	UBND TỈNH HÀ NAM

LIÊN SỞ TC- XD

Số: 9/2016/CBGVL-LS
	CỘNG HOÀ XÃ HỘI CHỦ NGHĨA VIỆT NAM

Độc Lập - Tự Do - Hạnh Phúc
 Hà Nam, ngày 27 tháng 9 năm 2016

 CÔNG BỐ

 GIÁ VẬT LIỆU XÂY DỰNG

Căn cứ Nghị định số: 32/2015/NĐ-CP ngày 25/3/2015 của Chính phủ về quản lý chi phí đầu tư xây dựng;

Căn cứ Nghị định số: 24a/2016/NĐ-CP ngày 05/4/2016 của Chính phủ về quản lý vật liệu xây dựng;

Căn cứ Nghị định số: 59/2015/NĐ-CP ngày 18/6/2015 của Chính phủ về quản lý dự án đầu tư xây dựng công trình;

- Liên sở: Sở Tài chính- Sở Xây dựng tỉnh Hà Nam công bố giá vật liệu xây dựng (chưa có VAT) như sau:

1. Giá vật liệu trong bảng công bố giá vật liệu xây dựng được xác định trên cơ sở khảo sát mặt bằng giá trên địa bàn toàn tỉnh Hà Nam, là giá trung bình đến chân công trình tại thời điểm công bố;

- Đối với giá các loại vật liệu chịu ảnh hưởng do cước phí vận chuyển, mức giá vật liệu xây dựng bình quân tới chân công trình cơ bản ở 11 khu vực (có bảng phụ lục kèm theo);

2. Mức giá vật liệu xây dựng nêu trên là mức giá tối đa đã bao gồm chi phí vận chuyển và các chi phí khác đến chân công trình;

3. Mức giá vật liệu xây dựng nêu trên là cơ sở để các đơn vị tham khảo trong việc lập và quản lý chi phí đầu tư xây dựng công trình trên địa bàn tỉnh Hà Nam. Chủ đầu tư xây dựng công trình chịu trách nhiệm toàn diện về việc quản lý chi phí đầu tư xây dựng công trình theo quy định hiện hành./.

	Nơi nhận:

- Bộ Tài chính;

- Cục QL giá BTC;

- Viện kinh tế BXD;

- Lưu GĐ.

	SỞ XÂY DỰNG HÀ NAM
 PHÓ GIÁM ĐỐC

NGUYỄN QUANG HUY
	SỞ TÀI CHÍNH HÀ NAM
PHÓ GIÁM ĐỐC

ĐÀO XUÂN NGỮ

BẢNG GIÁ VẬT LIỆU ĐẾN CHÂN CÔNG TRÌNH

(Kèm theo Công bố số: 9/2016 CB-LS ngày 27 tháng 9 năm 2016)
A.VẬT LIỆU XÂY LẮP
	STT
	Tên vật liệu và quy cách
	ĐVT
	Giá chưa có thuế VAT

	I
	LOẠI VẬT LIỆU NUNG ĐỐT :
	
	

	XI MĂNG, VÔI CÁC LOẠI

	Giá tại các khu vực: KV1

	1
	Xi măng Kiện Khê PC30 đóng bao
	đ/kg
	970

	
	Xi măng Kiện Khê PC30 rời
	đ/kg
	820

	2
	Xi măng Bút Sơn PCB30 đóng bao
	đ/kg
	1.225

	
	Xi măng Bút Sơn PCB30 rời
	đ/kg
	830

	
	Xi măng Bút Sơn PCB40 đóng bao
	đ/kg
	1.206

	
	Xi măng Bút Sơn PCB40 rời
	đ/kg
	1.070

	
	Xi măng Bút Sơn PC40 đóng bao
	đ/kg
	1.238

	
	Xi măng Bút Sơn PC40 rời
	đ/kg
	1.148

	
	Xi măng Bút Sơn chuyên dụng xây trát đóng bao
	đ/kg
	865

	
	Xi măng Bút Sơn chuyên dụng xây trát rời
	đ/kg
	774

	3
	Xi măng Hoàng Long PCB30 đóng bao
	đ/kg
	1.169

	
	Xi măng Hoàng Long PCB30 rời
	đ/kg
	1.000

	
	Xi măng Hoàng Long PCB40 đóng bao
	đ/kg
	1.196

	
	Xi măng Hoàng Long PCB40 rời
	đ/kg
	1.106

	4
	Xi măng Xuân Thành PCB40 đóng bao
	đ/kg
	1.206

	
	Xi măng Xuân Thành PCB30 đóng bao
	đ/kg
	1.179

	
	Xi măng Xuân Thành PCB30 rời
	đ/kg
	1.070

	5
	Xi măng Vissai PCB 30
	đ/kg
	1.027

	
	Xi măng Vissai PCB 40
	đ/kg
	1.091

	
	Xi măng Hocement PCB 30
	đ/kg
	1.027

	
	Xi măng Hocement PCB 40
	đ/kg
	1.091

	
	Xi măng Vissai rời PCB 40
	đ/kg
	964

	6
	Xi măng trắng Thái Bình
	đ/kg
	1.990

	7
	Vôi cục
	đ/kg
	700

	8
	Vôi nghiền
	đ/kg
	860

	Giá tại các khu vực: KV2, KV5 và KV7

	1
	Xi măng Kiện Khê PC30 đóng bao
	đ/kg
	1.040

	
	Xi măng Kiện Khê PC30 rời
	đ/kg
	896

	2
	Xi măng Bút Sơn PCB30 đóng bao
	đ/kg
	1.282

	
	Xi măng Bút Sơn PCB30 rời
	đ/kg
	858

	
	Xi măng Bút Sơn PCB40 đóng bao
	đ/kg
	1.233

	
	Xi măng Bút Sơn PCB40 rời
	đ/kg
	1.097

	
	Xi măng Bút Sơn PC40 đóng bao
	đ/kg
	1.270

	
	Xi măng Bút Sơn PC40 rời
	đ/kg
	1.173

	
	Xi măng Bút Sơn chuyên dụng xây trát đóng bao
	đ/kg
	892

	
	Xi măng Bút Sơn chuyên dụng xây trát rời
	đ/kg
	801

	3
	Xi măng Hoàng Long PCB30 đóng bao
	đ/kg
	1.196

	
	Xi măng Hoàng Long PCB30 rời
	đ/kg
	1.027

	
	Xi măng Hoàng Long PCB40 đóng bao
	đ/kg
	1.223

	
	Xi măng Hoàng Long PCB40 rời
	đ/kg
	1.133

	4
	Xi măng Xuân Thành PCB40 đóng bao
	đ/kg
	1.233

	
	Xi măng Xuân Thành PCB30 đóng bao
	đ/kg
	1.206

	
	Xi măng Xuân Thành PCB30 rời
	đ/kg
	1.097

	5
	Xi măng Vissai PCB 30
	đ/kg
	1.091

	
	Xi măng Vissai PCB 40
	đ/kg
	1.155

	
	Xi măng Hocement PCB 30
	đ/kg
	1.091

	
	Xi măng Hocement PCB 40
	đ/kg
	1.155

	
	Xi măng Vissai rời PCB 40
	đ/kg
	1.027

	6
	Xi măng trắng Thái Bình
	đ/kg
	1.990

	7
	Vôi cục
	đ/kg
	760

	8
	Vôi nghiền
	đ/kg
	896

	Giá tại các khu vực: KV3, KV4 và KV6

	1
	Xi măng Kiện Khê PC30 đóng bao
	đ/kg
	1.010

	
	Xi măng Kiện Khê PC30 rời
	đ/kg
	860

	2
	Xi măng Bút Sơn PCB30 đóng bao
	đ/kg
	1.305

	
	Xi măng Bút Sơn PCB30 rời
	đ/kg
	858

	
	Xi măng Bút Sơn PCB40 đóng bao
	đ/kg
	1.256

	
	Xi măng Bút Sơn PCB40 rời
	đ/kg
	1.120

	
	Xi măng Bút Sơn PC40 đóng bao
	đ/kg
	1.278

	
	Xi măng Bút Sơn PC40 rời
	đ/kg
	1.170

	
	Xi măng Bút Sơn chuyên dụng xây trát đóng bao
	đ/kg
	915

	
	Xi măng Bút Sơn chuyên dụng xây trát rời
	đ/kg
	824

	3
	Xi măng Hoàng Long PCB30 đóng bao
	đ/kg
	1.179

	
	Xi măng Hoàng Long PCB30 rời
	đ/kg
	1.010

	
	Xi măng Hoàng Long PCB40 đóng bao
	đ/kg
	1.206

	
	Xi măng Hoàng Long PCB40 rời
	đ/kg
	1.116

	4
	Xi măng Xuân Thành PCB40 đóng bao
	đ/kg
	1.216

	
	Xi măng Xuân Thành PCB30 đóng bao
	đ/kg
	1.189

	
	Xi măng Xuân Thành PCB30 rời
	đ/kg
	1.080

	5
	Xi măng Vissai PCB 30
	đ/kg
	1.064

	
	Xi măng Vissai PCB 40
	đ/kg
	1.127

	
	Xi măng Hocement PCB 30
	đ/kg
	1.064

	
	Xi măng Hocement PCB 40
	đ/kg
	1.127

	
	Xi măng Vissai rời PCB 40
	đ/kg
	1.000

	6
	Xi măng trắng Thái Bình
	đ/kg
	1.990

	7
	Vôi cục
	đ/kg
	724

	8
	Vôi nghiền
	đ/kg
	896

	Giá tại các khu vực: KV8, KV9, KV10 và KV11

	1
	Xi măng Kiện Khê PC30 đóng bao
	đ/kg
	950

	
	Xi măng Kiện Khê PC30 rời
	đ/kg
	800

	2
	Xi măng Bút Sơn PCB30 đóng bao
	đ/kg
	1.235

	
	Xi măng Bút Sơn PCB30 rời
	đ/kg
	851

	
	Xi măng Bút Sơn PCB40 đóng bao
	đ/kg
	1.186

	
	Xi măng Bút Sơn PCB40 rời
	đ/kg
	1.050

	
	Xi măng Bút Sơn PC40 đóng bao
	đ/kg
	1.218

	
	Xi măng Bút Sơn PC40 rời
	đ/kg
	1.118

	
	Xi măng Bút Sơn chuyên dụng xây trát đóng bao
	đ/kg
	845

	
	Xi măng Bút Sơn chuyên dụng xây trát rời
	đ/kg
	754

	3
	Xi măng Hoàng Long PCB30 đóng bao
	đ/kg
	1.149

	
	Xi măng Hoàng Long PCB30 rời
	đ/kg
	980

	
	Xi măng Hoàng Long PCB40 đóng bao
	đ/kg
	1.176

	
	Xi măng Hoàng Long PCB40 rời
	đ/kg
	1.086

	4
	Xi măng Xuân Thành PCB40 đóng bao
	đ/kg
	1.186

	
	Xi măng Xuân Thành PCB30 đóng bao
	đ/kg
	1.159

	
	Xi măng Xuân Thành PCB30 rời
	đ/kg
	1.050

	5
	Xi măng Vissai PCB 30
	đ/kg
	1.027

	
	Xi măng Vissai PCB 40
	đ/kg
	1.091

	
	Xi măng Hocement PCB 30
	đ/kg
	1.027

	
	Xi măng Hocement PCB 40
	đ/kg
	1.091

	
	Xi măng Vissai rời PCB 40
	đ/kg
	964

	6
	Xi măng trắng Thái Bình
	đ/kg
	1.990

	7
	Vôi cục
	đ/kg
	676

	8
	Vôi nghiền
	đ/kg
	736

	NHÓM VẬT LIỆU GẠCH TUY-NEN

	(Xí nghiệp gạch Mộc Bắc, Cty VLĐTPT nhà Hà Nội số 28, Cty CP VLXD Khả Phong, Cty Hamico)

	Giá tại các khu vực: KV1, KV9

	1
	Gạch tuynel Đồng Sơn 2 lỗ loại A (CtyVL-ĐTPT nhà HN số 28)
	đ/viên
	910

	2
	Gạch tuynel 2 lỗ loại A

(Công ty cổ phần VLXD Khả Phong)
	đ/viên
	909

	3
	Gạch tuynel Mộc Bắc 2 lỗ loại A
	đ/viên
	1.091

	4
	Gạch tuynel HAMICO 2 lỗ loại A
	đ/viên
	1.080

	Giá tại các khu vực: KV2, KV11

	1
	Gạch tuynel Đồng Sơn 2 lỗ loại A (CtyVL-ĐTPT nhà HN số 28)
	đ/viên
	880

	2
	Gạch tuynel 2 lỗ loại A

(Công ty cổ phần VLXD Khả Phong)
	đ/viên
	818

	3
	Gạch tuynel HAMICO 2 lỗ loại A
	đ/viên
	1.000

	4
	Gạch tuynel Mộc Bắc 2 lỗ loại A
	đ/viên
	1.008

	Giá tại các khu vực: KV3, KV8, KV10.

	1
	Gạch tuynel Đồng Sơn 2 lỗ loại A (CtyVL-ĐTPT nhà HN số 28)
	đ/viên
	910

	2
	Gạch tuynel 2 lỗ loại A

(Công ty cổ phần VLXD Khả Phong)
	đ/viên
	918

	3
	Gạch tuynel HAMICO 2 lỗ loại A
	đ/viên
	1.020

	4
	Gạch tuynel Mộc Bắc 2 lỗ loại A
	đ/viên
	1.058

	Giá tại các khu vực: KV4, KV5. KV6. KV7.

	1
	Gạch tuynel Đồng Sơn 2 lỗ loại A

(CtyVL-ĐTPT nhà HN số 28)
	đ/viên
	920

	2
	Gạch tuynel 2 lỗ loại A

(Công ty cổ phần VLXD Khả Phong)
	đ/viên
	818

	3
	Gạch tuynel HAMICO 2 lỗ loại A
	đ/viên
	1.040

	4
	Gạch tuynel Mộc Bắc 2 lỗ loại A
	đ/viên
	1.110

	NHÓM VẬT LIỆU NUNG ĐỐT KHÁC

	(Giá thông báo cho các khu vực trong tỉnh)

	1
	Gạch chỉ đặc loại A
	đ/viên
	1.250

	2
	Ngói đất nung 22 viên/m2
	đ/viên
	750

	3
	Ngói bò đất nung
	đ/viên
	1.000

	4
	Ngói mũi hài 85 viên/m2

	đ/viên
	1.450

	5
	Ngói mũi hài tráng men Hạ Long 85viên/m2
	đ/viên
	3.200

	6
	Gạch vỡ
	đ/m3
	95.000

	7
	Gạch ốp Giếng Đáy 220 x 60 x 10
	đ/viên
	1.000

	8
	Gạch lá nem 250 x 250 x 25
	đ/viên
	645

	II
	LOẠI VẬT LIỆU KHÔNG NUNG :
	
	

	NHÓM VẬT LIỆU CÁT

	Giá tại các khu vực: KV1, KV6

	1
	Cát đen xây
	đ/m3
	159.000

	2
	Cát Sông Hồng đổ nền, san lấp
	đ/m3
	142.000

	3
	Cát vàng Việt Trì
	đ/m3
	355.000

	Giá tại các khu vực: KV2, KV5

	1
	Cát đen xây
	đ/m3
	147.000

	2
	Cát Sông Hồng đổ nền, san lấp
	đ/m3
	132.000

	3
	Cát vàng Việt Trì
	đ/m3
	345.000

	Giá tại các khu vực: KV3, KV4

	1
	Cát đen xây
	đ/m3
	152.000

	2
	Cát Sông Hồng đổ nền, san lấp
	đ/m3
	131.000

	3
	Cát vàng Việt Trì
	đ/m3
	365.000

	Giá tại các khu vực: KV7, KV8, KV9, KV10, KV11

	1
	Cát đen xây
	đ/m3
	155.000

	2
	Cát Sông Hồng đổ nền, san lấp
	đ/m3
	134.000

	3
	Cát vàng Việt Trì
	đ/m3
	375.000

	NHÓM VẬT LIỆU ĐÁ

	Giá tại các khu vực: KV1

	1
	Đá dăm 0,5 x 1 máy
	đ/m3
	86.000

	2
	Đá dăm 1 x 2 máy
	đ/m3
	245.000

	3
	Đá dăm 2 x 4 máy
	đ/m3
	238.000

	4
	Đá dăm 4 x 6 máy
	đ/m3
	219.000

	5
	Đá hộc, đá ba
	đ/m3
	204.000

	6
	Đá lẫn đất, đá thải
	đ/m3
	185.000

	7
	Đất đồi san lấp
	đ/m3
	155.000

	8
	Đá mạt
	đ/m3
	91.000

	9
	Bột đá
	đ/kg
	401

	10
	Đá trắng nhỏ
	đ/kg
	401

	11
	Đá dăm cấp phối tiêu chuẩn
	đ/m3
	212.000

	12
	Đá 6 x 8 máy
	đ/m3
	197.000

	13
	Tấm lợp Fibrô xi măng : 1,5m x 0,9m
	đ/tấm
	29.400

	Giá tại các khu vực: KV2, KV5 và KV7

	1
	Đá dăm 0,5 x 1 máy
	đ/m3
	102.000

	2
	Đá dăm 1 x 2 máy
	đ/m3
	265.000

	3
	Đá dăm 2 x 4 máy
	đ/m3
	257.000

	4
	Đá dăm 4 x 6 máy
	đ/m3
	228.000

	5
	Đá hộc, đá ba
	đ/m3
	233.000

	6
	Đá lẫn đất, đá thải
	đ/m3
	205.000

	7
	Đất đồi san lấp
	đ/m3
	168.000

	8
	Đá mạt
	đ/m3
	96.000

	9
	Bột đá
	đ/kg
	685

	10
	Đá trắng nhỏ
	đ/kg
	685

	11
	Đá dăm cấp phối tiêu chuẩn
	đ/m3
	233.000

	12
	Đá 6 x 8 máy
	đ/m3
	223.000

	13
	Tấm lợp Fibrô xi măng : 1,5m x 0,9m
	đ/tấm
	30.200

	Giá tại các khu vực: KV3, KV4 và KV6

	

	1
	Đá dăm 0,5 x 1 máy
	đ/m3
	78.000

	2
	Đá dăm 1 x 2 máy
	đ/m3
	255.000

	3
	Đá dăm 2 x 4 máy
	đ/m3
	250.000

	4
	Đá dăm 4 x 6 máy
	đ/m3
	223.000

	5
	Đá hộc, đá ba
	đ/m3
	219.000

	6
	Đá lẫn đất, đá thải
	đ/m3
	190.000

	7
	Đất đồi san lấp
	đ/m3
	171.000

	8
	Đá mạt
	đ/m3
	73.000

	9
	Bột đá
	đ/kg
	672

	10
	Đá trắng nhỏ
	đ/kg
	672

	11
	Đá dăm cấp phối tiêu chuẩn
	đ/m3
	233.000

	12
	Đá 6 x 8 máy
	đ/m3
	215.000

	13
	Tấm lợp Fibrô xi măng : 1,5m x 0,9m
	đ/tấm
	30.200

	Giá tại các khu vực: KV8, KV9, KV10 và KV11

	1
	Đá dăm 0,5 x 1 máy
	đ/m3
	72.000

	2
	Đá dăm 1 x 2 máy
	đ/m3
	225.000

	3
	Đá dăm 2 x 4 máy
	đ/m3
	219.000

	4
	Đá dăm 4 x 6 máy
	đ/m3
	209.000

	5
	Đá hộc, đá ba
	đ/m3
	200.000

	6
	Đá lẫn đất, đá thải
	đ/m3
	163.000

	7
	Đất đồi san lấp
	đ/m3
	151.000

	8
	Đá mạt
	đ/m3
	65.000

	9
	Bột đá
	đ/kg
	461

	10
	Đá trắng nhỏ
	đ/kg
	461

	11
	Đá dăm cấp phối tiêu chuẩn
	đ/m3
	209.000

	12
	Đá 6 x 8 máy
	đ/m3
	194.000

	13
	Tấm lợp Fibrô xi măng : 1,5m x 0,9m
	đ/tấm
	29.100

VẬT LIỆU XÂY LẮP
Tháng 9/2016
	STT
	Tên vật liệu và quy cách
	Đơn vị tính
	Gía chưa có thuế VAT

	III
	SẮT THÉP
	
	

	1
	Thép Thái Nguyên
	
	

