

15. HUYỆN TÂN HƯNG

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)			
	ĐT 831		460.000	
1	Xã Vĩnh Thạnh (trừ đoạn qua cụm dân cư)	Cầu Cái Môn - Ranh Thị trấn (xã VT)		200.000
	Xã Vĩnh Châu B	Cầu Tân Phước - Ranh Thị trấn (xã VCB)		200.000
2	Đường cặp kênh 79	Kênh 63 - Kênh Cái Cỏ		150.000
3	ĐT 819 (Đường cặp kênh 79)	QL 62 (Mộc Hóa) - Cửa khẩu Cây Trâm Đồ (Tân Hưng)		150.000
4	ĐT 820 (Đường cặp kênh Cái Cỏ)	Cửa khẩu Cà Trốt (Vĩnh Hưng) Tân Hưng (Ranh Đồng Tháp)		80.000
5	ĐT 831Đ (Đường cặp kênh sông Trăng)	ĐT 831 (Vĩnh Hưng) - ĐT 820 (Đường cặp kênh Cái Cỏ - Tân Hưng)		100.000
6	ĐT 831E (Đường cặp kênh Cái Sách)	Xã Vĩnh Châu A (Tân Hưng) - Xã Vĩnh Lợi (Tân Hưng)		80.000
7	ĐT 837B (Đường cặp kênh 7 Thước)	QL 62 (Tân Thạnh) - ĐT 831 (Tân Hưng)		80.000
C	ĐƯỜNG HUYỆN (ĐH)		250.000	105.000
D	CÁC ĐƯỜNG KHÁC			
I	Các đường có tên			
1	Đường 3/2 (Đường số 1)	ĐT 831- Đường Lê Lai	1.500.000	
		Đường Lê Lai - Đường Phan Chu Trinh	2.800.000	
		Đường Gò Gòn - Đường Hai Bà Trưng	1.200.000	
2	Đường Phan Chu Trinh (Đường số 2) (Đường số 14)	Đường 3/2 - Đường 24/3	1.500.000	
		Đường 24/3 - Đường Hoàng Hoa Thám	3.000.000	
		Đường Trần Hưng Đạo - Đường 30/4	1.500.000	

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
3	Đường Trần Hưng Đạo (Đường số 2)	Đường Hoàng Hoa Thám - Đường 30/4	3.000.000	
		Đường 30/4 - Đường Lê Quý Đôn	900.000	
4	Đường 30/4 (Đường số 3)	Đường Lê Quý Đôn - Đường Trần Hưng Đạo	1.500.000	
		Đường Trần Hưng Đạo - Đường 3/2	2.500.000	
		Đường 3/2 - Đường Lý Thường Kiệt	2.000.000	
		Cầu huyện Đội - Cầu 79 (đi Hưng Thạnh)	1.200.000	
5	(Cụm dân cư Khu C Thị Trấn)	Đường Bạch Đằng - Đường Quang Trung (trừ các lô đất cấp đường 30/4)	500.000	
6	Đường Phan Đình Phùng(Đường số 4)	Đường 3/2 - Đường Trần Hưng Đạo	1.700.000	
7	Đường Nguyễn Trung Trực (Đường số 5)	Đường 3/2 - Đường Trần Hưng Đạo	3.500.000	
8	Đường Hoàng Hoa Thám (Đường số 6)	Đường 3/2 - Đường Phan Chu Trinh	3.500.000	
9	Đường Nguyễn Văn Trỗi (Đường số 7)	Đường 3/2 - Đường Phan Chu Trinh	2.200.000	
10	Đường 24/3 (Đường số 8)	Đường Lý Thường Kiệt - Đường 3/2	2.000.000	
		Đường 3/2 - Đường Phan Chu Trinh	2.200.000	
11	Đường Tháp Mười (Đường số 11)	Đường 3/2 - Đường Huỳnh Văn Đánh	1.000.000	
12	Đường Huỳnh Văn Đánh (Đường số 12)	Đường 24/3 - Đường Phan Chu Trinh	1.200.000	
13	Đường Phùng Hưng (Đường số 19)	Đường 30/4 - Đường 24/3	1.300.000	
14	Đường Nguyễn Đình Chiểu (Đường số 20)	Đường 30/4 - Đường 24/3	1.200.000	
15	Đường Lý Thường Kiệt (Đường số 21)	Đường 3/2 - Đường 24/3	800.000	
		Đường 24/3 - Đường 30/4	1.000.000	
		Đường 30/4 - Đường Phạm Ngọc Thạch	800.000	

