

Số: 07 /CB-LS

Quảng Nam, ngày 10 tháng 02 năm 2017

CÔNG BỐ

Giá vật liệu xây dựng Quý IV/2016 trên địa bàn tỉnh Quảng Nam

Căn cứ Luật Xây dựng số 50/2014/QH13 ngày 18/6/2014;

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 Thông tư số 06/2016/TT-BXD ngày 10/3/2016 của Bộ Xây dựng hướng dẫn xác định giá và quản lý chi phí đầu tư xây dựng;

Căn cứ Quyết định số 27/2014/QĐ-UBND ngày 09/10/2014 của UBND tỉnh về ban hành quy định quản lý nhà nước về giá trên địa bàn tỉnh Quảng Nam;

Thực hiện nội dung Công văn số 2026/UBND-KTTH ngày 11/5/2016 của UBND tỉnh giao nhiệm vụ xác định và công bố giá vật liệu xây dựng;

Trên cơ sở xem xét thông tin giá vật liệu xây dựng quý IV/2016 được cung cấp bởi các cơ quan chuyên môn của UBND các huyện, thị xã, thành phố và các đơn vị kinh doanh vật liệu xây dựng trên địa bàn tỉnh,

LIÊN SỞ XÂY DỰNG - TÀI CHÍNH TỈNH QUẢNG NAM CÔNG BỐ

1. Giá vật liệu xây dựng chủ yếu sử dụng trong các công trình đầu tư xây dựng trên địa bàn tỉnh Quảng Nam quý IV/2016 (bản phụ lục đính kèm); là cơ sở để các cơ quan, tổ chức, cá nhân liên quan tham khảo, áp dụng trong công tác quản lý chi phí đầu tư xây dựng.

2. Giá vật liệu xây dựng trong bảng công bố này là giá đến chân công trình tại trung tâm các huyện, thị xã, thành phố hoặc giá tại nơi sản xuất tùy theo loại vật liệu xây dựng. Giá vật liệu xây dựng tại từng công trình cụ thể được xác định bằng giá tại trung tâm huyện, thị xã, thành phố nơi gần công trình nhất (hoặc tại nơi sản xuất) cộng (+) chi phí vận chuyển theo cách tính tại các quy định hiện hành đảm bảo mức giá so sánh thấp nhất.

3. Đối với những loại vật liệu xây dựng không có trong công bố này thì chủ đầu tư có thể tham khảo giá các quý trước đó hoặc khảo sát, thu thập thông tin, báo giá của nhà cung cấp và chịu trách nhiệm về thông tin giá cung cấp để làm cơ sở cho việc lập dự toán và thanh, quyết toán công trình theo Điều 21 và Điều 31 của Nghị định số 32/2015/NĐ-CP ngày 25/3/2015 của Chính phủ về quản lý chi phí đầu tư xây dựng.

4. Thông tin giá của các loại vật liệu phải từ nhà sản xuất hoặc nhà cung ứng có giấy phép kinh doanh theo quy định của pháp luật, giá của các loại vật liệu phải đảm bảo phù hợp với thị trường tại thời điểm lập.

Trong quá trình thực hiện, nếu có vướng mắc đề nghị phản ánh về liên Sở Xây dựng - Tài chính để xem xét, giải quyết./.