	
	Thép trơn cuộn(6,(8 CT3, CB240-T
	đ/kg
	10.455

	
	Thép vằn (10,CT5, SD295A, CB300-V L= 11,7m
	đ/kg
	10.727

	
	Thép vằn (12 CT5,SD295A, CB300-V L= 11,7m
	đ/kg
	10.545

	
	Thép vằn (14 ((40 CT5,SD295A, CB300-V L= 11,7m
	đ/kg
	10.455

	
	Thép vằn cuộn (10 CT5, SD295A, CB300-V
	đ/kg
	10.500

	
	Thép vằn (12 CT5, SD490, CB400-V L= 11,7m
	đ/kg
	10.636

	
	Thép vằn (14 ((40 SD390, SD490 L= 11,7m
	đ/kg
	10.545

	
	Thép góc:
	
	

	
	- L60 ÷ L75 SS400, CT38, CT42 L= 6m; 9m; 12m
	đ/kg
	9.505

	
	- L80 ÷ L100 SS400, CT38, CT42 L= 6m; 9m; 12m
	đ/kg
	9.705

	
	- L60 ÷ L75 SS540, CT38, CT42 L= 6m; 9m; 12m
	đ/kg
	10.000

	
	- L80 ÷ L100 SS540, CT38, CT42 L= 6m; 9m; 12m
	đ/kg
	10.105

	
	Thép chữ C; chữ I:
	
	

	
	- C8 ÷ C10 SS400
	đ/kg
	9.900

	
	- I10 ÷ I12 SS400
	đ/kg
	10.100

	
	- I14 ÷ I16 SS400
	đ/kg
	10.200

	2
	Thép Việt Đức
	
	

	
	Thép cuộn D6, D8
	đ/kg
	12.350

	
	Thép thanh vằn D10- D12 (SD295, CB300, CII, Gr40)
	đ/kg
	12.650

	
	Thép thanh vằn D14- D32 (SD295, CB300, CII, Gr40)
	đ/kg
	12.500

	
	Thép thanh vằn D10- D12 (SD290, CB400, CIII, Gr60)
	đ/kg
	12.800

	
	Thép thanh vằn D14- D32 (SD290, CB400, CIII, Gr60)
	đ/kg
	12.650

	
	Thép thanh vằn D36- D40 (SD290, CB400, CIII, Gr60)
	đ/kg
	12.950

	
	Thép thanh vằn D10- D12 (SD490, CB500)
	đ/kg
	13.000

	
	Thép thanh vằn D14- D32 (SD490, CB500)
	đ/kg
	12.850

	
	Thép thanh vằn D36- D40 (SD490, CB500)
	đ/kg
	13.150

	3
	Công ty TNHH Nippon Steel & Sumikin Metal Products VietNam

	
	Thép ống đen, dày 1.0mm÷1.4mm
	đ/kg
	15.773

	
	Thép ống đen, dày 1.5mm÷1.9mm
	đ/kg
	15.409

	
	Thép ống đen, dày 2.0mm÷3.5mm
	đ/kg
	15.409

	
	Thép ống mạ kẽm, dày 1.0mm÷2.5mm
	đ/kg
	16.700

	
	Thép ống mạ kẽm, dày 2.6mm÷3.5mm
	đ/kg
	16.700

	
	Cốp pha quy cách 100mmx(900÷1800mm)x(2.0÷2.3mm)
	đ/kg
	17.200

	
	Cốp pha quy cách 150mmx(900÷1800mm)x(2.0÷2.3mm)
	đ/kg
	17.000

	
	Cốp pha quy cách 200mmx(900÷1800mm)x(2.0÷2.3mm)
	đ/kg
	17.000

	
	Cốp pha quy cách 300mmx(900÷1800mm)x(2.0÷2.3mm)
	đ/kg
	16.700

	4
	Công ty TNHH thép SeAH Việt Nam
	
	

	
	Ống thép đen, dày 1.0mm÷1.4mm, đường kính F15(F114
	đ/kg
	12.345

	
	Ống thép đen, dày 1.5mm÷1.6mm, đường kính F15(F114
	đ/kg
	12.345

	
	Ống thép đen, dày 1.7mm÷1.9mm, đường kính F15(F114
	đ/kg
	12.127

	VẬT LIỆU XÂY LẮP

Tháng 9/2016

	STT
	Tên vật liệu và quy cách
	Đơn vị tính
	Gía chưa có thuế VAT

	
	Ống thép đen, dày 2.0mm÷5.0mm, đường kính F15(F114
	đ/kg
	12.127

	
	Ống thép đen, dày 5.1mm÷6.35mm, đường kính F15(F114
	đ/kg
	12.127

	
	Ống thép đen độ dày 3.4mm÷6.35mm, đ/kính F141(F219
	đ/kg
	13.718

	
	Ống thép đen độ dày 6.36mm÷12.0mm, đ/kính F141(F219
	đ/kg
	13.718

	
	Ống thép mạ kẽm nhúng nóng dày 1.5mm÷1.6mm, đường kính F15(F114
	đ/kg
	21.136

	
	Ống thép mạ kẽm nhúng nóng dày 1.7mm÷1.9mm, đường kính F15(F114
	đ/kg
	20.082

	
	Ống thép mạ kẽm nhúng nóng dày 2.0mm÷6.35mm, đường kính F15(F114
	đ/kg
	19.864

	
	Ống thép mạ kẽm nhúng nóng dày 3.4mm÷6.35mm, đường kính F141(F219
	đ/kg
	20.927

	
	Ống thép mạ kẽm nhúng nóng dày 6.36mm÷12.0mm, đường kính F141(F219
	đ/kg
	20.927

	
	Ống tôn kẽm (tròn, vuông, hộp) dày 1.0mm÷2.3mm, đường kính F15(F114
	đ/kg
	13.000

	5
	Thép Việt-Ý
	
	

	
	Thép cuộn D6÷D8 tròn trơn
	đ/kg
	13.250

	
	Thép thanh vằn D10- CB300V
	đ/kg
	14.200

	
	Thép thanh vằn D10- CB400V/GR60
	đ/kg
	14.300

	
	Thép thanh vằn D10- CB500V/SD490
	đ/kg
	14.400

	
	Thép thanh vằn D12- CB300V
	đ/kg
	14.100

	
	Thép thanh vằn D12- CB400V/GR60
	đ/kg
	14.100

	
	Thép thanh vằn D12- CB500V/SD490
	đ/kg
	14.300

	
	Thép thanh vằn D14÷32- CB300V
	đ/kg
	14.000

	
	Thép thanh vằn D14÷32- CB400V/GR60
	đ/kg
	14.000

	
	Thép thanh vằn D14÷32- CB500V/SD490
	đ/kg
	14.200

	
	Thép thanh vằn D36- CB400V/GR60
	đ/kg
	14.400

	
	Thép thanh vằn D36- CB500V/SD490
	đ/kg
	14.500

	
	Thép thanh vằn D40- CB400V/GR60
	đ/kg
	14.600

	
	Thép thanh vằn D40- CB500V/SD490
	đ/kg
	14.900

	6
	Thép Hòa Phát
	
	

	
	Thép cuộn D6; D8 CB240
	đ/kg
	13.600

	
	Thép cuộn D8 Gai SWRM10/12
	đ/kg
	13.650

	
	Thép D10 (CB400, CB500)
	đ/kg
	13.750

	
	Thép D12 (SD390)
	đ/kg
	13.700

	
	Thép D13÷ D32 (Gr60)
	đ/kg
	13.650

	
	Thép D36 (Gr60)
	đ/kg
	13.950

	
	Thép D40 (Gr60)
	đ/kg
	14.050

	
	Thép D10 (CB300)
	đ/kg
	13.600

	
	Thép D12 (SD295)
	đ/kg
	13.550

	
	Thép D13÷ D32 (Gr40)
	đ/kg
	13.500

	VẬT LIỆU XÂY LẮP

Tháng 9/2016

	STT
	Tên vật liệu và quy cách
	Đơn vị tính
	Giá chưa có thuế VAT

	7
	Công ty TNHH Thép Kyoei Việt Nam
	
	

	
	Thép cuộn D6, D8- CB240T
	đ/kg
	12.750

	
	Thép cuộn D8- CB300V
	đ/kg
	12.800

	
	Thép thanh vằn D10 (CB300V/SD295/Gr40)
	đ/kg
	13.200

	
	Thép thanh vằn D12, D13 (CB300V/SD295/Gr40)
	đ/kg
	13.100

	
	Thép thanh vằn D14÷36 (CB300V/SD295/Gr40)
	đ/kg
	12.900

	
	Thép thanh vằn D10 (CB400V/SD390)
	đ/kg
	13.250

	
	Thép thanh vằn D12, D13 (CB400V/SD390)
	đ/kg
	13.150

	
	Thép thanh vằn D14÷36 (Gr60)
	đ/kg
	13.050

	
	Thép thanh vằn D10 (Gr60)
	đ/kg
	13.300

	
	Thép thanh vằn D12, D13 (Gr60)
	đ/kg
	13.200

	
	Thép thanh vằn D14÷36 (Gr60)
	đ/kg
	13.100

	8
	Thép Úc
	
	

	
	Thép cuộn trơn D6, D8 CB240T
	đ/kg
	12.800

	
	Thép thanh vằn D13÷32 CB300-V/Gr40
	đ/kg
	13.480

	
	Thép thanh vằn D10/D12 CB300-V/Gr40
	đ/kg
	13.580

	
	Thép thanh vằn D13÷32 CB400-V/SD390/Gr60
	đ/kg
	13.530

	
	Thép thanh vằn D10/D12 CB400-V/SD390/Gr60
	đ/kg
	13.630

	
	Thép thanh vằn D13÷32 Grade 460/CB500
	đ/kg
	13.930

	
	Thép thanh vằn D10/D12 Grade 460/CB500
	đ/kg
	14.180

	9
	Thép tấm xây dựng
	
	

	
	Dày 6 (12 mm CT3
	đ/kg
	15.636

	10
	 Tôn Austnam
	
	

	
	Tôn AC 11, AK – 0,45 mạ kẽm
	đ/m2
	153.636

	
	Tôn APU 6 sóng 0,42mm cách nhiệt
	đ/m2
	230.000

	
	Tôn APU 11sóng 0,42mm cách nhiệt
	đ/m2
	227.273

	
	Tôn Alock màu - 0,45 mạ kẽm 3 sóng
	đ/m2
	191.818

	
	Tôn Alock màu - 0,47 mạ nhôm kẽm 3 sóng
	đ/m2
	195.455

	
	Tôn vách và tôn trần khổ 1130 mm
	đ/m2
	157.182

	11
	Các tấm ốp Austnam góc dài tuỳ ý :
	
	

	
	 - Khổ rộng 300 mm dày 0,45mm
	đ/md
	30.909

	
	 - Khổ rộng 400 mm dày 0,45mm
	đ/md
	39.091

	
	 - Khổ rộng 600 mm dày 0,45mm
	đ/md
	56.364

	12
	Các loại phụ kiện mạ kẽm dày 0,42mm
	
	

	
	 - Khổ rộng 300mm
	đ/md
	41.818

	
	 - Khổ rộng 400mm
	đ/md
	55.455

	13
	Các loại phụ kiện mạ kẽm dày 0,45mm
	
	

	
	 - Khổ rộng 300mm
	đ/md
	43.636

	
	 - Khổ rộng 400mm
	đ/md
	57.273

	
	 Các loại phụ kiện mạ kẽm dày 0,47mm
	
	

	
	 - Khổ rộng 300mm
	đ/md
	44.545

	
	 - Khổ rộng 400mm
	đ/md
	58.182

	14
	Tôn Hoa Sen
	
	

	
	Loại tôn kẽm màu cán 11 sóng, khổ 1080
	
	

	
	- Độ dày 0,25mm
	đ/m2
	42.273

	VẬT LIỆU XÂY LẮP

Tháng 9/2016

	STT
	Tên vật liệu và quy cách
	Đơn vị tính
	Giá chưa có thuế

VAT

	
	- Độ dày 0,30mm
	đ/m2
	55.000

	
	- Độ dày 0,40mm
	đ/m2
	65.455

	
	- Độ dày 0,42mm
	đ/m2
	68.630

	
	- Độ dày 0,45mm
	đ/m2
	73.182

	
	Loại tôn lạnh màu cán 11 sóng, khổ 1080
	
	

	
	- Độ dày 0,25mm
	đ/m2
	49.091

	
	- Độ dày 0,30mm
	đ/m2
	56.818

	
	- Độ dày 0,40mm
	đ/m2
	67.273

	
	- Độ dày 0,42mm
	đ/m2
	70.454

	
	- Độ dày 0,45mm
	đ/m2
	82.500

	
	Loại tôn lạnh trắng cán 11 sóng, khổ 1080
	
	

	
	- Độ dày 0,20mm
	đ/m2
	39.545

	
	- Độ dày 0,25mm
	đ/m2
	44.545

	
	- Độ dày 0,30mm
	đ/m2
	52.273

	
	- Độ dày 0,35mm
	đ/m2
	56.810

	
	- Độ dày 0,37mm
	đ/m2
	60.000

	15
	Vít bắt vào xà gồ gỗ
	đ/cái
	600

	16
	Vít bắt vào xà gồ thép 20mm
	đ/cái
	1.200

	17
	Dây thép gai mạ kẽm loại cuộn 30 kg
	đ/kg
	14.860

	18
	Dây thép gai mạ kẽm loại cuộn 10 kg
	đ/kg
	15.015

	19
	Dây thép mạ kẽm 3 ly
	đ/kg
	18.100

	20
	Dây thép buộc đen 1ly
	đ/kg
	22.727

	21
	Đinh 3- 5 cm
	đ/kg
	23.700

	22
	Đinh > 5 cm
	đ/kg
	21.800

	23
	Lưới B40 (3
	đ/kg
	18.200

	24
	Lưới B40 (3
	đ/m2
	27.270

	IV
	GỖ, TRE, LUỒNG
	
	

	1
	Gỗ lim hộp dài 2,1 - > 3m rộng 0,3
	1000đ/m3
	27.500

	2
	Gỗ lim hộp dài > 3,1 - > 4m rộng 0,5
	1000đ/m3
	28.500

	3
	Gỗ de hộp
	1000đ/m3
	12.300

	4
	Gỗ dổi hộp
	1000đ/m3
	15.000

	5
	Gỗ trò chỉ hộp
	1000đ/m3
	15.000

	6
	Gỗ hộp nhóm 5,6 (Hồng Sắc)
	1000đ/m3
	5.540

	7
	Gỗ cốp pha nhóm 7,8 ván 3 cm
	1000đ/m3
	3.800

	8
	Củi đốt
	đ/kg
	900

	9
	Cọc tre loại A dài 2m ((7cm
	đ/m
	4.200

	10
	Cọc tre loại A dài 2,5m ((7cm
	đ/m
	4.500

	11
	Luồng cây loại A
	đ/cây
	27.000

	12
	Luồng cây loại B
	đ/cây
	25.000

	13
	Tre cây (10 cm
	đ/cây
	21.000

VẬT LIỆU XÂY LẮP

Tháng 9/2016
	STT
	Tên vật liệu và quy cách
	Đơn vị tính
	Giá chưa có thuế VAT

	V
	VẬT LIỆU KHÁC
	
	

	1
	Cót ép 2 lớp
	đ/m2
	7.800

	2
	Kính trắng 3 ly Đáp Cầu
	đ/m2
	61.000

	3
	Kính trắng 5 ly Đáp Cầu
	đ/m2
	80.000

	4
	Kính màu xanh đen Nhật 5 ly
	đ/m2
	105.000

	5
	Kính mầu nâu 5 ly TQ
	đ/m2
	92.000

	6
	Kính màu, 3 ly TQ
	đ/m2
	70.000

	7
	Kính phản quang Nhật màu xám, trà xanh lá 5 ly
	đ/m2
	155.000

	8
	Kính phản quang Đáp Cầu màu xanh dương 5ly
	đ/m2
	144.000

	9
	Dây đay buộc
	đ/kg
	10.000

	10
	Thiết bị chữa cháy.
	
	

	
	 - C02 loại 2 kg – Anh
	đ/bình
	1.400.000

	
	 - C02 loại 5 kg – Anh
	đ/bình
	1.700.000

	
	 - C02 - Trung Quốc (MT3)
	đ/bình
	336.360

	
	 - C02 - Trung Quốc (MT5)
	đ/bình
	509.100

	
	 - Vòi D50-10bar có khớp nối 20M (TQ)
	đ/cuộn
	264.000

	
	 - Vòi D65-10bar có khớp nối 20M (TQ)
	đ/cuộn
	264.000

	
	 - Đầu nối (khớp nối) (50mm Việt Nam
	đ/cái
	45.450

	
	 - Đầu nối (khớp nối) (65mm Việt Nam
	đ/cái
	54.540

	
	 - Lăng phun D50 Việt Nam
	đ/cái
	59.100

	
	 - Ngàm răng trong D50
	đ/cái
	50.000

	11
	Que hàn :
	
	

	
	 - Que hàn Việt Đức N 46 (4 (5
	đ/kg
	26.180

	
	 - Que hàn Việt Đức N 46 (3
	đ/kg
	26.290

	
	 - Que hàn Việt Đức N 46 (2,5
	đ/kg
	27.060

	12
	Đồng lá
	đ/kg
	40.150

	13
	ô xy
	chai
	45.000

	14
	Nhựa đường đặc nóng 60/70 Puma
	đ/kg
	8.600

	15
	Nhựa đường nhũ tương CSS1; CRS1 Petrolimex
	đ/kg
	10.200

	16
	Nhựa đường đặc nóng 60/70 Petrolimex
	đ/kg
	12.200

	17
	Nhựa đường phuy 60/70 Petrolimex
	đ/kg
	13.600

	18
	Nhựa đường Carboncor Asphalt
	đ/kg
	

	
	- Tại khu vực: KV1
	đ/kg
	3.060

	
	- Tại các khu vực: KV2, KV5, KV7
	đ/kg
	3.135

	
	- Tại các khu vực: KV3, KV4, KV6
	đ/kg
	3.120

	
	- Tại các khu vực: KV8, KV9, KV10, KV11
	đ/kg
	3.105

	19
	Vải địa kỹ thuật cường độ thấp loại không dệt (Cường độ chịu kéo 12kN/m)
	đ/m2
	15.552

	20
	Vải địa kỹ thuật gia cường loại dệt (Cường độ chịu kéo 200/50kN/m)
	đ/m2
	36.364

	21
	Sơn màu Nâu gụ Alkyd đặc biệt
	đ/kg
	46.100

	22
	Sơn chống rỉ sắt Alkyd Hà Nội
	đ/kg
	45.000

	23
	Thiếc hàn Nga
	đ/kg
	30.000

VẬT LIỆU XÂY LẮP

Tháng 9/2016
	STT
	Tên vật liệu và quy cách
	Đơn vị tính
	Giá chưa có thuế VAT

	24
	Hắc ín
	đ/kg
	7.500

	25
	Đất đèn Tràng Kênh 4
	đ/kg
	5.000

	26
	Ma tít gắn kính
	đ/kg
	11.818

	27
	Công ty VLXD&ĐTPT nhà Hà Nội số 28
	
	

	
	- Gạch Block (loại zíc zắc 39,5 viên/m2) KV1, KV3
	đ/m2
	73.000

	
	- Gạch bóng zíc zắc (loại 39,5 viên/m2) KV1, KV3
	đ/m2
	85.000

	
	- Gạch bóng lục giác (loại 24 viên/m2) KV1, KV3
	đ/m2
	86.000

	28
	Công ty CP xi măng Vicem Bút Sơn
	
	

	
	- Gạch BS01 (210x100x60) mác 100
	đ/viên
	1.080

	
	- Gạch BS02 (220x105x60) mác 100
	đ/viên
	1.190

	
	- Gạch BS16 (200x95x60) mác 100
	đ/viên
	1.050

	
	- Gạch BS23 (170x140x60) mác 100
	đ/viên
	1.650

	
	- Gạch BS24 (120x140x60) mác 100
	đ/viên
	1.500

	
	- Gạch BS06 (390x80x120) mác 75
	đ/viên
	4.360

	
	- Gạch BS07 (390x170x120) mác 75
	đ/viên
	8.400

	
	- Gạch BS20 (390x140x120) mác 75
	đ/viên
	7.300

	
	- Gạch BS10 (390x100x120) mác 75
	đ/viên
	4.850

	
	- Gạch BS11 (390x200x120) mác 75
	đ/viên
	8.900

	
	- Gạch BS14 (390x80x130) mác 75
	đ/viên
	4.830

	
	- Gạch BS25 (390x100x130) mác 75
	đ/viên
	4.850

	
	- Gạch BS19 (390x140x130) mác 75
	đ/viên
	8.280

	
	- Gạch BS21 (390x170x130) mác 75
	đ/viên
	9.300

	
	- Gạch BS22 (390x200x130) mác 75
	đ/viên
	9.600

	
	- Gạch BS15 (390x100x130) mác 75
	đ/viên
	5.200

	
	- Gạch BS05 (300x150x150) mác 75
	đ/viên
	6.100

	
	- Gạch BS09 (280x200x150) mác 75
	đ/viên
	5.500

	
	- Gạch BS08 (390x190x190) mác 75
	đ/viên
	11.650

	
	- Gạch BS12 (400x100x190) mác 75
	đ/viên
	5.840

	
	- Gạch BS18 (390x150x190) mác 75
	đ/viên
	9.880

	
	- Gạch tự chèn màu ghi BS03 (225x112,5x60) mác 200
	đ/viên
	2.450

	
	- Gạch tự chèn màu đỏ, xanh BS03 (225x112,5x60) mác 200
	đ/viên
	2.750

	
	- Gạch lát nền BS17 (300x300x40) mác 200
	đ/viên
	6.000

	29
	Công ty TNHH xây dựng Hà Trang
	
	

