

11. HUYỆN TÂN THẠNH

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)			
1	QL 62	Ranh Thạnh Hóa – Hết ranh đất 2 Đất		270.000
		Hết ranh đất 2 Đất – Ranh Kiến Bình		360.000
		Ranh Kiến Bình - Hết Trường cấp 3	470.000	
		Hết Trường cấp 3 - Cầu Kênh 12	1.100.000	
		Cầu Kênh 12 - Hết ranh đất ông Sáu Tài	1.700.000	
		Hết ranh đất ông Sáu Tài - Ranh Kiến Bình	620.000	
		Ranh Kiến Bình – Hết ranh đất 10 Rùm		240.000
		Hết ranh đất 10 Rùm – Cầu 7 thước		200.000
2	QL N2	Cầu 7 thước - Ranh Mộc Hóa Tân Thạnh		150.000
		QL 62 - Ranh Đồng Tháp		160.000
B	ĐƯỜNG TỈNH (ĐT)			
1	Đường 2 tháng 9 (ĐT 837 cũ)	Phòng VH TT - Cầu Cà Nhíp (kể cả phần tiếp giáp với khu dân cư kênh Cầu Vội).	1.200.000	
		Cầu Cà Nhíp – Hết ranh Thị trấn	320.000	
2	ĐT 837	Hết ranh Thị trấn - Cầu Bằng Lăng		150.000
		Cầu Bằng Lăng - Cầu nhà thờ		930.000
		Cầu nhà thờ - Cầu Bùn Cũ		150.000
		Cầu Bùn Cũ - Hết Trường cấp 3 Hậu Thạnh Đông		220.000
		Trường cấp 3 Hậu Thạnh Đông - Ranh Trung tâm Nông sản Hậu Thạnh Đông		410.000
		Ranh Trung tâm Nông sản Hậu Thạnh Đông - Hết ranh đất ông Năm Tùng		850.000
		Hết ranh đất ông Năm Tùng - UBND xã Hậu Thạnh Tây		200.000

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ... ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
		UBND xã Hậu Thạnh Tây - Kinh Ranh Tháp Mười		150.000
3	ĐT 837 (nhánh rẽ)	Đường 2 tháng 9 (ĐT 837 cũ) – Đường Hùng Vương (Đường 30 tháng 4 cũ)	250.000	
4	ĐT 829 (TL29)	Cầu kênh 12 - Kênh Hiệp Thành	560.000	
		Kênh Hiệp Thành - Cầu 2 Hạt (Ranh Tiền Giang)		165.000
5	Đường tỉnh 819 (Lộ 79 cũ)			150.000
C	ĐƯỜNG HUYỆN (ĐH)			
		ĐT 837 - Ranh DNTN Duyên Thành Danh		110.000
1	Lộ Bằng Lăng	Ranh DNTN Duyên Thành Danh - Đường số 3 (cụm DCVL xã Tân Ninh)		550.000
		Đường số 3 (cụm DCVL xã Tân Ninh) - Cầu 5000		600.000
		Cầu 5000 - Hai Hạt		95.000
2	Lộ Bùi Mới	ĐT 837 - Cầu 5000		120.000
		Cầu 5000 - Hai Hạt		95.000
3	Lộ Cà Nhíp	Cầu Hiệp Thành - Ngã 5 Cà Nhíp		105.000
		Ngã 5 Cà Nhíp - Hai Hạt		95.000
4	Lộ Tân Hòa	ĐT 829 - Cầu Ba Tổ		155.000
		Cầu Ba Tổ - Lộ Cà Nhíp		155.000
5	Lộ 7 Thước	QL 62 - Kênh Thanh Niên		95.000
		Kênh Thanh Niên - Kênh Cò		105.000
		Kênh Cò - Hết ranh huyện Tân Thạnh		95.000
6	Lộ Phụng Thót	ĐT837 - Cầu Đường Cắt		100.000
		Cầu Đường Cắt - Cầu kênh 5000		300.000
		Cầu kênh 5000 - Kênh 1000		200.000
		Kênh 1000 - Kênh Hai Hạt		95.000
D	CÁC ĐƯỜNG KHÁC			
I	Các đường có tên			
1	Đường Dương Văn Dương (Huỳnh Việt Thanh)	Ranh thị trấn Kiến Bình - Kênh Xẻo Điền	180.000	