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
16	Đường Lê Quý Đôn	Đường 3/2 - Đường Lê Thị Hồng Gấm	1.000.000	
		Đường Lê Thị Hồng Gấm-Phạm Ngọc Thạch	1.500.000	
		Đường Phạm Ngọc Thạch-Đường 30/4	1.000.000	
17	Đường Võ Thị Sáu	Đường 3/2 - Đường Lê Quý Đôn	600.000	
18	Đường Lê Thị Hồng Gấm	Đường 3/2 - Đường Lê Quý Đôn	700.000	
19	Đường Hồng Sến	Đường Võ Thị Sáu - Đường Lê Thị Hồng Gấm	600.000	
20	Đường Đốc Binh Kiều	Đường Võ Thị Sáu - Đường Lê Thị Hồng Gấm	600.000	
21	Đường Phan Đình Giót	Đường Phạm Ngọc Thạch - Đường Lê Lai	700.000	
22	Đường Tôn Đức Thắng	Đường Gò Gòn - Đường Hai Bà Trưng	800.000	
23	Đường Gò Gòn	Đường 3/2 - Đường Nguyễn Trãi	800.000	
24	Đường Nguyễn Thị Minh Khai	Đường 3/2 - Đường Nguyễn Trãi	800.000	
25	Đường CM tháng 8	Đường Tôn Đức Thắng - Đường Nguyễn Trãi	800.000	
26	Đường Lê Lợi	Đường Tôn Đức Thắng - Đường Nguyễn Trãi	800.000	
27	Đường Võ Văn Tần	Đường 3/2 - Đường Nguyễn Trãi	800.000	
28	Đường Nguyễn Thiện Thuật	Đường 3/2 - Đường Nguyễn Trãi	800.000	
29	Đường Hai Bà Trưng	Đường Tôn Đức Thắng - Đường Nguyễn Trãi	800.000	
30	Đường Nguyễn Trãi	Đường Gò Gòn - Đường Hai Bà Trưng	800.000	
31	Đường Hoàng Văn Thụ	Đường Nguyễn Thị Minh Khai - Đường Lê Lợi	800.000	
32	Đường Trần Quốc Toản	Đường CM tháng 8 - Đường Lê Lợi	800.000	
33	Đường Phạm Ngọc Thạch	Đường Lý Thường Kiệt - Đường 3/2	900.000	
		Đường 3/2 - Đê bao (đường 79)	2.000.000	
34	Đường Trương Định	Đường 30/4 - Đường Phạm Ngọc Thạch	900.000	

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
35	Đường Nguyễn Văn Tiếp	Đường Trần Hưng Đạo - Đường Nguyễn Thái Bình	600.000	
36	Đường Thủ Khoa Huân	Đường Trần Hưng Đạo - Đường Lý Thường Kiệt	800.000	
37	Đường Lê Lai	Đường Trần Hưng Đạo - Đường Lý Thường Kiệt	800.000	
38	Đường Bạch Đằng	Đường 30/4 - Huyện Đội	800.000	
39	Đường Nguyễn Du	Đường Lãnh Binh Tiến - Đường Trần Văn Ôn	300.000	
40	Đường Quang Trung	Đường Lãnh Binh Tiến - Đường 30/4	150.000	
41	Đường Phan Bội Châu	Đường 30/4 - Đường Quang Trung	200.000	
42	Đường Thiên Hộ Dương	Đường Huyện Thanh Quan - Đường Huỳnh Nho	150.000	
43	Đường Lương Chánh Tôn	Đường Ngô Sĩ Liên - Đường Dương Văn Dương	150.000	
44	Đường Trần Văn Ôn	Đường Bạch Đằng - Đường Quang Trung	150.000	
45	Đường Huyện Thanh Quan	Đường Nguyễn Du - Đường Phan Bội Châu	150.000	
46	Đường Huỳnh Nho	Đường Nguyễn Du - Đường Quang Trung	150.000	
47	Đường Trần Văn Trà	Đường Bạch Đằng - Đường 30/4	150.000	
48	Đường Ngô Sĩ Liên	Đường Nguyễn Du - Đường Quang Trung	150.000	
49	Đường Dương Văn Dương	Đường Nguyễn Du - Đường Phan Bội Châu	150.000	
50	Đường Tô Vĩnh Diện	Đường Nguyễn Du - Đường Quang Trung	150.000	
51	Đường Lãnh Binh Tiến	Đường Bạch Đằng - Đường Phan Bội Châu	150.000	
52	Đường D 18	Đường Phan Bội Châu - Đường Quang Trung	150.000	
53	Khu DC Gò Thuyền giai đoạn II	Các đường bên trong	1.000.000	
II	Các đường chưa có tên			VI