SỞ XÂY DỰNG QUẢNG NAM
KT. GIÁM ĐỐC
PHÓ GIÁM ĐỐC

Thái Hoàng Vũ

SỞ TÀI CHÍNH QUẢNG NAM
KT. GIÁM ĐỐC
PHÓ GIÁM ĐỐC

Thần Đức Sửu

BẢNG GIÁ THÉP VIỆT - ÚC QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Tên vật tư	ĐVT	Đơn giá (Chưa	Đơn giá (Có VAT)
I	Thời điểm từ 01/9/2016 đến 17/11/2016			
1	Thép cuộn f6, f8 Úc - SSE	đ/kg	9.727	10.700
2	Thép vằn Úc - SSE f10 SD 295	đ/kg	8.500	9.350
3	Thép vằn Úc - SSE f12 SD 295	đ/kg	9.275	10.203
4	Thép vằn Úc - SSE f14 SD 295	đ/kg	9.311	10.242
5	Thép vằn Úc - SSE f16 SD 295	đ/kg	9.073	9.981
6	Thép vằn Úc - SSE f18 SD 295	đ/kg	9.285	10.214
7	Thép vằn Úc - SSE f20 SD 295	đ/kg	9.280	10.208
8	Thép vằn Úc - SSE f22 SD 295	đ/kg	9.269	10.196
9	Thép vằn Úc - SSE f25 SD 295	đ/kg	9.364	10.301
II	Thời điểm từ 18/11/2016 đến 22/12/2016			
1	Thép cuộn f6, f8 Úc - SSE	đ/kg	9.955	10.950
2	Thép vằn Úc - SSE f10 SD 295	đ/kg	8.563	9.420
3	Thép vằn Úc - SSE f12 SD 295	đ/kg	9.363	10.299
4	Thép vằn Úc - SSE f14 SD 295	đ/kg	9.407	10.348
5	Thép vằn Úc - SSE f16 SD 295	đ/kg	9.122	10.035
6	Thép vằn Úc - SSE f18 SD 295	đ/kg	9.402	10.342
7	Thép vằn Úc - SSE f20 SD 295	đ/kg	9.374	10.312
8	Thép vằn Úc - SSE f22 SD 295	đ/kg	9.361	10.297
9	Thép vằn Úc - SSE f25 SD 295	đ/kg	9.445	10.390
III	Thời điểm từ 23/12/2016 đến 31/12/2016			
1	Thép cuộn f6, f8 Úc - SSE	đ/kg	10.773	11.850
2	Thép vằn Úc - SSE f10 SD 295	đ/kg	9.256	10.182
3	Thép vằn Úc - SSE f12 SD 295	đ/kg	10.106	11.117
4	Thép vằn Úc - SSE f14 SD 295	đ/kg	10.178	11.196
5	Thép vằn Úc - SSE f16 SD 295	đ/kg	9.885	10.873
6	Thép vằn Úc - SSE f18 SD 295	đ/kg	10.159	11.175
7	Thép vằn Úc - SSE f20 SD 295	đ/kg	10.145	11.160
8	Thép vằn Úc - SSE f22 SD 295	đ/kg	10.143	11.157
9	Thép vằn Úc - SSE f25 SD 295	đ/kg	10.232	11.255

Ghi chú:

- Mức giá trên là mức giá tại chân công trình thành phố Tam Kỳ.
- Mức giá (đã có VAT) tại TP Đà Nẵng = Mức giá (đã có VAT) tại TP Tam Kỳ (trừ) - chi phí vận chuyển, bốc xếp 150đ/kg (đã có VAT=10%)
- Các huyện, thành phố khác trên địa bàn tỉnh Quảng Nam căn cứ mức giá tại Thành phố Đà Nẵng hoặc Tam Kỳ + chi phí vận chuyển, bốc xếp theo quy định của UBND tỉnh để tính giá sao cho đảm bảo mức giá thấp nhất.

BẢNG GIÁ THÉP VIỆT - MỸ QUÝ IV/2016 TỈNH QUẢNG NAM

(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Tên vật tư	Mác thép	ĐVT	Đơn giá (Chưa)	Đơn giá (Có VAT)
Thời điểm 1/10/2016 đến 14/12/2016					
1	Thép cuộn f6, f8 Việt - Mỹ (VAS)	CB300-T	đ/kg	10.200	11.220
2	Thép vằn Việt - Mỹ (VAS) f10	CB300-V	đ/kg	10.350	11.385
3	Thép vằn Việt - Mỹ (VAS) f12 - 20	CB300-V	đ/kg	10.200	11.220
4	Thép vằn Việt - Mỹ (VAS) f10	CB400-V	đ/kg	10.650	11.715
5	Thép vằn Việt - Mỹ (VAS) f12 - 32	CB400-V	đ/kg	10.500	11.550
Thời điểm 15/12/2016 đến 31/12/2016					
1	Thép cuộn f6, f8 Việt - Mỹ (VAS)	CB300-T	đ/kg	11.200	12.320
2	Thép vằn Việt - Mỹ (VAS) f10	CB300-V	đ/kg	11.350	12.485
3	Thép vằn Việt - Mỹ (VAS) f12 - 20	CB300-V	đ/kg	11.200	12.320
4	Thép vằn Việt - Mỹ (VAS) f10	CB400-V	đ/kg	11.650	12.815
5	Thép vằn Việt - Mỹ (VAS) f12 - 32	CB400-V	đ/kg	11.500	12.650
6	Thép vằn Việt - Mỹ (VAS) f10	CB500-V	đ/kg	11.750	12.925
7	Thép vằn Việt - Mỹ (VAS) f12 - 32	CB500-V	đ/kg	11.600	12.760

Ghi chú:

- Mức giá trên là mức giá tại chân công trình thành phố Tam Kỳ.
- Mức giá (đã có VAT) tại TP Đà Nẵng = Mức giá (đã có VAT) tại TP Tam Kỳ (trừ) - chi phí vận chuyên, bốc xếp 150đ/kg (đã có VAT=10%)
- Các huyện, thành phố khác trên địa bàn tỉnh Quảng Nam căn cứ mức giá tại Thành phố Đà Nẵng hoặc Tam Kỳ + chi phí vận chuyên, bốc xếp theo quy định của UBND tỉnh

BẢNG GIÁ XIMĂNG ĐỒNG LÂM QUÝ IV/2016 TỈNH QUẢNG NAM
 (Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên

STT	Tên mặt hàng/Khu vực	ĐVT	Giá chưa thuế VAT	Thuế suất (%)	Thuế VAT
1	XM bao PCB 40	đ/tấn	1.254.545	10	1.380.000
2	XM rời PCB40	"	1.263.636	10	1.390.000
3	XM rời PC40	"	1.336.364	10	1.470.000

Ghi chú: Giá tại chân công trình trung tâm các huyện, thị xã, thành phố trên địa bàn tỉnh Quảng Nam, chưa bao gồm chi phí bốc xếp

BẢNG GIÁ XIMĂNG VICEM HẢI VÂN QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

XI MĂNG BAO

STT	Tên mặt hàng/Khu vực	ĐVT	Giá chưa thuế	Thuế suất (10%)	Giá có thuế	Ghi chú
1. HỘI AN, DUY XUYỀN, ĐIỆN BÀN						
	XM bao PCB 30	đ/tấn	1.263.636	10	1.390.000	Giá tại chân công trình trung tâm các huyện, thành phố chưa bao gồm chi phí bốc xếp
	XM bao PCB 40	"	1.309.091	10	1.440.000	
	XM bao PC 40	"	1.400.000	10	1.540.000	
2. TAM KỶ, THĂNG BÌNH, PHÚ NINH, NÚI THÀNH, QUẾ SƠN, ĐẠI LỘC						
	XM bao PCB 30	đ/tấn	1.272.727	10	1.400.000	Giá tại chân công trình trung tâm các huyện, thành phố chưa bao gồm chi phí bốc xếp
	XM bao PCB 40	"	1.290.909	10	1.420.000	
	XM bao PC 40	"	1.436.364	10	1.580.000	
3. NÔNG SƠN, HIỆP ĐỨC						
	XM bao PCB 30	đ/tấn	1.304.545	10	1.435.000	"
	XM bao PCB 40	"	1.345.455	10	1.480.000	"
	XM bao PC 40	"	1.445.455	10	1.590.000	"
4. TIỀN PHƯỚC, BẮC TRÀ MY						
	XM bao PCB 30	đ/tấn	1.400.000	10	1.540.000	"
	XM bao PCB 40	"	1.463.636	10	1.610.000	"
	XM bao PC 40	"	1.545.455	10	1.700.000	"
5. ĐÔNG GIANG, NAM GIANG, TÂY GIANG, PHƯỚC SƠN, NAM TRÀ MY						
	XM bao PCB 30	đ/tấn	1.427.273	10	1.570.000	"
	XM bao PCB 40	"	1.468.182	10	1.615.000	"
	XM bao PC 40	"	1.550.000	10	1.705.000	"

BẢNG GIÁ XIMĂNG XUÂN THÀNH QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD)

