bến đò Bình Quới (Sông Vàm Cỏ Tây)		400.000
7	Khu dân cư chợ Thanh Phú Long			1.300.000
PHẦN II: NHÓM ĐẤT Ở CÓ VỊ TRÍ TIẾP GIÁP SÔNG, KÊNH				
Áp dụng giá đất ở tại PHẦN III				
PHẦN III: NHÓM ĐẤT Ở KHÔNG THUỘC QUY ĐỊNH TẠI PHẦN I VÀ PHẦN II				
1	Thị trấn Tầm Vu		250.000	
2	Các xã Hòa Phú, Vĩnh Công, Bình Quới, Hiệp Thanh, Dương Xuân Hội, Long Trì, Phú Ngãi Trị			100.000
3	Các xã An Lục Long, Phước Tân Hưng, Thanh Phú Long, Thuận Mỹ, Thanh Vĩnh Đông			80.000