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
III	Đường giao thông khác nền đường ≥ 3m, có trải đá, sỏi đỏ, bê tông hoặc nhựa		120.000	60.000
E	CÁC KHU DÂN CƯ TẬP TRUNG			
I	Thị trấn Tân Hưng			
1	Tuyến dân cư khu A	Đường cặp kênh 79	350.000	
		Các đường còn lại phía trong	150.000	
2	Tuyến dân cư cặp ĐT 831		1.000.000	
3	Khu kinh doanh có điều kiện	Đường số 5	1.500.000	
		Các đường còn lại	1.000.000	
II	Xã Hưng Điền B			
1	Cụm dân cư	Đường 79 Tân Hưng – Hưng Điền		1.200.000
		Đường Tân Thành – Lò Gạch		1.000.000
		Đường hai dãy phố chợ đối diện chợ		2.000.000
		Các đường còn lại		300.000
2	Tuyến dân cư Gò Pháo		100.000	
3	Tuyến dân cư cặp Kênh KT7		120.000	
III	Xã Hưng Điền			
1	Cụm dân cư	Đường 79		200.000
		Các đường còn lại		100.000
2	Cụm dân cư chợ xã Hưng Điền	Hai bên chợ		600.000
		Đường 79		450.000
		Các đường còn lại		300.000
3	Tuyến dân cư đầu kênh 79			100.000
4	Tuyến dân cư kênh Lê Văn Khương			100.000
IV	Xã Vĩnh Thạnh			

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
1	Cụm dân cư	Cặp đường tỉnh 831		500.000
		Đường hai dãy phố chợ đối diện chợ		700.000
		Các đường còn lại		200.000
2	Tuyến dân cư cặp đường kênh 79	Thị trấn – Lâm Trường		100.000
3	Tuyến dân cư cặp đường tỉnh 831			500.000
V	Xã Vĩnh Đại			
1	Cụm dân cư	Đường kênh 79		1.000.000
		Đường hai dãy phố chợ đối diện chợ		1.000.000
		Đường kênh Ngang		500.000
		Đường còn lại		100.000
2	Tuyến dân cư cặp đường kênh 79			150.000
VI	Xã Vĩnh Lợi			
1	Cụm dân cư	Đường hai dãy phố đối diện chợ		600.000
		Các đường còn lại		100.000
2	Tuyến DC cặp đường kênh 79			100.000
VII	Xã Vĩnh Châu A			100.000
VIII	Xã Vĩnh Châu B			
1	Tuyến dân cư kênh Gò Thuyền			100.000
2	Cụm dân cư			100.000
IX	Xã Thạnh Hưng			
1	Tuyến dân cư kênh Sông Trăng			100.000
2	Tuyến dân cư kênh Cái Bát cũ			100.000
3	Cụm dân cư			100.000
X	Xã Hưng Hà			

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
1	Tuyến dân cư cấp Kênh KT7 (Tân Thành – Lò Gạch)			120.000
2	Tuyến dân cư kênh Sông Trăng			100.000
3	Cụm dân cư			100.000
XI	Xã Hưng Thạnh			
1	Tuyến dân cư kênh T35			100.000
2	Tuyến dân cư kênh Kobe			100.000
3	Cụm dân cư			100.000
XII	Xã Vĩnh Bửu			100.000
PHẦN II: NHÓM ĐẤT Ở CÓ VỊ TRÍ TIẾP GIÁP SÔNG KÊNH				
1	Ven sông Vàm Cỏ Tây			30.000
2	Ven các Kênh sông Trăng, kênh Hồng Ngự, kênh 79, kênh Tân Thành - Lò Gạch		70.000	40.000
3	Kênh Phước Xuyên		70.000	45.000
4	Ven kênh Cái Bát cũ, kênh Địa Việt, kênh Gò Thuyền, kênh Cả Môn, kênh Cả Sách, kênh 1/5, kênh Ngang, kênh Bảy Thước, kênh Dương Văn Dương		70.000	40.000
PHẦN III: NHÓM ĐẤT Ở CÒN LẠI KHÔNG THUỘC QUY ĐỊNH TẠI PHẦN I VÀ PHẦN II			50.000	30.000