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ... ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
		Kênh Xẻo Điền - Chân cầu Tân Thạnh	1.000.000	
		Chân cầu Tân Thạnh – Hết nhà ông Lê Kim Kiều	3.600.000	
		Nhà ông Lê Kim Kiều – Kênh 12 (Cầu dây)	3.600.000	
		Kênh 12 (Cầu dây) – Hết nhà ông Chín Dũng	180.000	
		Nhà ông Chín Dũng – Ranh xã Kiến Bình	180.000	
2	Đường Hùng Vương (30 tháng 4) (Khu dân cư kênh Cầu Vọt)	Đường 2 tháng 9 – Đường Nguyễn Trung Trực	940.000	
		Đường Nguyễn Trung Trực – đường Lê Duẩn	630.000	
3	Đường 30 tháng 4 (Lê Văn Trâm)	Đường 2 tháng 9 – đường Lê Duẩn	230.000	
4	Đường Kênh 12 (Tháp Mười)	Kênh Hai Vụ - Kênh Đá Biên.	180.000	
		Kênh Đá Biên -Ranh Trạm xăng dầu Hai Bánh.	190.000	
		Ranh Trạm xăng dầu Hai Bánh – Cầu dây.	200.000	
		Quốc lộ 62 - kênh Xáng Cụt.	200.000	
		Kênh Xáng Cụt - ranh thị trấn và xã Tân Bình.	180.000	
5	Đường Lê Duẩn (Lộ Hiệp Thành)	Đường tỉnh 829 - Đường 30 tháng 4	200.000	
6	Đường Phạm Ngọc Thạch	Quốc lộ 62- Ranh thị trấn và xã Kiến Bình	180.000	
7	Đường Bắc Đông	Quốc lộ 62- Kênh Xáng Cụt (trừ đoạn đi qua khu dân cư Sân Máy Kéo)	300.000	
		Kênh Xáng Cụt - ranh thị trấn và xã Tân Bình	180.000	
8	Đường Tháp Mười (đường vào khu dân cư tam giác)	QL 62 - đường Dương Văn Dương	420.000	
9	Đường số 3	QL 62 - đường Lê Duẩn	500.000	
10	Đường số 1 (đường vào cụm DCVL số 1 thị trấn)	Đường Dương Văn Dương - đường Nguyễn Thị Định (đường số 5)	420.000	

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ... ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
II	Các đường chưa có tên			
1	Đường Cà Nhíp (Phía Tây Cà Nhíp)	Đường 2 tháng 9 (ĐT 837 cũ) – Cầu kênh 1000 Nam	190.000	
III	Đường giao thông nền đường ≥ 3m, có trải đá, sỏi đỏ hoặc bê tông hoặc nhựa			
1	- Thị trấn Tân Thạnh		180.000	
2	- Các xã Tân Hòa, Nhơn Ninh, Tân Ninh, Tân Thành	- Các xã Tân Hòa, Nhơn Ninh, Tân Ninh, Tân Thành		125.000
3	- Các xã Hậu Thạnh Đông, Nhơn Hòa Lập, Tân Lập, Hậu Thạnh Tây, Bắc Hòa	- Các xã Hậu Thạnh Đông, Nhơn Hòa Lập, Tân Lập, Hậu Thạnh Tây		80.000
4	- Các xã Nhơn Hòa, Tân Bình, Kiến Bình	- Các xã Nhơn Hòa, Tân Bình, Bắc Hòa, Kiến Bình		65.000
E	CÁC KHU DÂN CƯ TẬP TRUNG			
	Chợ Tân Thạnh			
	Dãy phố 2	Nhà 2 Nhiều - Cuối Dãy phố 2 (Nhà Ba Trọng)	3.020.000	
1	Trần Công Vịnh	Nhà bà Bánh – Nhà Sơn Ngộ	3.020.000	
		Nhà Ngọc Anh - Nhà ông Lành	2.270.000	
	Đường Tôn Đức Thắng (Nguyễn Văn Khánh)	Nhà Sáu Hàng – Ngã ba bến xe	3.990.000	
	Nhà ông Sáu Bánh - nhà ông Mai Quốc Pháp		3.020.000	
	Các xã			
	- Chợ Hậu Thạnh Đông			1.440.000
	- Chợ Nhơn Ninh			590.000
2	- Chợ Tân Ninh	Lộ Bằng Lãng - Đường số 4 (Cụm DCVL Tân Ninh)		760.000
		Các đường còn lại		500.000
	Cụm DCVL số 1 thị trấn Tân Thạnh			
	Đường Lê Phú Mười (Đường số 6)		320.000	
3	Đường Đinh Văn Phú (đường số 7), đường Võ Thị Sáu (đường số 2)		440.000	
	Đường Phạm Hùng (đường số 3), đường Đỗ Văn Bốn (đường số 8)		500.000	

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ... ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
	Đường Huỳnh Việt Thanh (đường số 9); đường Hồ Ngọc Dẫn (đường số 10); đường Nguyễn Văn Tiếp (đường số 12)		530.000	
	Đường Nguyễn Thị Minh Khai (đường số 1)		840.000	
	Đường Trần Công Vịnh (đường số 11), đường Nguyễn Bình (đường số 13, 4)		840.000	
	Đường Nguyễn Thị Định (Đường số 5)	- Đoạn từ Đường Lê Phú Mươi (Đường số 6) đến đường Huỳnh Việt Thanh (đường số 9)	500.000	
		- Đoạn từ đường Huỳnh Việt Thanh (đường số 9) đến đường Trần Công Vịnh (đường số 11)	420.000	
	Các đường còn lại		260.000	
4	Cụm DCVL số 2 thị trấn Tân Thạnh			
	Đường Lê Hữu Nghĩa (đường số 2)		440.000	
	Đường Lê Văn Trâm (đường số 3 cũ)		440.000	
	Đường Trần Văn Trà (đường số 6)		530.000	
	Đường số 9		530.000	
	Đường Nguyễn Trung Trực (ĐT 837 (nhánh rẽ))	Đường Hùng Vương - Đường số 3	530.000	
	Các đường còn lại		440.000	
5	Cụm DCVL xã Tân Ninh			
	Đường số 1	Đường số 4 - Đường số 5		500.000
	Đường số 2	Đường số 4 - Đường số 6		500.000
	Đường số 3	Lộ Bằng Lăng - Đường số 4		500.000
	Đường số 4			330.000
	Đường số 5			470.000
	Đường số 6			370.000
	Các đường còn lại chưa có số			320.000
6	Cụm DCVL xã Tân Thành			330.000
7	Cụm DCVL xã Nhơn Ninh			260.000
8	Cụm DCVL xã Hậu Thạnh Tây			330.000
9	Cụm DCVL xã Hậu Thạnh Đông			330.000