	
	- Gạch Block tự chèn lục giác màu đỏ (25 viên /m2)
	đ/m2
	75.000

	
	- Gạch Block tự chèn zíc zắc màu đỏ (39 viên /m2)
	đ/m2
	75.000

	
	- Gạch Block tự chèn bát giác + nhân màu đỏ (17,5 viên /m2)
	đ/m2
	75.000

	
	- Gạch Block tự chèn lục giác màu xanh (25 viên /m2)
	đ/m2
	80.000

	
	- Gạch Block tự chèn zíc zắc màu xanh (39 viên /m2)
	đ/m2
	80.000

	
	- Gạch Block tự chèn bát giác + nhân màu xanh (17,5 viên /m2)
	đ/m2
	80.000

	30
	Gạch xi măng cốt liệu Công ty Cổ phần gạch Khang Minh
	
	

	
	KM_95DA (200x95x60) mác 100
	đ/viên
	1.150

	
	KM_100DA (210x100x60) mác 100
	đ/viên
	1.290

	
	KM_105DA (220x105x60) mác 100
	đ/viên
	1.390

VẬT LIỆU XÂY LẮP

Tháng 9/2016
	STT
	Tên vật liệu và quy cách
	Đơn vị tính
	Giá chưa có thuế VAT

	
	KM_95CH (200x95x130 mm) mác 100
	đ/viên
	2.390

	
	KM_140CH (60x140x120 mm) mác 100
	đ/viên
	1.050

	
	KM_150CH (60x150x150 mm) mác 100
	đ/viên
	1.330

	
	KM_170CH (60x170x130 mm) mác 100
	đ/viên
	1.380

	
	KM_80V2S (390x80x130 mm) mác 75
	đ/viên
	3.890

	
	KM_105V2S (220x105x130 mm) mác 75
	đ/viên
	2.860

	
	KM_100V3S (390x100x130 mm) mác 75
	đ/viên
	4.800

	
	KM_105V3S (390x105x130 mm) mác 75
	đ/viên
	4.950

	
	KM_120V3S (390x120x130 mm) mác 75
	đ/viên
	5.780

	
	KM_150V3S (390x150x130 mm) mác 55
	đ/viên
	6.950

	
	KM_140V4S (390x140x130 mm) mác 75
	đ/viên
	7.050

	
	KM_170V4S (390x170x130 mm) mác 75
	đ/viên
	8.200

	
	KM_200V4S (390x200x130 mm) mác 75
	đ/viên
	9.600

	
	KM_90V3 (390x90x150 mm) mác 75
	đ/viên
	4.950

	
	KM_100V3 (390x100x150 mm) mác 75
	đ/viên
	5.580

	
	KM_130V4 (390x130x150 mm) mác 75
	đ/viên
	7.180

	
	KM_150V4 (390x150x150 mm) mác 75
	đ/viên
	8.350

	
	KM_170V4 (390x170x150 mm) mác 75
	đ/viên
	9.500

	
	KM_200V4 (390x200x150 mm) mác 75
	đ/viên
	10.980

	
	KM_100V2T (400x100x190 mm) mác 75
	đ/viên
	7.180

	
	KM_120V3T (390x120x190 mm) mác 75
	đ/viên
	8.550

	
	KM_150V3T (390x150x190 mm) mác 75
	đ/viên
	10.550

	
	KM_200V3T (390x200x190 mm) mác 75
	đ/viên
	13.850

	
	KM_100T3 (390x100x190 mm) mác 75
	đ/viên
	7.080

	
	KM_150T3 (390x150x190 mm) mác 75
	đ/viên
	10.550

	
	KM_190T3 (390x190x190 mm) mác 75
	đ/viên
	13.350

	31
	Gạch xi măng cốt liệu Công ty Cổ phần gạch Công nghệ xanh
	
	

	
	Gạch đặc GT-SL95 (200x95x60) mác 100
	đ/viên
	1.050

	
	Gạch đặc GT-SL100 (200x100x60) mác 100
	đ/viên
	1.100

	
	Gạch đặc GT-SL105 (220x105x65) mác 100
	đ/viên
	1.300

	
	Gạch đặc GT-SL140 (170x140x60) mác 100
	đ/viên
	1.500

	
	Gạch đặc GT-SL170 (170x120x60) mác 100
	đ/viên
	1.300

	
	Gạch rỗng GT-HL190/3W (390x190x190) mác 75
	đ/viên
	11.900

	
	Gạch rỗng GT-HL100/2W (400x100x190) mác 75
	đ/viên
	6.200

	
	Gạch rỗng GT-HL200/2W (400x200x190) mác 75
	đ/viên
	11.000

	
	Gạch rỗng GT-HL100A/3W (390x100x120) mác 75
	đ/viên
	4.600

	
	Gạch rỗng GT-HL105A/3W (390x105x120) mác 75
	đ/viên
	4.800

	
	Gạch rỗng GT-HL120A/3W (390x120x120) mác 75
	đ/viên
	6.500

	
	Gạch rỗng GT-HL140A/4W (390x140x120) mác 75
	đ/viên
	8.100

	
	Gạch rỗng GT-HL150A/3W (390x150x120) mác 75
	đ/viên
	8.000

	
	Gạch rỗng GT-HL170A/4W (390x170x120) mác 75
	đ/viên
	8.700

	
	Gạch rỗng GT-HL200A/4W (390x200x120) mác 75
	đ/viên
	9.500

	
	Gạch rỗng GT-HL100/3W (390x100x130) mác 75
	đ/viên
	4.900

	VẬT LIỆU XÂY LẮP

Tháng 9/2016

	STT
	Tên vật liệu và quy cách
	Đơn vị tính
	Giá chưa có thuế VAT

	
	Gạch rỗng GT-HL105/3W (390x105x130) mác 75
	đ/viên
	5.050

	
	Gạch rỗng GT-HL120/3W (390x120x130) mác 75
	đ/viên
	6.800

	
	Gạch rỗng GT-HL150/3W (390x150x130) mác 75
	đ/viên
	8.200

	
	Gạch rỗng GT-HL170/4W (390x170x130) mác 75
	đ/viên
	9.250

	
	Gạch rỗng GT-HL200/4W (390x200x130) mác 75
	đ/viên
	9.650

	32
	Gạch xi măng cốt liệu Công ty TNHH liên doanh Hải Đăng- Vĩnh Tuy

	
	HĐ02 (200x95x60) mác 100
	đ/viên
	1.030

	
	HĐ01 (210x100x60) mác 100
	đ/viên
	1.100

	
	HĐ06 (220x105x60) mác 100
	đ/viên
	1.200

	
	HĐ20 (170x140x60) mác 100
	đ/viên
	1.620

	
	HĐ05 (200x100x60) mác 200
	đ/viên
	1.740

	
	HĐ10 (390x80x130) mác 75
	đ/viên
	3.680

	
	HĐ03 (390x100x130) mác 75
	đ/viên
	4.800

	
	HĐ09 (390x150x130) mác 75
	đ/viên
	5.900

	
	HĐ19 (390x140x130) mác 75
	đ/viên
	6.460

	
	HĐ07 (390x170x130) mác 75
	đ/viên
	7.580

	
	HĐ04 (390x200x130) mác 75
	đ/viên
	8.530

	33
	Công ty cổ phần tư vấn đầu tư xây dựng Hoàng Hà
	
	

	
	Gạch Block lục giác sần màu đỏ (23,5 viên /m2)
	đ/m2
	75.000

	
	Gạch Block lục giác bóng màu đỏ (26 viên /m2)
	đ/m2
	85.000

	
	Gạch Block bát giác sần màu đỏ (17,5 viên /m2)- nhân bát giác
	đ/m2
	80.000

	
	Gạch Block zíc zắc sần màu đỏ (40 viên /m2)
	đ/m2
	75.000

	
	Gạch 40x40 vân đá màu ghi (6,25 viên /m2)
	đ/m2
	95.000

	
	Gạch TERRAZZO 40x40 màu đỏ, màu ghi (6,25 viên /m2)
	đ/m2
	95.000

	
	Gạch TERRAZZO 30x30 màu đỏ, màu ghi (11,11 viên /m2)
	đ/m2
	90.000

	
	Gạch xây V1 6x10,5x22
	đ/viên
	950

	
	Gạch xây 3 lỗ 10x19x39
	đ/viên
	3.200

	
	Gạch xây 3 lỗ 15x19x39
	đ/viên
	5.500

	34
	Công ty sơn NERO
	
	

	
	NERO- STAR
	đ/kg
	26.545

	
	NERO- INITI new
	đ/kg
	29.273

	
	NERO sơn nội thất cao cấp
	đ/kg
	32.727

	
	NERO sơn ngoaị thất cao cấp
	đ/kg
	58.364

	
	NERO- PLUS sơn ngoaị thất cao cấp chống thấm, bóng mờ
	đ/kg
	172.727

	
	NERO- SPECIAL sơn lót chống kiềm nội thất cao cấp
	đ/kg
	132.720

	
	NERO- CT11A sơn chống thấm xi măng, co giãn
	đ/kg
	108.182

	
	NERO- STAR Bột bả tường nội thất cao cấp
	đ/kg
	6.045

	35
	Công ty cổ phần hãng sơn Đông Á
	
	

	
	Bột trét tường nội thất cao cấp (RB- INT)
	đ/kg
	7.545

	
	Bột trét tường ngoại thất cao cấp ALL IN ONE (RA-EXT)
	đ/kg
	9.795

	
	Sơn lót kháng kiềm nội thất ALKALI PRIMER.INT (L1-0000)
	đ/kg
	74.227

	
	Sơn lót kháng kiềm ngoại thất ALKALI PRIMER.EXT (L2-0000)
	đ/kg
	95.195

	
	Sơn nội thất láng mịn BEHR- CLASSIC.INT (S1-xxxx)
	đ/kg
	26.860

	
	Sơn siêu trắng trần BEHR- SUPER WHITE (S1-0000)
	đ/kg
	58.874

VẬT LIỆU XÂY LẮP

Tháng 9/2016
	STT
	Tên vật liệu và quy cách
	Đơn vị tính
	Giá chưa có thuế VAT

	
	Sơn nội thất siêu mịn BEHR- SILKI MAX (S3-xxxx)
	đ/kg
	42.727

	
	Sơn nội thất tự làm sạch CLEANY AND EASY WASH (S4-xxxx)
	đ/kg
	90.813

	
	Sơn nội thất láng bóng BEHR- PERFECT SATIN (S5-xxxx)
	đ/kg
	131.591

	
	Sơn nội thất cao cấp đặc biệt SUPER HEALTH GREEN(S6-xxxx)
	đ/kg
	165.170

	
	Sơn ngoại thất siêu mịn BEHR- CLASSIC. EXT (SK2-xxxx)
	đ/kg
	64.822

	
	Sơn ngoại thất chùi rửa BEHR- SATIN GLOSS (SK3-xxxx)
	đ/kg
	149.713

	
	Sơn ngoại thất cao cấp co giãn NANO SUN & RAIN (SK4-xxxx)
	đ/kg
	193.603

	
	Sơn ngoại thất đặc biệt SUPER HEANTH GREEN (SK5-xxxx)
	đ/kg
	204.882

	
	Chống thấm đa năng BEHR- WATER PROOF NO 06 (WP-06)
	đ/kg
	107.368

	
	Sơn giả đá Viglacera- Behr (GĐV)
	đ/kg
	177.778

	
	Clear bóng trong nhà- Behr (CLV-T)
	đ/kg
	185.253

	
	Clear bóng ngoài nhà- Behr (CLV-N)
	đ/kg
	216.263

	36
	Sơn Supon Công ty TNHH Liên Á
	
	

	
	Sơn nội thất siêu mịn A406
	đ/kg
	41.000

	
	Sơn nội thất mịn A303
	đ/kg
	22.000

	
	Sơn nội thất thoải mái lau rửa A506
	đ/kg
	78.000

	
	Sơn nội thất siêu bóng A606
	đ/kg
	150.500

	
	Sơn ngoại thất siêu mịn A707
	đ/kg
	58.000

	
	Sơn chống thấm màu cao cấp ngoại thất AL201
	đ/kg
	112.000

	
	Sơn bóng ngoại thất A807
	đ/kg
	155.500

	
	Sơn chống nóng- chống bám bẩn ngoại thất A909
	đ/kg
	220.000

	
	Sơn siêu bóng ngoại thất AM88
	đ/kg
	278.000

	
	Sơn chống thấm hệ trộn xi măng A-CT
	đ/kg
	90.000

	
	Sơn phủ bóng chịu mài mòn clear AL908
	đ/kg
	157.500

	
	Sơn lót kháng kiềm ngoại thất A102
	đ/kg
	94.500

	
	Sơn lót kháng kiềm nội thất A208
	đ/kg
	62.000

	
	Bột bả cao cấp ngoại thất
	đ/kg
	7.000

	
	Sơn nhũ vàng A807N
	đ/kg
	500.000

	37
	Bê tông thương phẩm Công ty cổ phần Đầu tư Phát triển Thành Đạt
	
	

	
	Giá tại các khu vực: KV1, KV9
	
	

	
	- Mác 150
	đ/m3
	1.030.000

	
	- Mác 200
	đ/m3
	1.078.000

	
	- Mác 250
	đ/m3
	1.227.000

	
	- Mác 300
	đ/m3
	1.305.000

	
	- Mác 350
	đ/m3
	1.493.000

	
	- Mác 400
	đ/m3
	1.654.000

	
	Giá tại các khu vực: KV2, KV11
	
	

	
	- Mác 150
	đ/m3
	1.130.000

	
	- Mác 200
	đ/m3
	1.178.000

	
	- Mác 250
	đ/m3
	1.327.000

	
	- Mác 300
	đ/m3
	1.405.000

	
	- Mác 350
	đ/m3
	1.593.000

	
	- Mác 400
	đ/m3
	1.754.000

VẬT LIỆU XÂY LẮP

Tháng 9/2016
	STT
	Tên vật liệu và quy cách
	Đơn vị tính
	Giá chưa có thuế VAT

	
	Giá tại các khu vực: KV3, KV8, KV10
	
	

	
	- Mác 150
	đ/m3
	1.092.000

	
	- Mác 200
	đ/m3
	1.141.000

	
	- Mác 250
	đ/m3
	1.289.000

	
	- Mác 300
	đ/m3
	1.368.000

	
	- Mác 350
	đ/m3
	1.556.000

	
	- Mác 400
	đ/m3
	1.717.000

	
	Giá tại các khu vực: KV4, KV5, KV6, KV7
	
	

	
	- Mác 150
	đ/m3
	1.067.000

	
	- Mác 200
	đ/m3
	1.116.000

	
	- Mác 250
	đ/m3
	1.264.000

	
	- Mác 300
	đ/m3
	1.343.000

	
	- Mác 350
	đ/m3
	1.530.000

	
	- Mác 400
	đ/m3
	1.692.000

	
	Thành phần bê tông thương phẩm: Đá 1x2, cát vàng, xi măng PC40.
	
	

	38
	Gạch Block và Terrazzo Công ty TNHH Hợp Tiến
	
	

	
	- Gạch Terrazzo giả đá 500x500x35 (4 viên/m2)
	đ/m2
	120.000

	
	- Gạch Terrazzo màu đỏ 500x500x35 (4 viên/m2)
	đ/m2
	112.000

	
	- Gạch Terrazzo giả đá 400x400x35 (6,25 viên/m2)
	đ/m2
	112.000

	
	- Gạch Terrazzo màu đỏ 400x400x35 (6,25 viên/m2)
	đ/m2
	105.000

	
	- Gạch Terrazzo giả đá 300x300x35 (11 viên/m2)
	đ/m2
	105.000

	
	- Gạch Terrazzo màu đỏ 300x300x35 (11 viên/m2)
	đ/m2
	96.000

	
	- Gạch lục giác men bóng giả đá (18 viên/m2)
	đ/m2
	95.000

	
	- Gạch lục giác men bóng màu đỏ (18 viên/m2)
	đ/m2
	86.000

	
	- Gạch lục giác sần màu đỏ (24 viên/m2)
	đ/m2
	78.000

	
	- Gạch bát giác sần màu đỏ- nhân vuông (17,5 viên/m2)
	đ/m2
	78.000

	
	- Gạch block zíc zắc giả đá (39 viên/m2)
	đ/m2
	84.000

	
	- Gạch block zíc zắc màu đỏ (39 viên/m2)
	đ/m2
	78.000

	
	- Gạch block xây 220x105x65
	đ/viên
	1.350

	
	- Gạch block xây 250x150x100
	đ/viên
	1.650

	39
	Gạch bê tông khí VIGLACERA
	
	

	
	- AAC2 (Dài 600xCao200x Dày 100mm)
	đ/viên
	17.345

	
	- AAC2 (Dài 600xCao200x Dày 150mm)
	đ/viên
	26.018

	
	- AAC2 (Dài 600xCao200x Dày 200mm)
	đ/viên
	34.691

	
	- AAC3 (Dài 600xCao200x Dày 100mm)
	đ/viên
	17.836

	
	- AAC3 (Dài 600xCao200x Dày 150mm)
	đ/viên
	26.775

	
	- AAC3 (Dài 600xCao200x Dày 200mm)
	đ/viên
	35.673

	
	- AAC4 (Dài 600xCao200x Dày 100mm)
	đ/viên
	18.436

	
	- AAC4 (Dài 600xCao200x Dày 150mm)
	đ/viên
	27.655

	
	- AAC4 (Dài 600xCao200x Dày 200mm)
	đ/viên
	36.873

	40
	Ván ép phủ phim 2 mặt Công ty TNHH MTV Cẩm Lâm
	
	

	
	- Quy cách/MM 1220*2440*12mm
	đ/tấm
	460.000

	
	- Quy cách/MM 1220*2440*15mm
	đ/tấm
	530.000

	
	- Quy cách/MM 1220*2440*18mm
	đ/tấm
	600.000

B - VẬT LIỆU ĐIỆN.

Tháng 9/2016
	STT

	Tên vật liệu và quy cách
	ĐVT
	Giá chưa có thuế VAT

	1
	Bóng điện Rạng Đông 220V-75W
	đ/cái
	5.450

	2
	Bóng điện Rạng Đông 220V-100W
	đ/cái
	5.450

	3
	Bóng điện Rạng Đông 220V-40W
	đ/ cái
	5.450

	4
	Bóng điện Rạng Đông 220V-200W
	đ/cái
	11.000

	5
	Bóng đèn tuýp Hitachi 1,2m -40 W
	đ/cái
	12.300

	6
	Bóng đèn tuýp Hitachi 0,6 m
	đ/cái
	9.600

	7
	Bóng đèn tuýp Rạng Đông 1,2m-40 W
	đ/cái
	10.900

	8
	Bóng đèn tuýp Rạng Đông 0,6m-20 W
	đ/cái
	7.800

	9
	Đèn chiếu sáng công cộng:
	
	

	
	- Đèn Z2 ánh sáng vàng chụp nhựa 150W HPS
	đ/bộ
	1.550.000

	
	- Đèn Z2 ánh sáng vàng chụp nhựa 250W HPS
	đ/bộ
	1.600.000

	
	- Đèn Z2 ánh sáng trắng chụp nhựa 250W HPS
	đ/bộ
	2.000.000

	
	- Đèn Z2SUPER sáng vàng chụp kính 150W HPS
	đ/bộ
	1.600.000

	
	- Đèn Z2SUPER sáng vàng chụp kính 250W HPS
	đ/bộ
	1.650.000

	
	- Đèn Z2SUPER sáng trắng chụp nhựa 250W HPS
	đ/bộ
	2.000.000

	10
	Tắc te
	đ/ cái
	3.600

	11
	Chấn lưu:
	
	

	
	Chấn lưu Rạng Đông
	đ/cái
	43.600

	
	Chấn lưu điện tử, QPSX
	đ/cái
	15.500

	12
	Máng đèn ống loại 1,2 m :
	đ/bộ
	

	
	- Có kính mờ
	
	19.000

	
	- Không có kính mờ.
	