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ... ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
10	Cụm DCVL xã Nhơn Hòa Lập			290.000
11	Cụm DCVL trung tâm xã Nhơn Hòa Lập			340.000
12	Cụm DCVL xã Tân Lập			440.000
13	Cụm DCVL xã Tân Hoà			200.000
14	Cụm DCVL xã Tân Bình			190.000
15	Cụm DCVL xã Bắc Hòa			330.000
16	Cụm DCVL ấp Thận Cần xã Bắc Hòa			160.000
17	Cụm DCVL xã Kiến Bình			220.000
18	Cụm DCVL xã Nhơn Hòa			280.000
19	Khu dân cư thị trấn (Khu tam giác)		950.000	
20	Khu dân cư Kênh Thanh Niên		1.090.000	
21	Tuyến dân cư kênh Bùi Cũ (kênh Bùi Mới)- xã Hậu Thạnh Đông			160.000
22	Tuyến dân cư Kênh ba tri (Kênh Đạo)- xã Nhơn Hòa Lập			140.000
23	Tuyến DCVL 7 Thước (30/4)- xã Kiến Bình			130.000
24	Tuyến DCVL kênh Bùi Mới (Bảy Ngàn) - xã Tân Lập			150.000
25	Tuyến DCVL kênh Cà Nhíp (Kênh 2000 Bắc) - xã Nhơn Hòa (B)			110.000
26	Tuyến DCVL kênh Cà Nhíp (Kênh 2000 Nam) - xã Nhơn Hòa (N)			110.000
27	Tuyến DCVL 7 Thước (Năm Ngàn) - xã Tân Lập			230.000
28	Tuyến DCVL Đòn Đông - xã Tân Ninh			150.000
29	Tuyến DCVL kênh 3 (kênh Năm Ngàn) - xã Tân Bình			110.000
30	Tuyến DCVL kênh Biện Minh (Kênh Quận nói dài) - xã Hậu Thạnh Tây			120.000
31	Tuyến DCVL kênh Quận nói dài - xã Tân Thành			140.000

STT	TÊN ĐƯỜNG	ĐOẠN TỪ ... ĐẾN HẾT	ĐƠN GIÁ (đ/m ²)	
			THỊ TRẤN	XÃ
32	Tuyến DCVL kênh Tân Lập (Kênh Bằng Lăng) - xã Tân Lập			150.000
33	Khu dân cư Sân Máy Kéo	Các lô tiếp giáp mặt tiền đường Bắc Đông	600.000	
		Các lô tiếp giáp đường còn lại	300.000	
34	Cụm DCVL Hai Vụ		220.000	
35	Khu Trung tâm thương mại dịch vụ Hoàng Hương		530.000	
36	Khu đất phía sau Bưu Điện (trừ phần tiếp giáp đường số 3 (QL 62 – Lê Duẩn))		300.000	

PHẦN II: NHÓM ĐẤT Ở CÓ VỊ TRÍ TIẾP GIÁP SÔNG, KÊNH

1	Bờ Bắc kênh Dương Văn Dương		75.000	70.000
	Cặp bờ kênh 5000			65.000
2	Kênh 7 Thuộc (bờ Nam)			60.000
3	Kênh 79 (bờ Nam)			60.000
4	Kênh Quận, Kênh nông nghiệp (bờ Tây)			60.000
5	Kênh 12 (bờ đông) các xã Tân Hoà, Tân Bình, Kiến Bình			125.000
6	Kênh trung ương (bờ Nam)			115.000
7	Kênh trung ương (bờ Bắc)			120.000
8	Kênh Cà Nhíp			125.000

PHẦN III: NHÓM ĐẤT Ở KHÔNG THUỘC QUY ĐỊNH TẠI PHẦN I VÀ PHẦN II

1	- Thị trấn Tân Thạnh		65.000	
2	- Các xã Tân Hòa, Nhơn Ninh, Tân Ninh, Tân Thành			60.000
3	- Các xã Hậu Thạnh Đông, Nhơn Hòa Lập, Tân Lập, Hậu Thạnh Tây, Bắc Hòa			55.000
4	- Các xã Nhơn Hòa, Tân Bình, Kiến Bình			50.000