	8.000

	13
	Máng đèn ống 0,6m :
	đ/bộ
	

	
	- Có kính mờ.
	
	16.000

	
	- Không có kính mờ.
	
	6.000

	14
	Hộp đèn ống có kính mờ Đài Loan :
	đ/bộ
	

	
	- Không bóng 1,2m.
	
	74.000

	
	- Không bóng 0,6 m.
	
	61.000

	15
	Bộ đèn tuýp bóng GENERAL 1,2m chấn lưu
	
	

	
	Việt Hung, máng sắt hộp có cả tắc te, đui đèn
	đ/bộ
	45.600

	16
	Bộ đèn tuýp GENERAL 0,6m chấn lưu Việt- Hung
	
	

	
	máng sắt hộp có cả tắc te, đui đèn
	đ/bộ
	38.100

	17
	Đui đèn gài nội
	đ/cái
	1.000

	18
	Dây điện Cadi- Sun xúp dính
	đ/m
	

	
	-Loại VCmD 2x 0,3 ĐK: 0,18
	
	2.088

	
	-Loại VCmD 2x 0,4 ĐK: 0,18
	
	2.626

	
	-Loại VCmD 2x 0,5 ĐK: 0,18
	
	3.170

	
	-Loại VCmD 2x 0,6 ĐK: 0,18
	
	3.681

	
	-Loại VCmD 2x 0,75 ĐK: 0,18
	
	4.539

	
	-Loại VCmD 2x 1,0 ĐK: 0,18
	
	5.906

	19
	Dây điện Cadi-Sun 2 ruột mềm bọc đặc dạng ôvan
	đ/m
	

	
	-Loại VCTFK 2x 0,3 ĐK: 0,18
	
	2.833

	
	-Loại VCTFK 2x 0,4 ĐK: 0,18
	
	3.402

VẬT LIỆU ĐIỆN
Tháng 9/2016
	STT

	Tên vật liệu và quy cách
	ĐVT
	Giá chưa có thuế VAT

	
	-Loại VCTFK 2x 0,5 ĐK: 0,18
	
	3.943

	
	-Loại VCTFK 2x 0,6 ĐK: 0,18
	
	4.514

	
	-Loại VCTFK 2x 0,7 ĐK: 0,18
	
	4.990

	
	-Loại VCTFK 2x 0,75 ĐK: 0,18
	
	5.351

	
	-Loại VCTFK 2x 2,5 ĐK: 0,25
	
	15.188

	20
	Dây Cadisun mềm bọc PVC tròn đặc 3 ruột
	đ/m
	

	
	-Loại VCTF 3x 0,5 ĐK: 0,18
	
	6.158

	
	-Loại VCTF 3x 0,6 ĐK: 0,18
	
	7.042

	
	-Loại VCTF 3x 0,75 ĐK: 0,18
	
	8.312

	
	-Loại VCTF 3x 1,0 ĐK: 0,18
	
	10.605

	
	-Loại VCTF 3x 1,25 ĐK: 0,18
	
	12.808

	21
	 - ổ cắm đơn vuông, tròn thân nhựa, sứ
	đ/cái
	4.540

	22
	 - ổ cắm đơn vuông tròn đa năng
	đ/cái
	4.540

	23
	 - ổ cắm đơn chìm 6A
	đ/cái
	16.360

	24
	 - Công tắc đơn kiểu 1,2
	đ/cái
	4.540

	25
	 - Công tắc kép 10A
	đ/cái
	7.270

	26
	 - Công tắc liền ổ cắm
	đ/cái
	7.270

	27
	 - áp tô mát LG10A không vỏ
	đ/cái
	54.500

	28
	 - áp tô mát LG 20A không vỏ
	đ/cái
	60.000

	29
	 - áp tô mát LG 30A
	đ/cái
	98.160

	30
	 - áp tô mát 2A 100- 80A - 3MT - 500V
	đ/cái
	161.500

	31
	 - áp tô mát 2A 100 - 100A - 3MT - 500V
	đ/cái
	180.500

	32
	 - Cầu dao tự động (MCB)1FS18 (6A - 40A)
	đ/cái
	37.273

	
	 - Cầu dao tự động (MCB)2FS18 (6A - 40A)
	đ/cái
	75.909

	
	 - Cầu dao tự động (MCB)3FS18 (6A - 40A)
	đ/cái
	134.549

	33
	 - Khởi động từ (không rơ le)
	
	

	
	 - K 10 - 220 - 380 V
	đ/cái
	85.500

	
	 - K 25-- 220- 380 V
	đ/cái
	114.000

	
	 - K 40 - 220 -380 V
	đ/cái
	128.000

	
	 - K 100 - 220 - 380 V
	đ/cái
	266.000

	
	 - K 125 - 220 - 380 V
	đ/cái
	285.000

	34
	 - Cầu chì 10A
	đ/cái
	5.450

	
	 - Cầu chì ống 100A
	đ/cái
	9.100

	
	 - Cầu chì ống 150A
	đ/cái
	11.000

	35
	 - Cực đấu dây 10A - 6 cực
	đ/cái
	9.100

	
	 - Cực đấu dây 60A - 6 cực
	đ/cái
	20.000

	36
	Đui đèn Nê on (2 cái/1 bộ)
	đ/cái
	2.000

	37
	Sản phẩm của CLIP SAL (có đế âm)
	
	

	
	 - Mặt 1, 2, 3 lỗ công tắc
	đ/chiếc
	14.000

	
	 - Mặt 4, 5, 6 lỗ công tắc
	đ/chiếc
	24.180

	
	* ổ cắm đôi 2 chấu 10A :
	đ/chiếc
	58.550

	
	 - ổ cắm đơn 2 chấu 10A.
	đ/chiếc
	34.360

	
	 - ổ cắm đơn 2 chấu 10A có 1 lỗ và 2 lỗ.
	đ/chiếc
	53.450

	
	 - ổ cắm đơn 2 chấu 10A có 2 lỗ
	đ/chiếc
	53.450

VẬT LIỆU ĐIỆN

Tháng 9/2016
	STT

	Tên vật liệu và quy cách
	ĐVT
	Giá chưa có thuế VAT

	
	 - ổ cắm đôi 3 chấu 15A
	đ/chiếc
	78.200

	
	 - ổ cắm đơn 3 chấu 15A
	đ/chiếc
	61.800

	38
	* Công tắc 250 V :
	
	

	
	 - Công tắc 1 chiều 10A.
	đ/chiếc
	10.500

	
	 - Công tắc 2 chiều 10A.
	đ/chiếc
	24.800

	
	 - Công tắc hạt có đèn báo 220 V.
	đ/chiếc
	28.600

	
	 - Công tắc 2 chiều có đèn báo 220 V.
	đ/chiếc
	150.000

	39
	* ổ cắm ti vi :
	
	

	
	 - ổ cắm cáp đồng trục FM loại 75 0HM.
	đ/chiếc
	82.700

	
	 - ổ cắm Anten TV/FM loại 2 chấu.
	đ/chiếc
	26.000

	40
	* ổ cắm cho máy vi tính :
	
	

	
	- Mặt và ổ cắm loại DB25
	đ/chiếc
	96.400

	
	- Phích cắm loại DB25
	đ/chiếc
	99.000

	41
	* ổ cắm điện thoại :
	
	

	
	 - Mặt và ổ cắm điện thoại đơn 6 dây.
	đ/chiếc
	46.000

	
	 - Mặt và ổ cắm điện thoại đôi 6 dây.
	đ/chiếc
	63.700

	42
	*áptômát MCB loại 1cực AC10A(30A 240V/415V
	đ/chiếc
	111.100

	43
	*áptômát MCB loại 2cực 6A(32A - 240V/415V
	đ/chiếc
	187.800

	44
	 - Tủ điện vỏ kim loại : 200 x 300 x 150
	đ/chiếc
	220.000

	
	 - Tủ điện vỏ kim loại : 250 x 350 x 150
	đ/chiếc
	250.000

	45
	 - Tủ công tơ sơn tĩnh điện KT: 400 x700
	đ/chiếc
	2.798.760

	
	 - Tủ công tơ sơn tĩnh điện KT: 450 x800
	đ/chiếc
	2.918.760

	
	 - Tủ công tơ sơn tĩnh điện KT: 450 x900
	đ/chiếc
	3.158.760

	46
	Công tơ điện 3 pha 10 - 20A,

 380 / 220V (CTTB đo điện).
	đ/cái
	590.400

	47
	Bảng điện gỗ, bọc phoóc 90 x 150
	đ/cái
	2.000

	
	Bảng điện gỗ, bọc phoóc 180 x 250
	đ/cái
	4.000

	
	Bảng điện gỗ, bọc phoóc 250 x 500
	đ/cái
	8.000

	48
	Sứ hạ thế kể cả ty A 20
	đ/cái
	2.800

	
	Sứ hạ thế kể cả ty A 30
	đ/cái
	3.800

	
	Sứ hạ thế kể cả ty 110
	đ/cái
	4.800

	49
	ống sứ luồn dây qua tường
	đ/cái
	500

	50
	Công tơ 1pha 5-10A 220v (CTTB đo điện)
	đ/cái
	100.000

	51
	ống ghen luồn điện (16 (3m/cây)
	đ/m
	1.000

	52
	Hộp luồn điện HP (3m/cây):
	
	

	
	- Máng luồn dây điện 14 x 8
	đ/cây
	3.300

	
	- Máng luồn dây điện 18 x 10
	đ/cây
	5.800

	
	- Máng luồn dây điện 28 x 10
	đ/cây
	7.200

	53
	Công ty cổ phần Tam Kim
	
	

	
	- Mặt 1/2/3 lỗ- Roman
	đ/chiếc
	11.918

	
	- Mặt 4/5/6 lỗ- Roman
	đ/chiếc
	17.170

VẬT LIỆU ĐIỆN

Tháng 9/2016
	STT

	Tên vật liệu và quy cách
	ĐVT
	Giá chưa có thuế VAT

	
	- Ổ đơn- Roman
	đ/chiếc
	31.310

	
	- Ổ đôi- Roman
	đ/chiếc
	49.995

	
	- Ổ ba- Roman
	đ/chiếc
	62.620

	
	- Ổ đơn 3 chấu đa năng- Roman
	đ/chiếc
	52.520

	
	- Ổ đôi 3 chấu đa năng- Roman
	đ/chiếc
	70.700

	
	- Hạt một chiều- Roman
	đ/chiếc
	9.090

	
	- Hạt hai chiều- Roman
	đ/chiếc
	16.766

	
	- Hạt điện thoại 4 dây- Roman
	đ/chiếc
	48.985

	
	- Hạt tivi- Roman
	đ/chiếc
	39.390

	
	- Hạt 20A- Roman
	đ/chiếc
	65.650

	
	- Đế âm đơn- Roman
	đ/chiếc
	3.939

	
	- Ổ đôi 3 chấu âm sàn- Roman
	đ/chiếc
	797.900

	
	- Quạt thông gió âm trần sải cánh 15- Roman
	đ/chiếc
	373.700

	
	- Quạt thông gió âm trần sải cánh 20- Roman
	đ/chiếc
	419.150

	
	- Quạt thông gió âm trần sải cánh 25- Roman
	đ/chiếc
	454.500

	
	- Ống luồn tròn PVC Φ 16- Roman (2,92m/cây)
	đ/cây
	17.675

	
	- Ống luồn tròn PVC Φ 20- Roman (2,92m/cây)
	đ/cây
	23.735

	
	- Máng đèn 120 đôi- Roman
	đ/chiếc
	197.960

	
	- Máng đèn 120 đơn- Roman
	đ/chiếc
	121.200

	
	- Máng đèn 60- Roman
	đ/chiếc
	96.960

	
	- Bộ tuyp led T8 0.6 9W- Roman
	đ/chiếc
	262.600

	
	- Bộ tuyp led T8 1.2 21W- Roman
	đ/chiếc
	292.900

	
	- Bóng tuyp led 9W 0.6m tích hợp BĐN- Roman
	đ/chiếc
	107.060

	
	- Máng đèn âm trần có chóa bằng nhôm phản quang cao cấp 2b*0.6m- Roman
	đ/chiếc
	525.200

	
	- Máng đèn âm trần có chóa bằng nhôm phản quang cao cấp 2b*1.2m- Roman
	đ/chiếc
	701.950

	
	- Máng đèn âm trần có chóa bằng nhôm phản quang cao cấp 3b*0.6m- Roman
	đ/chiếc
	701.950

	
	- Bộ máng âm trần led 600x600-40W- Roman
	đ/chiếc
	626.200

	
	- Bộ máng âm trần led 600x600-42W- Roman
	đ/chiếc
	717.100

	
	- Bộ máng âm trần led 300x1200-42W- Roman
	đ/chiếc
	757.500

	
	- Đèn chống thấm loại 60cm 1 bóng- Roman
	đ/chiếc
	378.750

	
	- Đèn chống thấm loại 120cm 1 bóng- Roman
	đ/chiếc
	563.580

	
	- Đèn ốp trần sử dụng bóng E27 D250, max 20W
	đ/chiếc
	99.990

	
	- Đèn ốp trần led D250 6W- Roman
	đ/chiếc
	159.580

	
	- Đèn ốp trần led D275x275- 12W- Roman
	đ/chiếc
	232.300

	
	- Đèn Panel Led 18W-300*300mm- Roman
	đ/chiếc
	757.500

	
	- Đèn Panel Led 20W-300*600mm- Roman
	đ/chiếc
	999.900

	
	- Đèn Panel Led 36W-600*600mm- Roman
	đ/chiếc
	1.838.200

	
	- Đèn Panel Led 40W-1200*300mm- Roman
	đ/chiếc
	1.868.500

	54
	Công ty cổ phần cơ điện Trần Phú – Cáp treo hạ thế Cu/XLPE/PVC 0,6-1KV

	
	+ Loại cáp treo 2 x 4
	đ/m
	20.890

	
	+ Loại cáp treo 2 x 6
	đ/m
	29.800

VẬT LIỆU ĐIỆN

Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	ĐVT
	Giá chưa có thuế VAT

	
	+ Loại cáp treo 2 x 10
	đ/m
	47.950

	
	+ Loại cáp treo 2 x 16
	đ/m
	72.850

	
	+ Loại cáp treo 2 x 25
	đ/m
	112.400

	
	+ Loại cáp treo 3 x 4
	đ/m
	30.800

	
	+ Loại cáp treo 3 x 6
	đ/m
	43.250

	
	+ Loại cáp treo 3 x 10
	đ/m
	68.360

	
	+ Loại cáp treo 3 x 16
	đ/m
	104.200

	
	+ Loại cáp treo 3 x 25
	đ/m
	161.260

	
	+ Loại cáp treo 3 x 35
	đ/m
	219.600

	
	+ Loại cáp treo 3 x 50
	đ/m
	309.850

	
	+ Loại cáp treo 3 x 70
	đ/m
	421.600

	
	+ Loại cáp treo 3 x 95
	đ/m
	580.200

	
	+ Loại cáp treo 3 x 120
	đ/m
	719.950

	
	+ Loại cáp treo 4 x 4
	đ/m
	39.400

	
	+ Loại cáp treo 4 x 6
	đ/m
	59.100

	
	+ Loại cáp treo 4 x 10
	đ/m
	89.400

	
	+ Loại cáp treo 4 x 16
	đ/m
	136.600

	
	+ Loại cáp treo 4 x 25
	đ/m
	212.400

	
	+ Loại cáp treo 4 x 35
	đ/m
	289.900

	
	+ Loại cáp treo 4 x 50
	đ/m
	409.500

	
	+ Loại cáp treo 4 x 70
	đ/m
	558.200

	
	+ Loại cáp treo 4 x 95
	đ/m
	768.800

	
	+ Loại dây đôi mềm nhiều sợi VCm 1,5
	đ/m
	8.955

	
	+ Loại dây đôi mềm nhiều sợi VCm 2,5
	đ/m
	14.727

	
	+ Loại dây đôi mềm nhiều sợi VCm 4
	đ/m
	19.082

	
	+ Loại dây đôi mềm nhiều sợi VCm 6
	đ/m
	28.327

	
	+ Loại dây đơn mềm nhiều sợi VCm 1,5
	đ/m
	3.500

	
	+ Loạidây đơn mềm nhiều sợi VCm 2,5
	đ/m
	5.618

	
	+ Loại dây đơn mềm nhiều sợi VCm 4
	đ/m
	8.800

	
	+ Loại dây đơn mềm nhiều sợi VCm 6
	đ/m
	12.773

	55
	 Dây ăng ten đồng trục
	đ/m
	2.700

	56
	 Dây điện thoại
	đ/m
	2.700

	57
	 Cáp Cadi-Sun CU/PVC
	
	

	
	 + Loại VC 1.5-E/1
	đ/m
	2.987

	
	 + Loại VC 2.5-E/1
	đ/m
	4.890

	
	 + Loại VC 4.0-E/1
	đ/m
	7.440

	
	 + Loại VC 6.0-E/1
	đ/m
	11.210

	58
	 Cáp Cadi-Sun CU/XLPE/PVC 3 ruột
	
	

	
	 + Loại VC 3x1.5/1
	đ/m
	12.533

	
	 + Loại VC 3x2.5/1
	đ/m
	18.549

	
	 + Loại VC 3x4/1
	đ/m
	27.573

	
	 + Loại VC 3x6/1
	đ/m
	38.441

	59
	Cáp Cadi-Sun CU/XLPE/PVC- 5 ruột
	
	

	
	 + Loại VC 4x 2.5 +1x1.5/1
	đ/m
	27.635

VẬT LIỆU ĐIỆN

Tháng 9/2016
	STT

	Tên vật liệu và quy cách
	ĐVT
	Giá chưa có thuế VAT

	
	 + Loại VC 4x 4.0 + 1x2.5/1
	đ/m
	41.595

	
	 + Loại VC 4x 6.0 + 1x4/1
	đ/m
	58.618

	
	 + Loại VC 4x 10 +1x6/1
	đ/m
	92.409

	
	 + Loại VC 4x 16 + 1x10/1b
	đ/m
	140.000

	
	 + Loại VC 4x 25 + 1x10/1b
	đ/m
	206.180

	60
	Cáp ngầm Cadi-Sun- 4 ruột bọc cách điện XLPE bọc vỏ PVC

	
	+ Loại DSTA 4x 1.5 Số sợi: 7; ĐK: 0,52
	đ/m
	25.681

	
	+ Loại DSTA 4 x 2.5 Số sợi: 7; ĐK: 0,67
	đ/m
	34.565

	
	+ Loại DSTA 4 x 4 Số sợi: 7; ĐK: 0,85
	đ/m
	47.092

	
	+ Loại DSTA 4 x 6 Số sợi: 7; ĐK: 1,05
	đ/m
	61.777

	
	+ Loại DSTA 4 x 10 Số sợi: 7; ĐK: 1,35
	đ/m
	92.275

	
	+ Loại DSTA 4 x 16 Số sợi: 7; ĐK: 1,70
	đ/m
	136.158

	
	+ Loại DSTA 4 x 25 Số sợi: 7; ĐK: 2,13
	đ/m
	205.597

	
	+ Loại DSTA 4 x 35 Số sợi: 7; ĐK: 2,51
	đ/m
	282.132

	
	+ Loại DSTA 4 x 50 Số sợi: 19; ĐK: 1,82
	đ/m
	385.495

	
	+ Loại DSTA 4 x 70 Số sợi: 19; ĐK: 2,13
	đ/m
	542.843

	
	+ Loại DSTA 4 x 95 Số sợi: 19; ĐK: 2,51
	đ/m
	747.400

	
	+ Loại DSTA 4 x 120 Số sợi: 19; ĐK: 2,01
	đ/m
	932.506

	
	Cáp ngầm trung thế Hàn Quốc CU/XLPE/PVC/DSTA/PVC

	
	+ Loại 3x 16 + 1 x 10
	đ/m
	162.517

	
	+ Loại 3x50 + 1 x 25
	đ/m
	466.752

	
	+ Loại 3x120 + 1 x 70
	đ/m
	974.160

	61
	Cáp treo hạ thế Hàn Quốc Cu/XLPE/PVC-0,6/1KV

	
	 - Loại 2,5 mm2 x 3C + 1,5 mm2 x 1C
	đ/m
	25.200

	
	 - Loại 6 mm2 x 3C + 4 mm2 x 1C
	đ/m
	44.100

	
	 - Loại 10 mm2 x 3C + 6 mm2 x 1C
	đ/m
	71.400

	
	 - Loại 16 mm2 x 3C + 10 mm2 x 1C
	đ/m
	110.250

	
	 - Loại 25 mm2 x 3C + 16 mm2 x 1C
	đ/m
	168.000

	62
	Dây cáp nhôm trần A 16 mm2 (Kết cấu 7/1.70)
	đ/kg
	92.051

	
	Dây cáp nhôm trần A 25 mm2 (Kết cấu 7/2.13)
	đ/kg
	88.815

	
	Dây cáp nhôm trần A 35 mm2 (Kết cấu 7/2.51)
	đ/kg
	86.165

	
	Dây cáp nhôm A trần 50 mm2 (Kết cấu 7/3.0)
	đ/kg
	84.831

	63
	Cáp điện kế Cadisun 2 ruột bọc cách điện XLPE, bọc vỏ PVC

	
	Muller 2 x 4 Số sợi: 7; ĐK: 0.85
	đ/m
	26.130

	
	Muller 2 x 6 Số sợi: 7; ĐK: 1.05
	đ/m
	34.046

	
	Muller 2 x 7 Số sợi: 7; ĐK: 1.13
	đ/m
	39.209

	
	Muller 2 x 10 Số sợi: 7; ĐK: Compact
	đ/m
	44.592

	
	Muller 2 x 11 Số sợi: 7; ĐK: Compact
	đ/m
	52.617

	
	Muller 2 x 14 Số sợi: 7; ĐK: Compact
	đ/m
	73.365

	
	Muller 2 x 16 Số sợi: 7; ĐK: Compact
	đ/m
	111.316

	64
	Cáp điện Thịnh Phát
	
	

	
	- Dây đồng trần, Dây nhôm lõi thép trần
	
	

	
	+ C≤ 16
	đ/kg
	185.085

	
	+ C 16÷ C50
	đ/kg
	184.964

	VẬT LIỆU ĐIỆN

Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	ĐVT
	Giá chưa có thuế VAT

	
	+ As 16÷ As35
	đ/kg
	60.609

	
	+ As 50÷ As 95
	đ/kg
	62.191

	
	- Dây đôi mềm, bọc nhựa Cu/PVC (Vcmd) 450/750V
	
	

	
	+ VCmd-2x0.5(2x16/0.2)-450/750V
	đ/m
	2.631

	
	+ VCmd-2x0.75(2x16/0.2)-450/750V
	đ/m
	3.660

	
	+ VCmd-2x1(2x32/0.2)-450/750V
	đ/m
	4.679

	
	+ VCmd-2x1.5(2x30/0.25)-450/750V
	đ/m
	6.563

	
	+ VCmd-2x2.5(2x50/0.25)-450/750V
	đ/m
	10.477

	
	- Dây ovan mềm, bọc nhựa Cu/PVC/PVC (Vcmo) 300/500V

	
	+ VCmo-2x0.5(2x16/0.2)-300/500V
	đ/m
	3.684

	
	+ VCmo-2x0.75(2x24/0.2)-300/500V
	đ/m
	4.773

	
	+ VCmo-2x1(2x32/0.2)-300/500V
	đ/m
	5.840

	
	+ VCmo-2x4(2x56/0.3)-300/500V
	đ/m
	18.678

	
	- Dây đơn bọc nhựa Cu/PVC (VC 450/750V)
	
	

	
	+ VC 1.0mm2(1/1.17)-0,6/1KV
	đ/m
	2.375

	
	+ VC 2.5mm2(1/1.8)-450/750V
	đ/m
	5.223

	
	+ VC 3.0mm2(1/2.0)-0,6/1KV
	đ/m
	6.394

	
	+ VC 7.0mm2(1/3.0)-0,6/1KV
	đ/m
	13.365

	
	+ VC 1.5mm2(30/0.25)
	đ/m
	3.350

	
	+ VC 6.0mm2(84/0.3)
	đ/m
	12.444

	
	- Dây đồng bọc cách điện PVC cấp điện áp 0,6 kV
	
	

	
	+ CV 1,5mm2-0,6/1kV
	đ/m
	3.314

	
	+ CV 2,5mm2-0,6/1kV
	đ/m
	5.101

	
	+ CV 4mm2-0,6/1kV
	đ/m
	8.049

	
	- Cáp bọc cách điện PVC 1lõi vỏ bọc ngoài PVC cấp điện áp 0,6/1kV

	
	+ CVV-1,0mm2-0,6/1kV
	đ/m
	3.685

	
	+ CVV-1,5mm2-0,6/1kV
	đ/m
	4.708

	
	+ CVV-5,5mm2-0,6/1kV
	đ/m
	13.090

	
	- Cáp đồng bọc cách điện XLPE 1 lõi vỏ bọc ngoài PVC cấp điện áp 0,6/1kV

	
	+ CXV-1,0mm2-0,6/1kV
	đ/m
	3.473

	
	+ CXV-5,5mm2-0,6/1kV
	đ/m
	12.529

	
	+ CXV-10mm2-0,6/1kV
	đ/m
	19.540

	
	- Cáp ngầm hạ thế cách điện XLPE 4 lõi giáp bằng vỏ bọc PVC cấp điện áp 0,6/1kV

	
	+ CXV/DSTA/PVC-4x10mm2-0,6/1kV
	đ/m
	91.169

	
	+ CXV/DSTA/PVC-4x11mm2-0,6/1kV
	đ/m
	105.369

	
	+ CXV/DSTA/PVC-4x50mm2-0,6/1kV
	đ/m
	384.837

	
	- Cáp đồng bọc cách điện XLPE vỏ bọc ngoài PVC cấp điện áp 24KV

	
	+ CXV 22mm2-24KV
	đ/m
	63.162

	
	+ CXV 50mm2-24KV
	đ/m
	115.950

	
	+ CXV 240mm2-24KV
	đ/m
	490.790

	
	- Cáp ngầm trung thế lõi đồng, Cu/XLPE/PVC/DSTA/PVC-W, cấp điện áp 24KV

	
	+ CXV/DSTA/PVC-W3x50mm2-24KV
	đ/m
	479.684

	
	+ CXV/DSTA/PVC-W3x240mm2-24KV
	đ/m
	1.664.621

	
	- Dây nhôm bọc cách điện PVC cấp điện áp 0,6/1kV
	
	

	VẬT LIỆU ĐIỆN

Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	ĐVT
	Giá chưa có thuế VAT

	
	+ AV 16mm2-0,6/1kV
	đ/m
	5.060

	
	+ AV 50mm2-0,6/1kV
	đ/m
	13.814

	
	+ AV 240mm2-0,6/1kV
	đ/m
	63.471

	
	+ AV 300mm2-0,6/1kV
	đ/m
	78.434

	
	- Dây nhôm vặn xoắn ABC điện áp 0,6/1kV
	
	

	
	+ ABC-4x16(4x7/1.7)
	đ/m
	26.180

	
	+ ABC-4x25(4x7/2.14)
	đ/m
	35.970

	
	+ ABC-4x35(4x7/2.52)
	đ/m
	46.530

	65
	Quạt thông gió 250 mm
	đ/cái
	191.000

	
	Quạt thông gió 200 mm
	đ/cái
	181.000

	66
	Quạt trần điện cơ thống nhất 1,4m (cánh sắt)
	đ/cái
	472.000

	67
	Quạt tường Vinawin hẹn giờ (400 có điều khiển
	đ/cái
	372.700

	68
	Quạt đứng (400 có điều khiển
	đ/cái
	518.200

	69
	Quạt đứng (400 không điều khiển
	đ/cái
	410.000

	70
	Công ty cổ phần Hợp tác Thành Công- Ống nhựa xoắn chịu lực HDPE Tiến Công

	
	TFP Ø32/25
	đ/m
	12.800

	
	TFP Ø40/30
	đ/m
	14.900

	
	TFP Ø50/40
	đ/m
	21.400

	
	TFP Ø65/50
	đ/m
	35.545

	
	TFP Ø85/65
	đ/m
	58.100

	
	TFP Ø105/80
	đ/m
	55.300

	
	TFP Ø110/90
	đ/m
	63.600

	
	TFP Ø130/110
	đ/m
	78.100

	
	TFP Ø160/125
	đ/m
	121.400

	
	TFP Ø195/150
	đ/m
	165.800

	
	TFP Ø210/160
	đ/m
	185.000

	
	TFP Ø230/175
	đ/m
	247.200

	
	TFP Ø260/200
	đ/m
	295.500

	
	TFP Ø320/250
	đ/m
	636.600

	
	Măng sông TFP Ø32/25
	đ/chiếc
	9.600

	
	Măng sông TFP Ø40/30
	đ/chiếc
	8.800

	
	Măng sông TFP Ø50/40
	đ/chiếc
	10.300

	
	Măng sông TFP Ø65/50
	đ/chiếc
	15.300

	
	Măng sông TFP Ø85/65
	đ/chiếc
	23.600

	
	Măng sông TFP Ø105/80
	đ/chiếc
	25.700

	
	Măng sông TFP Ø112/90
	đ/chiếc
	27.000

	71
	Cột điện ly tâm Ninh Bình
	
	

	
	Loại 8,5 A, ĐK ngọn 160
	đ/cái
	1.590.000

	
	Loại 8,5 B, ĐK ngọn 160
	đ/cái
	1.759.000

	
	Loại 10 A, ĐK ngọn 190
	đ/cái
	2.204.000

	
	Loại 10 B, ĐK ngọn 190
	đ/cái
	2.421.000

	
	Loại 10 C, ĐK ngọn 190
	đ/cái
	2.653.000

	
	Loại 12 A, ĐK ngọn 190
	đ/cái
	3.364.000

	
	Loại 12 B, ĐK ngọn 190
	đ/cái
	4.102.000

VẬT LIỆU ĐIỆN

Tháng 9/2016
	STT
	Tên vật liệu và quy cách
	ĐVT
	Giá chưa có thuế VAT

	72
	Cột điện hạ thế Công ty bê tông đúc sẵn Hà Nam
	
	

	
	 H6,5 A
	đ/cái
	902.571

	
	 H6,5 B
	đ/cái
	1.036.904

	
	 H6,5 C
	đ/cái
	1.094.047

	
	 H7,5 A
	đ/cái
	1.003.571

	
	 H7,5 B
	đ/cái
	1.260.952

	
	 H7,5 C
	đ/cái
	1.318.095

	
	 H8,5 A
	đ/cái
	1.451.666

	
	 H8,5 B
	đ/cái
	1.508.809

	
	 H8,5 C
	đ/cái
	1.785.000

	73
	Cột điện ly tâm dự ứng lực- Công ty Đầu tư và xây lắp Trường Sơn

	
	Loại cột 6,5 A, ĐK ngoài ngọn 160 mm
	đ/cái
	1.290.000

	
	Loại cột 6,5 B, ĐK ngoài ngọn 160mm
	đ/cái
	1.530.000

	
	Loại cột 6,5 C , ĐK ngoài ngọn 160mm
	đ/cái
	1.830.000

	
	Loại cột 7 A, ĐK ngoài ngọn 160mm
	đ/cái
	1.425.500

	
	Loại cột 7 B, ĐK ngoài ngọn 160mm
	đ/cái
	1.660.000

	
	Loại cột 7 C, ĐK ngoài ngọn 160mm
	đ/cái
	1.960.000

	
	Loại cột 8 A, ĐK ngoài ngọn 160mm
	đ/cái
	1.610.000

	
	Loại cột 8 B, ĐK ngoài ngọn 160mm
	đ/cái
	1.875.000

	
	Loại cột 8 C , ĐK ngoài ngọn 160mm
	đ/cái
	2.215.000

	
	Loại cột 8,5 A, ĐK ngoài ngọn 160mm
	đ/cái
	1.800.000

	
	Loại cột 8,5 B, ĐK ngoài ngọn 160mm
	đ/cái
	2.000.000

	
	Loại cột 8,5 C, ĐK ngoài ngọn 160mm
	đ/cái
	2.265.000

	
	Loại cột 9 A, ĐK ngoài ngọn 190mm
	đ/cái
	2.435.000

	
	Loại cột 9 B, ĐK ngoài ngọn 190mm
	đ/cái
	2.440.000

	
	Loại cột 9 C, ĐK ngoài ngọn 190mm
	đ/cái
	3.000.000

	
	Loại cột 10 A, ĐK ngoài ngọn 190mm
	đ/cái
	2.430.000

	
	Loại cột 10 B, ĐK ngoài ngọn 190mm
	đ/cái
	2.520.000

	
	Loại cột 10 C, ĐK ngoài ngọn 190mm
	đ/cái
	2.870.000

	
	Loại cột 10 D, ĐK ngoài ngọn 190mm
	đ/cái
	3.610.000

	
	Loại cột 12 A, ĐK ngoài ngọn 190mm
	đ/cái
	3.950.000

	
	Loại cột 12 B, ĐK ngoài ngọn 190mm
	đ/cái
	4.389.000

	
	Loại cột 12 C, ĐK ngoài ngọn 190mm
	đ/cái
	5.599.000

	
	Loại cột 12 D, ĐK ngoài ngọn 190mm
	đ/cái
	7.222.600

	
	Loại cột 14A (G6A+N8A) ĐK ngọn 215mm
	đ/cái
	8.905.600

	
	Loại cột 14B (G6B+N8B) ĐK ngọn 215mm
	đ/cái
	10.213.500

	
	Loại cột 14C (G6C+N8C) ĐK ngọn 215mm
	đ/cái
	10.980.200

	
	Loại cột 14D (G6D+N8D) ĐK ngọn 215mm
	đ/cái
	11.797.500

	
	Loại cột 16B (G6B+N10B) ĐK ngọn 190mm
	đ/cái
	10.773.400

	
	Loại cột 18B (G8B+N10B) ĐK ngọn 190mm
	đ/cái
	12.640.100

	
	Loại cột 20B (G10B+N10B) ĐK ngọn 190mm
	đ/cái
	13.546.500

	
	Loại cột 20C (G10C+N10C) ĐK ngọn 190mm
	đ/cái
	15.015.000

	
	Loại cột 20D (G106D+N10D) ĐK ngọn 190mm
	đ/cái
	17.138.000

C- VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016
	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	1
	Ống sắt tráng kẽm Việt Nam
	
	

	
	(15
	đ/m
	30.909

	
	(20
	đ/m
	40.909

	
	(25
	đ/m
	60.000

	
	(32
	đ/m
	76.364

	
	(40
	đ/m
	86.364

	
	(50
	đ/m
	127.273

	
	(65
	đ/m
	178.000

	
	(80
	đ/m
	213.360

	
	(100
	đ/m
	305.000

	2
	Cút sắt tráng kẽm :
	
	

	
	(15
	đ/cái
	4.100

	
	(20
	đ/cái
	6.364

	
	(26
	đ/cái
	11.818

	
	(32
	đ/cái
	17.237

	
	(40
	đ/cái
	22.727

	
	(50
	đ/cái
	34.545

	
	(66
	đ/cái
	59.091

	
	(80
	đ/cái
	69.900

	
	(100
	đ/cái
	120.000

	3
	Tê sắt tráng kẽm :
	
	

	
	(15
	đ/cái
	5.455

	
	(20
	đ/cái
	8.636

	
	(26
	đ/cái
	15.000

	
	(32
	đ/cái
	22.727

	
	(40
	đ/cái
	27.273

	
	(50
	đ/cái
	34.545

	
	(65
	đ/cái
	59.091

	
	(80
	đ/cái
	86.900

	
	(100
	đ/cái
	157.300

	4
	Tê các loại tráng kẽm :
	
	

	
	- (20 x 15
	đ/cái
	7.199

	
	- (26 x 15
	đ/cái
	10.829

	
	- (33 x 15
	đ/cái
	16.777

	
	- (40 x 15
	đ/cái
	23.787

	
	- (50 x 40
	đ/cái
	37.999

	5
	Măng sông sắt tráng kẽm
	
	

	
	(15
	đ/cái
	4.100

	
	(20
	đ/cái
	5.455

	
	(26
	đ/cái
	9.091

	
	(32
	đ/cái
	14.545

VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016
	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	(40
	đ/cái
	18.182

	
	(50
	đ/cái
	28.182

	
	(65
	đ/cái
	50.000

	
	(80
	đ/cái
	57.000

	
	(100
	đ/cái
	97.800

	6
	Côn sắt tráng kẽm :
	
	

	
	Côn 20
	đ/cái
	5.455

	
	Côn 26
	đ/cái
	9.091

	
	Côn 32
	đ/cái
	14.545

	
	Côn 40
	đ/cái
	16.818

	
	Côn 50
	đ/cái
	27.273

	
	Côn 65
	đ/cái
	54.545

	
	Côn 80
	đ/cái
	61.500

	
	Côn 100
	đ/cái
	108.000

	7
	Rắc co sắt tráng kẽm :
	
	

	
	(15
	đ/cái
	14.545

	
	(20
	đ/cái
	18.182

	
	(26
	đ/cái
	27.273

	
	(32
	đ/cái
	38.182

	
	(40
	đ/cái
	50.000

	
	(50
	đ/cái
	70.909

	
	(65
	đ/cái
	95.920

	
	(80
	đ/cái
	137.500

	
	(100
	đ/cái
	214.500

	8
	Nút sắt tráng kẽm :
	
	

	
	(15
	đ/cái
	5.000

	
	(20
	đ/cái
	6.364

	
	(26
	đ/cái
	9.091

	
	(32
	đ/cái
	15.455

	
	(40
	đ/cái
	15.455

	
	(50
	đ/cái
	30.909

	
	(65
	đ/cái
	33.720

	
	(80
	đ/cái
	46.560

	
	(100
	đ/cái
	78.000

	9
	Kép sắt tráng kẽm :
	
	

	
	(15
	đ/cái
	4.091

	
	(20
	đ/cái
	5.455

	
	(26
	đ/cái
	8.636

	
	(32
	đ/cái
	14.545

	
	(40
	đ/cái
	18.182

	
	(50
	đ/cái
	28.182

	
	(65
	đ/cái
	50.000

VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016
	STT
	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	(80
	đ/cái
	49.000

	
	(100
	đ/cái
	84.000

	10
	Chếch 45o sắt tráng kẽm :
	
	

	
	(15
	đ/cái
	4.545

	
	(20
	đ/cái
	7.273

	
	(26
	đ/cái
	11.818

	
	(32
	đ/cái
	18.182

	
	(40
	đ/cái
	23.636

	
	(50
	đ/cái
	40.000

	
	(66
	đ/cái
	63.636

	
	(80
	đ/cái
	71.500

	
	(100
	đ/cái
	122.430

	11
	Ống thép đen (150x4,78 (Đài Loan)
	đ/m
	573.636

	
	Ống thép đen (150x4,78 (Trung Quốc)
	đ/m
	479.091

	12
	Ống gang Mai Động áp suất tĩnh 5Mpa
	
	

	
	(100
	đ/m
	574.000

	
	(150
	đ/m
	661.000

	
	(200
	đ/m
	827.000

	
	(250
	đ/m
	1.106.000

	13
	Ống nhựa PVC - TNTP – Class 0 :
	
	

	
	(21
	đ/m
	6.545

	
	(27
	đ/m
	8.364

	
	(34
	đ/m
	10.182

	
	(42
	đ/m
	14.455

	
	(48
	đ/m
	17.636

	
	(60
	đ/m
	23.455

	
	(75
	đ/m
	32.091

	
	(90
	đ/m
	38.368

	
	(110
	đ/m
	57.273

	
	(140 CLASS 1 độ dày 3.5 (5.0 bar)
	đ/m
	103.182

	
	(160 CLASS 1 độ dày 4.0 (5.0 bar)
	đ/m
	136.455

	
	(200 CLASS 2 độ dày 5.9 (6.0 bar)
	đ/m
	247.182

	14
	Măng xông nhựa TNTP :
	
	

	
	(21
	đ/cái
	909

	
	(27
	đ/cái
	1.090

	
	(34
	đ/cái
	1.181

	
	(42
	đ/cái
	1.272

	
	(48
	đ/cái
	1.364

	
	(60
	đ/cái
	1.455

	
	(76
	đ/cái
	3.311

	
	(90
	đ/cái
	4.398

	
	(110
	đ/cái
	7.260

VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016
	STT
	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	15
	Cút nhựa TNTP
	
	

	
	(21
	đ/cái
	1.091

	
	(27
	đ/cái
	1.636

	
	(34
	đ/cái
	2.364

	
	(42
	đ/cái
	3.818

	
	(48
	đ/cái
	5.636

	
	(60
	đ/cái
	8.000

	
	(75
	đ/cái
	15.273

	
	(90
	đ/cái
	22.182

	
	(110
	đ/cái
	36.091

	16
	Chếch - Nhựa TNTP
	
	

	
	(48
	đ/cái
	4.727

	
	(90
	đ/cái
	19.455

	
	(110
	đ/cái
	28.000

	17
	Tê - Nhựa TNTP
	
	

	
	(21
	đ/cái
	1.636

	
	(27
	đ/cái
	2.727

	
	(34
	đ/cái
	3.818

	
	(42
	đ/cái
	5.455

	
	(48
	đ/cái
	7.273

	
	(60
	đ/cái
	12.455

	
	(75
	đ/cái
	20.909

	
	(90
	đ/cái
	28.818

	
	(110
	đ/cái
	48.818

	
	(140
	đ/cái
	123.727

	18
	3 chạc 45 độ phun – nhựaTNTP
	
	

	
	(34
	đ/cái
	2.818

	
	(42
	đ/cái
	5.909

	
	(60
	đ/cái
	14.091

	
	(75
	đ/cái
	29.182

	
	(90
	đ/cái
	36.364

	
	(110
	đ/cái
	52.000

	19
	Đầu nối ren trong nhựa TNTP
	
	

	
	(21
	đ/cái
	1.000

	
	(27
	đ/cái
	1.182

	
	(34
	đ/cái
	2.182

	
	(42
	đ/cái
	3.000

	
	(48
	đ/cái
	4.364

	
	(60 PN10
	đ/cái
	6.818

	
	(75 PN10
	đ/cái
	12.455

	20
	Đầu nối ren ngoài nhựa TNTP
	
	

	
	(21
	đ/cái
	1.000

VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016
	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	(27
	đ/cái
	1.182

	
	(34
	đ/cái
	2.182

	
	(42
	đ/cái
	3.000

	
	(48
	đ/cái
	4.364

	
	(60PN10
	đ/cái
	6.909

	
	(75
	đ/cái
	7.909

	21
	Phễu thu nước (75 nhựa TNTP
	đ/cái
	16.091

	
	Phễu thu nước (110 nhựa TNTP
	đ/cái
	25.481

	
	Phễu chắn rác (60 nhựa TNTP
	đ/cái
	26.545

	
	Phễu chắn rác (90 nhựa TNTP
	đ/cái
	31.909

	22
	Đầu nối chuyển bậc (21 - (27
	đ/cái
	1.000

	
	Đầu nối chuyển bậc (27 - (34
	đ/cái
	1.818

	
	Đầu nối chuyển bậc (34 - (42
	đ/cái
	2.364

	
	Đầu nối chuyển bậc (42 - (48
	đ/cái
	3.000

	23
	Ống HDPE-PE100 nhựa TNTP
	
	

	
	(16 dày 2.0
	đ/m
	6.455

	
	(20 dày 1.80
	đ/m
	7.182

	
	(25 dày 1.80
	đ/m
	9.364

	
	(32 dày 1.80
	đ/m
	11.727

	
	(40 dày 1.80
	đ/m
	15.364

	
	(50 dày 2.00
	đ/m
	21.727

	
	(63 dày 2.50
	đ/m
	33.909

	
	(75 dày 2.90
	đ/m
	46.182

	
	(90 dày 3.50
	đ/m
	75.727

	
	(110 dày 4.20
	đ/m
	97.273

	
	(125 dày 4.80
	đ/m
	125.818

	
	(140 dày 5.40
	đ/m
	157.909

	
	(160 dày 6.20
	đ/m
	206.909

	24
	Công ty TNHH Thiết bị điện nước Phúc Hà- Nhựa chịu nhiệt DEKKO 25

	
	- Ống PPR- PN10
	
	

	
	(20 dày 2.3mm
	đ/m
	21.273

	
	(25 dày 2.3 mm
	đ/m
	37.818

	
	(32 dày 2.9 mm
	đ/m
	49.182

	
	(40 dày 3.7 mm
	đ/m
	65.909

	
	(50 dày 4.6 mm
	đ/m
	96.636

	
	(63 dày 5.8 mm
	đ/m
	154.091

	
	(75 dày 6.8 mm
	đ/m
	215.182

	
	(90 dày 8.2 mm
	đ/m
	312.182

	
	(110 dày 10.0 mm
	đ/m
	499.273

	
	(125 dày 11.4 mm
	đ/m
	618.182

	
	(140 dày 11.7mm
	đ/m
	763.182

	VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	(160 dày 14.6 mm
	đ/m
	1.037.273

	
	(180 dày 16.4 mm
	đ/m
	1.261.818

	
	(200 dày 18.2 mm
	đ/m
	1.570.000

	
	- Cút 90o
	
	

	
	(20
	đ/cái
	5.273

	
	(25
	đ/cái
	7.000

	
	(32
	đ/cái
	12.182

	
	(40
	đ/cái
	20.182

	
	(50
	đ/cái
	35.091

	
	(63
	đ/cái
	107.545

	
	(75
	đ/cái
	140.273

	
	(90
	đ/cái
	220.182

	
	(110
	đ/cái
	397.636

	
	- Măng sông
	
	

	
	(20
	đ/cái
	2.818

	
	(25
	đ/cái
	4.727

	
	(32
	đ/cái
	7.273

	
	(40
	đ/cái
	11.636

	
	(50
	đ/cái
	21.182

	
	(63
	đ/cái
	44.273

	
	(75
	đ/cái
	70.091

	
	(90
	đ/cái
	118.636

	
	(110
	đ/cái
	192.364

	
	- Chếch 450
	
	

	
	(20
	đ/cái
	4.364

	
	(25
	đ/cái
	7.000

	
	(32
	đ/cái
	10.545

	
	(40
	đ/cái
	21.000

	
	(50
	đ/cái
	40.091

	
	(63
	đ/cái
	93.000

	
	(75
	đ/cái
	141.182

	
	(90
	đ/cái
	176.091

	
	(110
	đ/cái
	292.818

	
	- Tê
	
	

	
	(20
	đ/cái
	6.182

	
	(25
	đ/cái
	9.545

	
	(32
	đ/cái
	15.727

	
	(40
	đ/cái
	25.182

	
	Tê (50
	đ/cái
	50.364

	
	Tê (63
	đ/cái
	120.909

	
	Tê (75
	đ/cái
	151.273

	
	Tê (90
	đ/cái
	239.091

	VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	Tê (110
	đ/cái
	422.727

	
	- Côn thu
	
	

	
	(25
	đ/cái
	4.364

	
	(32
	đ/cái
	6.182

	
	(40
	đ/cái
	9.545

	
	(50
	đ/cái
	17.182

	
	(63
	đ/cái
	33.273

	
	(75
	đ/cái
	58.091

	
	(90
	đ/cái
	94.273

	
	(110
	đ/cái
	166.909

	
	- Tê thu
	
	

	
	(25
	đ/cái
	9.545

	
	(32
	đ/cái
	16.818

	
	(40
	đ/cái
	37.000

	
	(50
	đ/cái
	65.727

	
	(63
	đ/cái
	114.273

	
	(70
	đ/cái
	156.455

	
	(90
	đ/cái
	243.818

	
	(110
	đ/cái
	411.727

	
	- Bịt
	
	

	
	(20
	đ/cái
	2.636

	
	(25
	đ/cái
	4.545

	
	(32
	đ/cái
	6.182

	
	(40
	đ/cái
	8.909

	
	- Mặt bích
	
	

	
	(50
	đ/cái
	27.364

	
	(63
	đ/cái
	34.818

	
	(70
	đ/cái
	57.455

	
	(90
	đ/cái
	89.818

	
	(110
	đ/cái
	133.182

	
	- Cút ren trong 90o
	
	

	
	(25*1/2
	đ/cái
	38.455

	
	(25*3/4
	đ/cái
	43.636

	
	(32*1
	đ/cái
	58.818

	
	(25*1/2
	đ/cái
	108.636

	
	- Cút ren ngoài 90o
	
	

	
	(20*1/2
	đ/cái
	54.091

	
	(25*1/2
	đ/cái
	61.182

	
	(25*3/4
	đ/cái
	75.909

	
	(32*1
	đ/cái
	115.091

	
	- Măng sông ren trong
	
	

	
	(20*1/2
	đ/cái
	34.545

	VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	(25*1/2
	đ/cái
	42.727

	
	(25*3/4
	đ/cái
	47.182

	
	(32*1
	đ/cái
	76.818

	
	(40*11/4
	đ/cái
	200.455

	
	(50*11/3
	đ/cái
	271.000

	
	(63*2
	đ/cái
	511.364

	
	- Măng sông ren ngoài
	
	

	
	(20*1/2
	đ/cái
	43.818

	
	(25*1/2
	đ/cái
	51.182

	
	(25*3/4
	đ/cái
	61.364

	
	(32*1
	đ/cái
	90.364

	
	(40*11/4
	đ/cái
	275.455

	
	(50*11/3
	đ/cái
	343.636

	
	(63*2
	đ/cái
	554.545

	
	- Rắc co
	
	

	
	(20
	đ/cái
	34.636

	
	(25
	đ/cái
	53.818

	
	(32
	đ/cái
	78.182

	
	(40
	đ/cái
	86.364

	
	(50
	đ/cái
	131.909

	25
	Công ty cổ phần đầu tư xuất nhập khẩu Thuận Phát

	
	Ống nhựa u.PVC (21 dày 1,00 PN4
	đ/m
	5.273

	
	Ống nhựa u.PVC (27 dày 1,00 PN4
	đ/m
	6.545

	
	Ống nhựa u.PVC (34 dày 1,00 PN4
	đ/m
	8.455

	
	Ống nhựa u.PVC (42 dày 1,20 PN4
	đ/m
	12.545

	
	Ống nhựa u.PVC (48 dày 1,40 PN5
	đ/m
	14.818

	
	Ống nhựa u.PVC (60 dày 1,40 PN4
	đ/m
	19.182

	
	Ống nhựa u.PVC (75 dày 1,50 PN4
	đ/m
	26.909

	
	Ống nhựa u.PVC (90 dày 1,50 PN3
	đ/m
	32.909

	
	Ống nhựa u.PVC (110 dày 1,90 PN3
	đ/m
	49.636

	
	Ống nhựa u.PVC (125 dày 2,25 PN3
	đ/m
	55.909

	
	Ống nhựa u.PVC (140 dày 2,50 PN3
	đ/m
	68.909

	
	Ống nhựa u.PVC (160 dày 2,50 PN3
	đ/m
	89.455

	
	Ống nhựa u.PVC (180 dày 2,80 PN3
	đ/m
	112.364

	
	Ống nhựa u.PVC (200 dày 3,20 PN3
	đ/m
	167.727

	
	Ống nhựa u.PVC (225 dày 3,50 PN3
	đ/m
	174.091

	
	Ống nhựa u.PVC (500 dày 9,80 PN4
	đ/m
	1.130.364

	
	Ống HDPE(20 dày 1,5 PN8
	đ/m
	7.273

	
	Ống HDPE(25 dày 1,5 PN6
	đ/m
	8.182

	
	Ống HDPE(32 dày 1,8 PN6
	đ/m
	13.182

	VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	Ống HDPE(40 dày 1,9 PN6
	đ/m
	16.636

	
	Ống HDPE(50 dày 2,4 PN6
	đ/m
	25.818

	
	Ống HDPE(63 dày 3,0 PN6
	đ/m
	39.909

	
	Ống HDPE(75 dày 3,5 PN6
	đ/m
	56.727

	
	Ống HDPE(90 dày 4,3 PN6
	đ/m
	91.273

	
	Ống HDPE(110 dày 5,3 PN6
	đ/m
	120.364

	
	Ống HDPE(125 dày 6,0 PN6
	đ/m
	155.091

	
	Ống HDPE(140 dày 6,7 PN6
	đ/m
	192.727

	
	Ống HDPE(160 dày 7,7 PN6
	đ/m
	253.273

	
	Ống HDPE(180 dày 8,6 PN6
	đ/m
	318.545

	
	Ống HDPE(200 dày 9,6 PN6
	đ/m
	395.818

	
	Ống HDPE(225 dày 10,8 PN6
	đ/m
	499.091

	
	Ống HDPE(250 dày 11,9 PN6
	đ/m
	610.636

	
	Ống HDPE(630 dày 30,0 PN6
	đ/m
	4.210.909

	
	Ống PPR(20mm x 2,3mm
	đ/m
	21.273

	
	Ống PPR(25mm x 2,8mm
	đ/m
	37.818

	
	Ống PPR(32mm x 2,9mm
	đ/m
	49.182

	
	Ống PPR(40mm x 3,7mm
	đ/m
	65.909

	
	Ống PPR(50mm x 4,6mm
	đ/m
	96.636

	
	Ống PPR(63mm x 5,8mm
	đ/m
	154.091

	
	Ống PPR(75mm x 6,8mm
	đ/m
	215.182

	
	Ống PPR(90mm x 8,2mm
	đ/m
	312.182

	
	Ống PPR(110mm x 10mm
	đ/m
	499.273

	
	Ống PPR(125mm x 11,4mm
	đ/m
	618.182

	
	Ống PPR(140mm x 12,7mm
	đ/m
	763.182

	
	Ống PPR(160mm x 14,6mm
	đ/m
	1.037.273

	
	Ống PPR(180mm x 16,4mm
	đ/m
	1.640.000

	
	Ống PPR(200mm x 18,2mm
	đ/m
	1.890.500

	
	- Cút góc 900
	
	

	
	(21
	đ/cái
	1.091

	
	(27
	đ/cái
	1.636

	
	(34
	đ/cái
	2.545

	
	(42
	đ/cái
	4.273

	
	(48
	đ/cái
	6.818

	
	(60
	đ/cái
	10.182

	
	(75
	đ/cái
	18.000

	
	(90
	đ/cái
	23.182

	
	(110
	đ/cái
	50.000

	
	(125
	đ/cái
	81.000

	
	(140
	đ/cái
	111.273

	VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	(160
	đ/cái
	116.364

	
	- Chếch 450
	
	

	
	(21
	đ/cái
	1.091

	
	(27
	đ/cái
	1.364

	
	(34
	đ/cái
	2.000

	
	(42
	đ/cái
	3.182

	
	(48
	đ/cái
	5.091

	
	(60
	đ/cái
	8.636

	
	(75
	đ/cái
	14.909

	
	(90
	đ/cái
	20.455

	
	(110
	đ/cái
	29.818

	
	(125
	đ/cái
	60.909

	
	(140
	đ/cái
	75.636

	
	(160
	đ/cái
	115.545

	
	- Tê đều 900
	
	

	
	(21
	đ/cái
	1.636

	
	(27
	đ/cái
	2.727

	
	(34
	đ/cái
	3.909

	
	(42
	đ/cái
	5.636

	
	(48
	đ/cái
	8.455

	
	(60
	đ/cái
	13.455

	
	(75
	đ/cái
	22.909

	
	(90
	đ/cái
	33.182

	
	(110
	đ/cái
	53.636

	
	(125
	đ/cái
	117.364

	
	(140
	đ/cái
	165.909

	
	(160
	đ/cái
	152.727

	
	- Nối thẳng
	
	

	
	(21
	đ/cái
	1.000

	
	(27
	đ/cái
	1.273

	
	(34
	đ/cái
	1.455

	
	(42
	đ/cái
	2.727

	
	(48
	đ/cái
	3.455

	
	(60
	đ/cái
	5.909

	
	(75
	đ/cái
	8.182

	
	(90
	đ/cái
	10.909

	
	(110
	đ/cái
	13.727

	
	(125
	đ/cái
	22.727

	
	(140
	đ/cái
	26.000

	
	- Ba chạc xiên 450
	
	

	VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	(60
	đ/cái
	16.636

	
	(75
	đ/cái
	31.909

	
	(90
	đ/cái
	39.091

	
	(110
	đ/cái
	59.091

	
	(125
	đ/cái
	134.364

	
	(140
	đ/cái
	198.545

	
	(160
	đ/cái
	281.636

	
	- Côn thu
	
	

	
	27x21
	đ/cái
	1.000

	
	34x27
	đ/cái
	1.818

	
	48x34
	đ/cái
	3.091

	
	60x34
	đ/cái
	4.818

	
	60x42
	đ/cái
	5.455

	
	75x34
	đ/cái
	7.818

	
	75x42
	đ/cái
	7.818

	
	75x60
	đ/cái
	8.182

	
	90x34
	đ/cái
	10.455

	
	90x60
	đ/cái
	11.818

	
	90x75
	đ/cái
	12.727

	
	110x90
	đ/cái
	17.818

	26
	Công ty TNHH MTV nhựa Bình Minh Miền Bắc

	
	Ống uPVC (21 DN21 x 1,0-PN6- Thoát
	đ/m
	5.100

	
	Ống uPVC (21 DN21 x 1,6-PN16- C2
	đ/m
	8.200

	
	Ống uPVC (27 DN27 x 1,0-PN6- Thoát
	đ/m
	6.300

	
	Ống uPVC (27 DN27 x 1,6-PN12,5- C1
	đ/m
	9.500

	
	Ống uPVC (27 DN27 x 2,0-PN16- C2
	đ/m
	10.400

	
	Ống uPVC (34 DN34 x 1,7-PN10- C1
	đ/m
	12.000

	
	Ống uPVC (34 DN34 x 2,0-PN12,5- C2
	đ/m
	14.300

	
	Ống uPVC (42 DN42 x 1,7-PN8- C1
	đ/m
	16.400

	
	Ống uPVC (42 DN42 x 2,0-PN10- C2
	đ/m
	18.300

	
	Ống uPVC (48 DN48 x 1,9-PN8- C1
	đ/m
	19.500

	
	Ống uPVC (48 DN48 x 2,3-PN10- C2
	đ/m
	22.100

	
	Ống uPVC (60 DN60 x 1,9-PN6- C1
	đ/m
	27.700

	
	Ống uPVC (60 DN60 x 2,3-PN8- C2
	đ/m
	31.600

	
	Ống uPVC (75 DN75 x 2,3-PN6- C1
	đ/m
	34.500

	
	Ống uPVC (75 DN75 x 2,9-PN8- C2
	đ/m
	44.300

	
	Ống uPVC (90 DN90 x 2,2-PN5- C1
	đ/m
	42.100

	
	Ống uPVC (90 DN90 x 2,7-PN6- C2
	đ/m
	50.200

	
	Ống uPVC (110 DN110 x 2,7-PN6- C1
	đ/m
	59.600

	
	Ống uPVC (110 DN110 x 3,4-PN8- C2
	đ/m
	76.400

	
	Ống uPVC (140 DN140 x 4,3-PN8- C2
	đ/m
	121.700

	
	Ống uPVC (160 DN160 x 4,9-PN8- C2
	đ/m
	156.600

	VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	Ống uPVC (200 DN200 x 6,2-PN8- C2
	đ/m
	248.100

	
	Ống uPVC (250 DN250 x 7,7-PN8- C2
	đ/m
	381.900

	
	Ống uPVC (280 DN280 x 8,6-PN8- C2
	đ/m
	477.000

	
	Ống uPVC (315 DN315 x 9,7-PN8- C2
	đ/m
	604.200

	
	Ống uPVC (355 DN355 x 10,9-PN8- C2
	đ/m
	763.600

	
	Ống uPVC (400 DN400 x 12,3-PN8- C2
	đ/m
	972.000

	
	Ống uPVC (450 DN450 x 13,8-PN8- C2
	đ/m
	1.267.000

	
	Ống uPVC (500DN500 x 13,3-PN8- C2
	đ/m
	1.559.500

	
	Ống uPVC (560 DN560 x 17,2-PN8- C2
	đ/m
	1.963.600

	
	Ống uPVC (630 DN630 x 19,3-PN8- C2
	đ/m
	2.478.100

	
	Ống HDPE (20 DN20 x 2,0 PN16,0
	đ/m
	7.800

	
	Ống HDPE (20 DN20 x 2,3 PN20,0
	đ/m
	9.000

	
	Ống HDPE (25 DN25 x 2,0 PN12,5
	đ/m
	10.000

	
	Ống HDPE (25 DN25 x 2,3 PN16,0
	đ/m
	11.500

	
	Ống HDPE (32 DN32 x 2,0 PN10
	đ/m
	13.100

	
	Ống HDPE (32 DN32 x 2,4 PN12,5
	đ/m
	15.500

	
	Ống HDPE (40 DN40 x 2,0 PN8
	đ/m
	16.500

	
	Ống HDPE (40 DN40 x 2,4 PN10,0
	đ/m
	19.700

	
	Ống HDPE (50 DN50 x 2,4 PN8
	đ/m
	25.100

	
	Ống HDPE (50 DN50 x 3,0 PN10,0
	đ/m
	30.400

	
	Ống HDPE (63 DN63 x 3,0 PN8
	đ/m
	39.400

	
	Ống HDPE (63 DN63 x 3,8 PN10,0
	đ/m
	48.500

	
	Ống HDPE (75 DN75 x 3,6 PN8
	đ/m
	55.600

	
	Ống HDPE (75 DN75 x 4,5 PN10,0
	đ/m
	68.400

	
	Ống HDPE (90 DN90 x 4,3 PN8
	đ/m
	79.800

	
	Ống HDPE (90 DN90 x 5,4 PN10,0
	đ/m
	98.400

	
	Ống HDPE (110 DN110 x 5,3 PN8
	đ/m
	119.700

	
	Ống HDPE (110 DN110 x 6,6 PN10,0
	đ/m
	146.400

	
	Ống HDPE (140 DN140 x 6,7 PN8
	đ/m
	191.600

	
	Ống HDPE (140 DN140 x 8,3 PN10,0
	đ/m
	234.500

	
	Ống HDPE (160 DN160 x 7,7 PN8
	đ/m
	251.300

	
	Ống HDPE (160 DN160 x 9,5 PN10,0
	đ/m
	306.000

	
	Ống HDPE (200 DN200 x 9,67 PN8
	đ/m
	391.300

	
	Ống HDPE (200 DN200 x 11,9 PN10,0
	đ/m
	477.600

	
	Ống HDPE (225 DN225 x 10,8 PN8
	đ/m
	494.400

	
	Ống HDPE (225 DN225 x 13,4 PN10,0
	đ/m
	605.800

	
	Ống HDPE (250 DN250 x 11,9 PN8
	đ/m
	605.100

	
	Ống HDPE (250 DN250 x 14,8 PN10,0
	đ/m
	742.400

	
	Ống HDPE (315 DN315 x 15,0 PN8
	đ/m
	959.900

	
	Ống HDPE (315 DN315 x 18,7 PN10,0
	đ/m
	1.181.200

	VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	Ống uPVC (200 DN200 x 6,2-PN8- C2
	đ/m
	248.100

	
	Ống uPVC (250 DN250 x 7,7-PN8- C2
	đ/m
	381.900

	
	Ống uPVC (280 DN280 x 8,6-PN8- C2
	đ/m
	477.000

	
	Ống uPVC (315 DN315 x 9,7-PN8- C2
	đ/m
	604.200

	
	Ống uPVC (355 DN355 x 10,9-PN8- C2
	đ/m
	763.600

	
	Ống uPVC (400 DN400 x 12,3-PN8- C2
	đ/m
	972.000

	
	Ống uPVC (450 DN450 x 13,8-PN8- C2
	đ/m
	1.267.000

	
	Ống uPVC (500DN500 x 13,3-PN8- C2
	đ/m
	1.559.500

	
	Ống uPVC (560 DN560 x 17,2-PN8- C2
	đ/m
	1.963.600

	
	Ống uPVC (630 DN630 x 19,3-PN8- C2
	đ/m
	2.478.100

	
	Ống HDPE (20 DN20 x 2,0 PN16,0
	đ/m
	7.800

	
	Ống HDPE (20 DN20 x 2,3 PN20,0
	đ/m
	9.000

	
	Ống HDPE (25 DN25 x 2,0 PN12,5
	đ/m
	10.000

	
	Ống HDPE (25 DN25 x 2,3 PN16,0
	đ/m
	11.500

	
	Ống HDPE (32 DN32 x 2,0 PN10
	đ/m
	13.100

	
	Ống HDPE (32 DN32 x 2,4 PN12,5
	đ/m
	15.500

	
	Ống HDPE (40 DN40 x 2,0 PN8
	đ/m
	16.500

	
	Ống HDPE (40 DN40 x 2,4 PN10,0
	đ/m
	19.700

	
	Ống HDPE (50 DN50 x 2,4 PN8
	đ/m
	25.100

	
	Ống HDPE (50 DN50 x 3,0 PN10,0
	đ/m
	30.400

	
	Ống HDPE (63 DN63 x 3,0 PN8
	đ/m
	39.400

	
	Ống HDPE (63 DN63 x 3,8 PN10,0
	đ/m
	48.500

	
	Ống HDPE (75 DN75 x 3,6 PN8
	đ/m
	55.600

	
	Ống HDPE (75 DN75 x 4,5 PN10,0
	đ/m
	68.400

	
	Ống HDPE (90 DN90 x 4,3 PN8
	đ/m
	79.800

	
	Ống HDPE (90 DN90 x 5,4 PN10,0
	đ/m
	98.400

	
	Ống HDPE (110 DN110 x 5,3 PN8
	đ/m
	119.700

	
	Ống HDPE (110 DN110 x 6,6 PN10,0
	đ/m
	146.400

	
	Ống HDPE (140 DN140 x 6,7 PN8
	đ/m
	191.600

	
	Ống HDPE (140 DN140 x 8,3 PN10,0
	đ/m
	234.500

	
	Ống HDPE (160 DN160 x 7,7 PN8
	đ/m
	251.300

	
	Ống HDPE (160 DN160 x 9,5 PN10,0
	đ/m
	306.000

	
	Ống HDPE (200 DN200 x 9,67 PN8
	đ/m
	391.300

	
	Ống HDPE (200 DN200 x 11,9 PN10,0
	đ/m
	477.600

	
	Ống HDPE (225 DN225 x 10,8 PN8
	đ/m
	494.400

	
	Ống HDPE (225 DN225 x 13,4 PN10,0
	đ/m
	605.800

	
	Ống HDPE (250 DN250 x 11,9 PN8
	đ/m
	605.100

	
	Ống HDPE (250 DN250 x 14,8 PN10,0
	đ/m
	742.400

	
	Ống HDPE (315 DN315 x 15,0 PN8
	đ/m
	959.900

	
	Ống HDPE (315 DN315 x 18,7 PN10,0
	đ/m
	1.181.200

	VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	Ống HDPE (400 DN400 x 15,3 PN6
	đ/m
	1.258.800

	
	Ống HDPE (400 DN400 x 19,1 PN8
	đ/m
	1.554.100

	
	Ống HDPE (450 DN450 x 17,2 PN6
	đ/m
	1.591.500

	
	Ống HDPE (450 DN450 x 21,5 PN8
	đ/m
	1.965.400

	
	Ống HDPE (900 DN900 x 42,9 PN8
	đ/m
	8.611.500

	
	Ống HDPE (1000 DN1000 x 47,7 PN8
	đ/m
	10.639.300

	
	Ống HDPE (1200 DN1200 x 57,2 PN8
	đ/m
	15.313.400

	27
	Van 1chiều ren đồng Bugatti (Italia)
	
	

	
	DN15 PN16
	đ/cái
	36.900

	
	DN20PN16
	đ/cái
	49.500

	
	DN25PN16
	đ/cái
	67.100

	28
	Van cửa Sanwa loại CP
	
	

	
	DN15
	đ/cái
	30.909

	
	DN20
	đ/cái
	41.818

	
	DN25
	đ/cái
	61.818

	
	DN32
	đ/cái
	107.273

	
	DN40
	đ/cái
	138.182

	
	DN50
	đ/cái
	193.636

	
	DN65
	đ/cái
	420.000

	29
	Van1chiều ren đồng (Italia)
	
	

	
	DN15PN16
	đ/cái
	25.100

	
	DN20PN16
	đ/cái
	35.800

	
	DN25PN16
	đ/cái
	35.400

	
	DN32PN16
	đ/cái
	48.500

	
	DN50PN16
	đ/cái
	132.000

	
	Van bi ren (Italia)
	
	

	
	DN25-PN25
	đ/cái
	52.800

	
	DN32-PN25
	đ/cái
	182.000

	
	DN50-PN20
	đ/cái
	182.000

	
	Van gang Đan Mạch DN 125
	1000đ/cái
	2.184

	
	Van gang Đan Mạch DN 150
	1000đ/cái
	3.615

	
	Van gang Đan Mạch DN 200
	1000đ/cái
	5.891

	30
	Đồng hồ đo nước Việt- Đức :
	
	

	
	ETK 110 Qn 1,5 DN15 + Rắc co
	đ/bộ
	244.000

	
	MTK 165/180 Qn 1,5 DN15 + Rắcco
	đ/bộ
	345.000

	
	MTK 260 Qn 3,5DN 25 và Racord
	đ/bộ
	1.174.000

	
	MTK 260 Qn 6DN 30 và Racord
	đ/bộ
	1.289.000

	
	MTK 300 Qn10DN 40 và Racord
	đ/bộ
	2.000.000

	
	WPH 225 Qn 40DN 80
	đ/bộ
	4.767.000

	31
	Van phao Thái Lan :
	
	

	
	 - Van phao (15
	đ/cái
	23.000

	
	 - Van phao (20
	đ/cái
	33.000

	
	 - Van phao (25
	đ/cái
	56.000

VẬT LIỆU CẤP THOÁT NƯỚC

Tháng 9/2016
	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	 - Van phao (32
	đ/cái
	250.000

	
	 - Van phao (40
	đ/cái
	310.000

	
	 - Van phao (50
	đ/cái
	395.000

	32
	Ống sành ĐK 50
	đ/cái
	3.100

	33
	Ống sành ĐK 75
	đ/cái
	4.000

	34
	Ống sành ĐK 100
	đ/cái
	5.400

	35
	Ống cống bêtông cốt thép - Cty Cổ phần AVINAA nhà máy bêtông AMACCAO

	
	Cống tròn rung ép lên kết kiểu âm dương dài 1m bê tông mác 300#

	
	- Cống D300 HL93
	đ/m
	327.000

	
	- Cống D300 VH
	đ/m
	313.020

	
	- Cống D400 HL93
	đ/m
	359.850

	
	- Cống D400 VH
	đ/m
	344.258

	
	- Cống D600 HL93
	đ/m
	567.700

	
	- Cống D600 VH
	đ/m
	543.265

	
	- Cống D800 HL93
	đ/m
	897.700

	
	- Cống D800 VH
	đ/m
	857.065

	
	- Cống D1000 HL93
	đ/m
	1.277.750

	
	- Cống D1000 VH
	đ/m
	1.219.363

	
	- Cống D1250 HL93
	đ/m
	1.921.450

	
	- Cống D1250 VH
	đ/m
	1.831.878

	
	- Cống D1500 HL93
	đ/m
	2.643.000

	
	- Cống D1500VH
	đ/m
	2.552.850

	
	- Cống D1800 HL93
	đ/m
	3.731.550

	
	- Cống D1800VH
	đ/m
	3.559.223

	
	- Cống D2000 HL93
	đ/m
	4.167.000

	
	- Cống D2000 VH
	đ/m
	3.976.650

	
	- Cống D2500 HL93
	đ/m
	7.822.500

	
	- Cống D2500 VH
	đ/m
	7.461.375

	
	Cống tròn rung ép liên kết kiểu miệng loe dài 2,5m bê tông mác 300#

	
	- Cống D300 HL93
	đ/m
	373.500

	
	- Cống D300 VH
	đ/m
	356.625

	
	- Cống D400 HL93
	đ/m
	403.050

	
	- Cống D400 VH
	đ/m
	358.298

	
	- Cống D500 HL93
	đ/m
	553.000

	
	- Cống D500 VH
	đ/m
	528.700

	
	- Cống D600 HL93
	đ/m
	608.200

	
	- Cống D600 VH
	đ/m
	581.740

	
	- Cống D800 HL93
	đ/m
	976.000

	
	- Cống D800 VH
	đ/m
	931.450

	
	- Cống D1000 HL93
	đ/m
	1.426.250

	
	- Cống D1000 VH
	đ/m
	1.360.438

	
	- Cống D1250 HL93
	đ/m
	2.148.000

	
	- Cống D1250 VH
	đ/m
	2.048.100

VẬT LIỆU CẤP THOÁT NƯỚC
Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	
	- Cống D1500 HL93
	đ/m
	2.827.950

	
	- Cống D1500 VH
	đ/m
	2.698.553

	
	- Cống hộp BxH 600x600 VH
	đ/m
	1.929.500

	
	- Cống hộp BxH 600x600 HL93
	đ/m
	1.964.600

	
	- Cống hộp BxH 800x800 VH
	đ/m
	2.430.100

	
	- Cống hộp BxH 800x800 HL93
	đ/m
	2.489.500

	
	- Cống hộp BxH 800x1000 HL93
	đ/m
	2.904.500

	
	- Cống hộp BxH 1000x1000 HL93
	đ/m
	3.395.250

	
	- Cống hộp BxH 1000x1200 HL93
	đ/m
	3.779.250

	
	- Cống hộp BxH 1250x1250 HL93
	đ/m
	4.125.000

	
	- Cống hộp BxH 1000x1500 HL93
	đ/m
	4.257.000

	
	- Cống hộp BxH 1500x1500 HL93
	đ/m
	6.120.000

	
	- Cống hộp BxH 2000x2000 HL93
	đ/m
	9.325.900

	
	Đế cống D300 mác 200
	đ/cái
	50.810

	
	Đế cống D400 mác 200
	đ/cái
	59.100

	
	Đế cống D500 mác 200
	đ/cái
	92.182

	
	Đế cống D600 mác 200
	đ/cái
	98.100

	
	Đế cống D800 mác 200
	đ/cái
	131.182

	
	Đế cống D1000 mác 200
	đ/cái
	197.364

	
	Đế cống D1250 mác 200
	đ/cái
	263.545

	
	Đế cống D1500 mác 200
	đ/cái
	333.273

	
	Đế cống D1800 mác 200
	đ/cái
	420.727

	
	Đế cống D2000 mác 200
	đ/cái
	592.100

D-MỘT SỐ THIẾT BỊ TRANG TRÍ NỘI THẤT

Tháng 9/2016
	STT
	Tên vật liệu và quy cách
	ĐV tính
	Giá chưa có thuế VAT

	1
	Điều hoà nhiệt độ Panasonic (Malaysia)
	
	

	
	 9000 BTU 1 cục 1 chiều
	đ/cái
	4.338.676

	
	 12000 BTU 1 cục 1 chiều
	đ/cái
	5.086.723

	
	 18000 BTU 1 cục 1 chiều
	đ/cái
	6.723.428

	2
	Điều hoà nhiệt độ Panasonic (Malaysia)
	
	

	
	 9000 BTU 2 cục 1 chiều KC 9 PKH
	đ/cái
	6.260.000

	
	 12000 BTU 2 cục 1 chiều KC 12 PKH
	đ/cái
	8.021.000

	
	 18000 BTU 2 cục 1 chiều KC 18 PKH
	đ/cái
	13.455.000

	
	 24000 BTU 2 cục 1 chiều KC 24 PKH
	đ/cái
	17.273.000

	3
	Điều hoà nhiệt độ CARRIER(Việt Nam)
	
	

	
	 9.000 BTU 2 cục 1 chiều
	đ/cái
	5.000.000

	
	 12.000 BTU 2 cục 1 chiều
	đ/cái
	6.000.000

	
	 18.000 BTU 2 cục 1 chiều
	đ/cái
	9.272.727

	4
	Tủ lạnh Panasonic loại 150 lít Thái lan
	đ/cái
	3.700.000

	
	 Loại 170 lít Thái Lan
	đ/cái
	4.950.000

	5
	Tủ lạnh LG (Việt Nam) loại120 lít
	đ/cái
	2.400.000

	
	 Loại 140 lít
	đ/cái
	2.900.000

	
	THIẾT BỊ VỆ SINH VIGLACERA
	
	

	1
	Bệt BL5 két liền (Nano - PK 2N, nắp rơi êm)
	đ/bộ
	2.835.000

	2
	Bệt C109V40 két liền (Nano - PK 2N, nắp rơi êm)
	đ/bộ
	2.919.000

	3
	Bệt V02.3 (PK 2 nút nhấn, nắp rơi êm)
	đ/bộ
	2.320.000

	4
	Bệt VI88 (PK 2 nút nhấn, nắp rơi êm)+ Chậu VTL2
	đ/bộ
	2.108.000

	5
	Bệt VI44 (PK tay gạt, nắp nhựa)+ Chậu VTL2
	đ/bộ
	1.546.000

	6
	Bệt BTE (PK 1nỳt nhấn, nắp BTE)
	đ/bộ
	1.515.000

	7
	Chậu VTL2,VTL3,VI1T(bao bì và gá GC1)
	đ/cái
	316.000

	8
	Chậu góc, chậu trẻ em
	đ/cái
	268.000

	9
	Chậu+chânVI5(Chân chậu treo tường, gá GC1)
	đ/bộ
	751.000

	10
	Vòi chậu tự hoà trộn 1 lỗ VG101
	đ/bộ
	732.727

	11
	Vòi chậu 1 lỗ 1 đường nước VG106
	đ/bộ
	536.364

	12
	Sen tắm có vòi tự hòa trộn với giá treo VG501
	đ/bộ
	1.414.545

	13
	Sen tắm 1 đường lạnh VG508
	đ/bộ
	509.091

	14
	Sen bồn VG509
	đ/cái
	1.148.818

	15
	Vòi tiểu nữ VG 700
	đ/cái
	890.000

	16
	Van bấm tiểu nam
	đ/cái
	623.636

	17
	Siphon tiểu (TT1, TT3, TT7)
	đ/cái
	35.455

	18
	Bộ xả nước tiểu treo (không mặt bích)
	đ/bộ
	460.000

	19
	Xí xổm Thanh Trì ST4
	đ/cái
	90.000

	20
	Xí bệt Thanh Trì màu trắng
	đ/bộ
	611.000

	21
	Chân chậu Thanh Trì
	đ/cái
	127.000

	22
	Gương treo nhà vệ sinh 606 Thái Lan
	
	

	
	 Màu trắng
	đ/cái
	171.000

	
	 Màu nhạt, màu đậm
	đ/cái
	209.000

	23
	Gương tắm kiểu Thái Lan do Việt Nam sản xuất
	đ/cái
	120.000

	24
	Gương Thái Lan 7 chi tiết
	đ/cái
	170.000

 Ghi chú:

 - Bộ vòi chậu gồm các chi tiết sau: Thân vòi + dây cấp và không bao gồm Siphon.

 - Bộ sen vòi gồm các chi tiết sau: Thân sen + chân sen + dây sen + bát sen + móc treo.

 - Thời hạn bảo hành: 03 năm đối với catridge và thân.

	STT

	Tên vật liệu và quy cách
	Đơn

vị tính
	Giá chưa có thuế VAT

	25
	Bộ giá đỡ gương
	đ/bộ
	193.636

	26
	Chậu rửa Inox TÂN MỸ
	
	

	
	-Loại TM 28 (1000x420x180mm) 2hố, có bàn
	đ/cái
	380.000

	
	-Loại TM 32 (700x400x180mm) 1hố , có bàn
	đ/cái
	210.000

	
	-Loại TM 42 (950x470x200mm) 3hố, có bàn
	đ/cái
	495.000

	
	-Loại TM 46 (1000x460x200mm) 2hố, có bàn
	đ/cái
	392.000

	27
	Bình nước nóng thế hệ mới ROSSI
	
	

	
	- Loại 15 lít ROSSI DI
	đ/cái
	2.272.727

	
	- Loại 15 lít ROSSI HQ
	đ/cái
	2.045.455

	
	- Loại 15 lít ROSSI TI
	đ/cái
	1.772.730

	
	- Loại 15 lít ROSSI PRO
	đ/cái
	2.454.545

	28
	Bồn tắm Ariston loại 1,5 m
	đ/cái
	1.415.000

	
	Bồn tắm Ariston loại 1,7m
	đ/cái
	1.463.000

	29
	Bình nước nóng Like (Italia) Loại 30 lít
	đ/cái
	1.416.000

	
	 Loại 50 lít
	đ/cái
	1.605.000

	
	 Loại 80 lít
	đ/cái
	1.740.000

	30
	Mút tấm Hải Hưng 2 x 1,6 x 0,1
	đ/tấm
	160.000

	31
	Phoóc mi ca 1,2 x 2,4 Trung Quốc
	đ/tấm
	36.000

	32
	Phoóc mi ca 1,2 x 2,4 Nhật
	đ/tấm
	86.000

	33
	Gỗ dán phun phoócmi ca dày 3 ly (1,22x 2,44m) Đài Loan
	đ/tấm
	68.000

	34
	Gỗ dán phun phoóc mi ca dày 4 ly :
	
	

	
	 (1,22 x 2,44m) Đài Loan
	đ/tấm
	77.000

	35
	Tấm nhựa ốp trần tường nhà máy nhựa Bạch
	
	

	
	Đằng chiều rộng 180 mm (220 mm
	đ/m2
	40.000

	
	CÁC LOẠI GẠCH ỐP LÁT
	
	

	1
	Gạch ốp lát Granite in kỹ thuật số Viglacera Tiên Sơn
	
	

	
	- Kích thước 80x80cm GE-8801, 02...,20, 21
	đ/m2
	399.300

	
	- Kích thước 60x60cm GE-6601, 02,..., 20, 21,...
	đ/m2
	311.100

	2
	Gạch ốp lát Granite truyền thống Viglacera Tiên Sơn
	
	

	
	- Kích thước 60x60cm TS1,TS2: 14,24TS2,TS5: 00,06,10,36; TS1,TS2:
12,15,17,19,20,66,68,71; TS3,TS4,TS5,TS6: 00,02,11,12,15,17,18
	đ/m2
	315.100

	
	- Kích thước 60x60cm TS5: 01, 02, 03, 04
	đ/m2
	224.200

	
	- Kích thước 80x80cm TS2-10, 24, TS2, TS3, TS4,
TS5-00, 02,10,11,12,15,17,18,TS1,TS2-12,15,17
	đ/m2
	368.200

	3
	Gạch kỹ thuật số Inject và ốp lát CeramicViglacera Thăng Long
	
	

	
	- Ốp tường KT 30x60cm KTS: KQ,KT3602, 3642...,3648,...
F3600,3601,3602,...3607,3608,...3622...3626
	đ/m2
	199.000

	
	- Ốp tường KT 25x40cm BQ,C2500,2501,2502,..,C2563,2569,2593
	đ/m2
	111.700

	
	- Ốp tường KT 30x45cm BQ,D.B4500,4501,4503,...
	đ/m2
	141.400

	
	- Lát nền xương bán sứ KT 60x60cm KT,KB,KQ601,602,603,605,607...,609
	đ/m2
	212.500

	4
	Gạch lát Ceramic VIGLRCERA Hà Nội
	đ/m2
	

	
	
	
	

	MỘT SỐ THIẾT BỊ TRANG TRÍ NỘI THẤT

Tháng 9/2016

	STT

	Tên vật liệu và quy cách
	Đơn

vị tính
	Giá chưa có thuế VAT

	
	- Chống trơn KT 30x30cm KS, NQ3004, 3602, 3604,..., 3642, 3648
NP, FN, NQ, SP301, 302, 303...
	đ/m2
	145.000

	
	- Cotto KT 40x40cm D401,402,410,411,K,M,SP,V,R401,...
	đ/m2
	109.000

	
	- Lát nền mài cạnh KT 50x50cm GM,KM,KQ501,502,503,505,..510,519
	đ/m2
	120.700

	
	- Gạch lát sân vườn kích thước 30x30 cm
	đ/m2
	145.000

	
	- Gạch lát cầu thang kích thước 30x30 cm
	đ/m2
	145.000

	
	- Gạch lát chống trơn không mài kích thước 30x30 cm
	đ/m2
	119.500

	
	- Gạch lát chống trơn mài cạnh kích thước 30x30 cm (KS,NQ)
	đ/m2
	161.500

	
	- Gạch men kim loại mài kích thước 30x30 cm (MT)
	đ/m2
	302.500

	5
	Đá Granit tự nhiên
	
	

	
	 - Đá đỏ ru bi Bình Định
	đ/m2
	660.000

	
	 - Đá Hồng Gia Lai
	đ/m2
	410.000

	
	 - Đá đen An Khê
	đ/m2
	500.000

	
	 - Đá vàng Bình Định
	đ/m2
	454.000

	
	 - Đá đỏ Bình Định
	đ/m2
	550.000

	
	 - Đá trắng Suối Lâu
	đ/m2
	364.000

	
	 - Đá xanh thuỷ tinh nhập ngoại
	đ/m2
	440.000

	6
	Granitô kích thước: 300 x 300 x 20; 400 x 400 x 20
	
	

	
	 - Màu ghi
	đ/m2
	49.200

	
	 - Màu trắng
	đ/m2
	54.000

	
	 - Màu đỏ, vàng
	đ/m2
	58.800

	
	 - Màu xanh.
	đ/m2
	64.800

	7
	Gạch ốp Ceramic VIGLACERA Thăng Long
	
	

	
	 - Gạch ốp tường kỹ thuật số 30x45 cm (KT, KQ)
	đ/m2
	160.000

	
	 - Gạch ốp tường kỹ thuật số 30x60 cm (KT, KQ)
	đ/m2
	212.500

	
	 - Gạch ốp tường xương bán sứ 30x60 cm (BS)
	đ/m2
	227.500

	8
	Gạch men Thái Lan 20 x 20
	đ/m2
	81.820

	9
	Gạch men Thái Lan 30 x 30 và 20 x 25
	đ/m2
	100.000

	10
	Gạch men kính 25x30 Trung Quốc
	đ/viên
	2.800

	11
	Đá tự nhiên Thanh Hoá đá lát băm trừ viền (2 cm) 40x40x4
	đ/m2
	425.000

	
	 - Đá bó hè vát xanh xám 80x30x21
	đ/viên
	427.000

	
	 - Đá bồn cây vát 1 cạnh xanh xám 60x20x10
	đ/viên
	114.000

	12
	Cửa PVC lõi thép cao cấp Cty ĐT&XL Trường Sơn
	
	

	
	- Cửa đi 1 cánh; 2 cánh kính đơn
	đ/m2
	1.110.000

	
	- Cửa đi 1 cánh; 2 cánh kính hộp 2 lớp
	đ/m2
	1.410.000

	
	+ Phụ kiện liên doanh cửa đi 1 cánh
	đ/bộ
	1.070.000

	
	+ Phụ kiện liên doanh cửa đi 2 cánh
	đ/bộ
	1.585.000

	
	+ Phụ kiện liên doanh cửa đi W.C
	đ/bộ
	755.000

	
	- Cửa sổ mở cánh loại 1 cánh; 2 cánh kính đơn ; cửa lật chữ A
	đ/m2
	1.015.000

	
	+ Phụ kiện LD cửa sổ lật chữ A,1 cánh R>40cm , C>80cm
	đ/bộ
	315.000

	
	+ Phụ kiện LD cửa sổ lật chữ A,1 cánh R<40cm , C<80cm
	đ/bộ
	200.000

	
	+ Phụ kiện liên doanh cửa sổ 1 cánh mở quay
	đ/bộ
	305.000

	MỘT SỐ THIẾT BỊ TRANG TRÍ NỘI THẤT

Tháng 9/2016

	STT
	Tên vật liệu và quy cách
	Đơn

vị tính
	Giá chưa có thuế VAT

	
	+ Phụ kiện liên doanh cửa sổ 2 cánh mở quay
	đ/bộ
	557.000

	
	- Cửa sổ , mở trượt kính đơn 2 cánh
	đ/m2
	935.000

	
	- Cửa đi mở trượt 2 cánh kính đơn
	đ/m2
	1.110.000

	
	- Cửa sổ mở trượt kính hộp 2 lớp
	đ/m2
	1.235.000

	
	- Cửa đi mở trượt kính hộp 2 lớp
	đ/m2
	1.410.000

	
	+ Phụ kiện liên doanh cửa sổ mở trượt 2 cánh
	đ/bộ
	205.000

	
	+ Phụ kiện liên doanh cửa đi mở trượt 2 cánh
	đ/bộ
	300.000

	
	+ Phụ kiện liên doanh có thanh chuyển động
	đ/bộ
	400.000

	
	-Vách ngăn cố định có ô kính kính đơn (1m2
	đ/m2
	755.000

	
	-Vách ngăn cố định có ô kính kính hộp 2 lớp (1m2
	đ/m2
	1.055.000

	
	-Vách ngăn cố định có ô kính từ 0,7 (1m2
	đ/m2
	815.000

	
	-Vách ngăn cố định có ô kính hộp 2 lớp từ 0,7 (1m2
	đ/m2
	1.115.000

	
	-Vách ngăn cố định panô nhựa
	đ/m2
	1.235.000

	
	- Vòm cố định
	đ/m2
	2.350.000

	
	- Nẹp góc cửa
	đ/md
	15.000

	
	- Nẹp mặt cửa
	đ/md
	20.000

	
	- Cột nhựa lõi thép gia cường
	đ/md
	150.000

	
	- Các loại cửa theo yêu cầu có diện tích (1m2
	đ/m2
	Giá + 10%

	
	- Khung lưới chống côn trùng
	đ/m2
	755.000

	13
	Cửa khung nhôm, kính màu 5 ly Trung Quốc
	
	

	
	 - Cửa đi (nhôm trắng hoặc nhôm màu)
	đ/m2
	590.000

	
	 - Cửa sổ (nhôm trắng hoặc nhôm màu)
	đ/m2
	513.000

	
	 - Vách cố định (nhôm trắng hoặc nhôm màu)
	đ/m2
	427.000

	14
	Cửa nhôm Đài Loan, kính Nhật 5 ly
	
	

	
	 - Cửa đi (nhôm các màu)
	đ/m2
	690.000

	
	 - Cửa sổ (nhôm các màu)
	đ/m2
	675.000

	
	 - Vách cố định (nhôm các màu)
	đ/m2
	555.000

	
	 - Cửa cuốn nhôm Trung Quốc R (3m
	đ/m2
	600.000

	
	 - Cửa cuốn nhôm Đài Loan bóng các màu
	đ/m2
	800.000

	
	 - Cửa nhôm INOX ống (19x1
	đ/m2
	960.000

	
	 - Môteur 300kg, Đài loan
	đ/bộ
	2.000.000

	15
	Cửa kính khung nhôm sơn tĩnh điện màu trắng sứ, kính 4,5mm

	
	 - Vách nhôm kính (kính trắng hoặc mờ)
	đ/m2
	655.000

	
	 - Cửa đi nhôm kính (kính trắng hoặc mờ)
	đ/m2
	910.000

	
	 - Cửa sổ nhôm kính (kính trắng hoặc mờ)
	đ/m2
	818.000

	
	 - Khoá nắm đấm
	đ/chiếc
	155.000

	16
	 Cửa EUROWINDOW
	
	

	
	Cửa sổ 2 cánh,mở quay-lật vào trong kính trắngViệt-Nhật 5mm
	đ/m2
	2.785.000

	
	Cửa sổ 2 cánh, mở quay ra ngoài, kính trắng Việt – Nhật 5mm
	đ/m2
	2.552.000

	
	Cửa sổ 1 cánh mở hất ra ngoài kính trắng Việt – Nhật 5mm
	đ/m2
	2.703.000

	
	Cửa sổ 1cánh mở quay lật vào trong, kính trắng Việt – Nhật 5mm
	đ/m2
	2.928.000

	MỘT SỐ THIẾT BỊ TRANG TRÍ NỘI THẤT

Tháng 9/2016

	STT
	Tên vật liệu và quy cách
	Đơn

vị tính
	Giá chưa có thuế VAT

	
	Cửa đi ban công, 1cánh, mở quay vào trong có khoá, kính trắng Việt -Nhật 5mm
	đ/m2
	3.108.924

	
	Cửa đi ban công, 2cánh, mở quay vào trong có khoá, kính trắng Việt -Nhật 5mm
	đ/m2
	3.747.071

	17
	Bồn nước Inox TÂN Á ĐẠI THÀNH
	
	

	
	Bồn đứng TA1000 (Φ940) 1495x990
	đ/cái
	2.900.000

	
	Bồn ngang TA1000 (Φ940) 1445x1090x990
	đ/cái
	3.081.818

	
	Bồn đứng TA2000 (Φ1180) 1945x1315
	đ/cái
	5.781.818

	
	Bồn ngang TA2000 (Φ1180) 1895x1450x1230
	đ/cái
	6.045.455

	
	Bồn đứng nhựa công nghiệp TA1000 EX 1230x1100
	đ/cái
	1.890.909

	
	Bồn ngang nhựa công nghiệp TA1000 EX 1025x990x1455
	đ/cái
	2.436.360

	
	Bồn vuông nhựa công nghiệp TA1000 EX 632x10000x1803
	đ/cái
	2.945.455

	18
	Cửa nhựa lõi thép WINDOW Thanh Tùng công ty TNHH Phương Lâm

	
	Thân cửa cấu tạo bằng nhựa Cons màu trắng, lõi thép 1,2mm, kính trắng hoặc mờ 5mm, đã bao gồm công lắp đặt

	
	- Cửa đi 1 cánh mở quay kính đơn 5mm, chưa có phụ kiện
	đ/m2
	1.600.000

	
	+ Phụ kiện GQ
	đ/bộ
	850.000

	
	- Cửa đi 2 cánh mở quay kính đơn 5mm, chưa có phụ kiện
	đ/m2
	1.600.000

	
	+ Phụ kiện GQ
	đ/bộ
	1.500.000

	
	- Cửa sổ trượt 2 cánh kính đơn 5mm, chưa có phụ kiện
	đ/m2
	1.500.000

	
	+ Phụ kiện GQ
	đ/bộ
	500.000

	
	- Cửa sổ mở quay + mở hất kính đơn 5mm, chưa có phụ kiện
	đ/m2
	1.600.000

	
	+ Phụ kiện GQ
	đ/bộ
	400.000

	
	-Vách kính cố định kính đơn 5mm, chưa có phu kiện
	đ/m2
	1.400.000

	
	Thân cửa cấu tạo bằng nhựa Cons màu nâu, lõi thép 1,2mm, kính trắng hoặc mờ 5mm

	
	- Cửa đi 1 cánh mở quay kính đơn 5mm, chưa có phụ kiện
	đ/m2
	2.900.000

	
	+ Phụ kiện GQ
	đ/bộ
	850.000

	
	- Cửa đi 2 cánh mở quay kính đơn 5mm, chưa có phụ kiện
	đ/m2
	2.900.000

	
	+ Phụ kiện GQ
	đ/bộ
	1.500.000

	
	- Cửa sổ trượt 2 cánh kính đơn 5mm, chưa có phụ kiện
	đ/m2
	2.600.000

	
	+ Phụ kiện GQ
	đ/bộ
	500.000

	
	- Cửa sổ mở quay + mở hất kính đơn 5mm, chưa có phụ kiện
	đ/m2
	2.700.000

	
	+ Phụ kiện GQ
	đ/bộ
	400.000

	
	-Vách kính cố định kính đơn 5mm, chưa có phu kiện
	đ/m2
	2.400.000

	19
	Cửa ra vào panô đặc cái dày 4 cm
	
	

	
	 - Gỗ lim
	đ/m2
	1.740.000

	
	 - Gỗ de
	đ/m2
	990.000

	
	 - Gỗ trò chỉ, gỗ dổi
	đ/m2
	1.296.000

	20
	Cửa ra vào panô, kính dày 4 cm
	
	

	
	 - Gỗ lim
	đ/m2
	1.584.000

	
	 - Gỗ de
	đ/m2
	966.000

	
	 - Gỗ trò chỉ, gỗ dổi
	đ/m2
	1.218.000

	21
	Cửa ra vào panô chớp dày 4 cm
	
	

	MỘT SỐ THIẾT BỊ TRANG TRÍ NỘI THẤT

Tháng 9/2016

	STT
	Tên vật liệu và quy cách
	Đơn

vị tính
	Giá chưa có thuế VAT

	
	 - Gỗ lim
	đ/m2
	1.740.000

	
	 - Gỗ de
	đ/m2
	990.000

	
	 - Gỗ trò chỉ, gỗ dổi
	đ/m2
	1.218.000

	22
	Cửa sổ chớp cái dày 4cm
	
	

	
	 - Gỗ lim
	đ/m2
	1.770.000

	
	 - Gỗ de
	đ/m2
	990.000

	
	 - Gỗ trò chỉ, gỗ dổi
	đ/m2
	1.218.000

	23
	Cửa sổ panô cái dày 4 cm
	
	

	
	 - Gỗ lim
	đ/m2
	1.686.000

	
	 - Gỗ de
	đ/m2
	966.000

	
	 - Gỗ trò chỉ, gỗ dổi
	đ/m2
	1.266.000

	24
	Cửa sổ kính cái dày 4 cm
	
	

	
	 - Gỗ lim
	đ/m2
	1.494.000

	
	 - Gỗ de
	đ/m2
	804.000

	
	 - Gỗ trò chỉ, gỗ dổi
	đ/m2
	1.044.000

	25
	Khuôn cửa đơn 6 x 13 cm
	
	

	
	 - Gỗ lim
	đ/m
	369.000

	
	 - Gỗ de
	đ/m
	198.000

	
	 - Gỗ trò chỉ, gỗ dổi
	đ/m
	246.000

	26
	Khuôn cửa kép 6 x 26 cm
	
	

	
	 - Gỗ lim
	đ/m
	606.000

	
	 - Gỗ de
	đ/m
	330.000

	
	 - Gỗ trò chỉ, gỗ dổi
	đ/m
	372.000

	27
	Tay vịn cầu thang :
	
	

	
	 - Gỗ lim
	đ/m
	420.000

	
	 - Gỗ de
	đ/m
	240.000

	
	 - Gỗ trò chỉ, gỗ dổi
	đ/m
	396.000

	28
	Cửa sắt xếp có lá chắn tôn tráng kẽm kể cả sơn hoàn chỉnh
	đ/m2
	550.000

	29
	Cửa sắt xếp không có lá chắn tôn tráng kẽm
	đ/m2
	500.000

	30
	Cửa chớp kính lật khung sắt dẹt, kính, goăng sơn hoàn chỉnh
	đ/m2
	400.000

	31
	Sen hoa cửa sổ sắt, gia công hoàn chỉnh, hoa văn các hình, các cỡ theo thiết kế, kể cả sơn
	đ/kg
	21.000

	
	
	
	

	Ghi chú :
 - Cửa và khuôn cửa đã bao gồm chi phí đánh véc - ni hoặc sơn.

 - Kính lắp trong cửa gỗ là kính trắng 4 - 5 ly.

 - Trong giá cánh cửa các loại, cửa gỗ, đã bao gồm bản lề, chốt dọc, chốt ngang then cài Minh khai mạ kẽm tay nắm tròn.

 - Các khuôn cửa cong, vòm, được tính thêm 10% so với khuôn cửa thẳng tính trong bảng.

 - Cửa rộng có từ 4 cánh trở lên, được tăng 7% so với giá cửa 2 cách ghi trong bảng.

BẢNG PHÂN CHIA KHU VỰC

	STT
	TÊN
KHU VỰC
	CÁC XÃ, PHƯỜNG, THỊ TRẤN
TRONG KHU VỰC
	KÝ
HIỆU

	1
	Khu vực 1
(địa bàn thành phố Phủ Lý)
	- Các xã, phường thuộc thành phố Phủ Lý.

	KV1

	2

	Khu vực 2
(địa bàn huyện Duy Tiên)
	- Thị trấn Hòa Mạc và các xã : Mộc Bắc, Mộc Nam, Châu Giang, Chuyên Ngoại, Trác Văn.
	KV2

	3
	Khu vực 3
(địa bàn huyện Duy Tiên)
	- Thị trấn Đồng Văn và các xã còn lại của huyện Duy Tiên.

	KV3

	4
	Khu vực 4
(địa bàn huyện Lý Nhân)
	- Thị trấn Vĩnh Trụ và các xã: Hợp Lý, Văn Lý, Chính Lý, Công Lý, Đức Lý, Đồng Lý, Bắc Lý, Nhân Khang, Nhân Chính, Nhân Nghĩa.

	KV4

	5
	Khu vực 5
(địa bàn huyện Lý Nhân)
	- Các xã: Hòa Hậu, Tiến Thắng, Phú Phúc, Nhân Thịnh, Nhân Mỹ, Xuân Khê, Nhân Bình, Nhân Hưng, Nhân Đạo, Chân Lý, Nguyên Lý, Đạo Lý.

	KV5

	6
	Khu vực 6
(địa bàn huyện Bình Lục)
	- Thị trấn Bình Mỹ và các xã: Mỹ Thọ, An Mỹ, Đồn Xá, Tràng An, Bình Nghĩa, An Đổ, La Sơn, Trung Lương.

	KV6

	7
	Khu vực 7
(địa bàn huyện Bình Lục)
	- Các xã còn lại của huyện Bình Lục
	KV7

	8
	Khu vực 8
(địa bàn huyện Thanh Liêm)
	- Gồm các xã Thanh Tân, Thanh Hương, Thanh Nghị, Thanh Nguyên, Liêm Sơn, Liêm Túc.

	KV8

	9
	Khu vực 9
(địa bàn huyện Thanh Liêm)
	- Thị trấn Kiện Khê và các xã còn lại của huyện Thanh Liêm.

	KV9

	10
	Khu vực 10
(địa bàn huyện Kim Bảng)
	- Thị trấn Quế và các xã: Thi Sơn, Thanh Sơn, Liên Sơn, Ngọc Sơn, Đại Cương, Nhật Tân, Nhật Tựu, Hoàng Tây, Văn Xá.

	KV10

	11
	Khu vực 11
(địa bàn huyện Kim Bảng)
	- Thị trấn Ba Sao và các xã còn lại của huyện Kim Bảng.

	KV11

PAGE
1