XI MĂNG XUÂN THÀNH

STT	Tên mặt hàng/Khu vực	ĐVT	Giá chưa thuế VAT	Thuế suất (10%)	Giá có thuế VAT	
I	NAM GIANG, ĐẠI LỘC, ĐIỆN BÀN, HỘI AN, DUY XUYỀN					
	Xi măng bao PCB 30	đ/tấn	1.113.636	10	1.225.000	Giá tại chân công trình trung tâm các huyện, thị xã, thành phố chưa bao gồm chi phí bốc xếp. Giá Xi măng rời đã bao gồm chi phí bơm lên silo
	Xi măng bao PCB 40	"	1.168.182	10	1.285.000	
	Xi măng bao PC 40	"	1.263.636	10	1.390.000	
	Xi măng rời PCB 30	"	1.172.727	10	1.290.000	
	Xi măng rời PCB 40	"	1.272.727	10	1.400.000	
	Xi măng rời PC 40	"	1.281.818	10	1.410.000	
2	THĂNG BÌNH, QUẾ SƠN, PHƯỚC SƠN					
	Xi măng bao PCB 30	đ/tấn	1.140.909	10	1.255.000	Giá tại chân công trình trung tâm các huyện, thị xã, thành phố chưa bao gồm chi phí bốc xếp. Giá Xi măng rời đã bao gồm chi phí bơm lên silo
	Xi măng bao PCB 40	"	1.195.455	10	1.315.000	
	Xi măng bao PC 40	"	1.290.909	10	1.420.000	
	Xi măng rời PCB 30	"	1.200.000	10	1.320.000	
	Xi măng rời PCB 40	"	1.254.545	10	1.380.000	
	Xi măng rời PC 40	"	1.309.091	10	1.440.000	
3	PHÚ NINH, NÚI THÀNH, TAM KỶ, NÔNG SƠN, HIỆP ĐỨC					
	Xi măng bao PCB 30	đ/tấn	1.159.091	10	1.275.000	Giá tại chân công trình trung tâm các huyện, thị xã, thành phố chưa bao gồm chi phí bốc xếp. Giá Xi măng rời đã bao gồm chi phí bơm lên silo
	Xi măng bao PCB 40	"	1.213.636	10	1.335.000	
	Xi măng bao PC 40	"	1.318.182	10	1.450.000	
	Xi măng rời PCB 30	"	1.231.818	10	1.355.000	
	Xi măng rời PCB 40	"	1.286.364	10	1.415.000	
	Xi măng rời PC 40	"	1.340.909	10	1.475.000	
4	TIỀN PHƯỚC, BẮC TRÀ MY, ĐÔNG GIANG					
	Xi măng bao PCB 30	đ/tấn	1.286.364	10	1.415.000	Giá tại chân công trình trung tâm các huyện, thị xã, thành phố chưa bao gồm chi phí bốc xếp. Giá Xi măng rời đã bao gồm chi phí bơm lên silo
	Xi măng bao PCB 40	"	1.340.909	10	1.475.000	
	Xi măng bao PC 40	"	1.418.182	10	1.560.000	
	Xi măng rời PCB 30	"	1.359.091	10	1.495.000	
	Xi măng rời PCB 40	"	1.413.636	10	1.555.000	
	Xi măng rời PC 40	"	1.468.182	10	1.615.000	
5	TÂY GIANG, NAM TRÀ MY					
	Xi măng bao PCB 30	đ/tấn	1.290.909	10	1.420.000	Giá tại chân công trình trung tâm các huyện, thị xã, thành phố chưa bao gồm chi phí bốc xếp. Giá Xi măng rời đã bao gồm chi phí bơm lên silo
	Xi măng bao PCB 40	"	1.345.455	10	1.480.000	
	Xi măng bao PC 40	"	1.422.727	10	1.565.000	
	Xi măng rời PCB 30	"	1.359.091	10	1.495.000	
	Xi măng rời PCB 40	"	1.413.636	10	1.555.000	
	Xi măng rời PC 40	"	1.468.182	10	1.615.000	

BẢNG GIÁ XIMĂNG SÔNG GIANG QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Tên mặt hàng/Khu vực	ĐVT	Giá chưa thuế VAT	Thuế suất (%)	Giá có thuế VAT	Ghi chú
1	TAM KỲ, HỘI AN, THẮNG BÌNH, DUY XUYỀN, ĐIỆN BÀN					
	Xi măng bao PCB 30	đ/tấn	1.200.000	10	1.320.000	Giá tại chân công trình trung tâm các huyện, thị xã, thành phố chưa bao gồm chi phí bốc xếp
	Xi măng bao PCB 40	"	1.327.273	10	1.460.000	
	Xi măng bao PC 40	"	1.460.909	10	1.607.000	
	Xi măng rời PCB 40	"	1.366.364	10	1.503.000	
	Xi măng rời PC 40	"	1.419.091	10	1.561.000	
	Xi măng rời PC 50	"	1.470.909	10	1.618.000	
2	PHÚ NINH, NÚI THÀNH, QUẾ SƠN, ĐẠI LỘC					
	Xi măng bao PCB 30	đ/tấn	1.227.273	10	1.350.000	Giá tại chân công trình trung tâm các huyện, thị xã, thành phố chưa bao gồm chi phí bốc xếp
	Xi măng bao PCB 40	"	1.354.545	10	1.490.000	
	Xi măng bao PC 40	"	1.491.818	10	1.641.000	
	Xi măng rời PCB 40	"	1.398.182	10	1.538.000	
	Xi măng rời PC 40	"	1.450.000	10	1.595.000	
	Xi măng rời PC 50	"	1.502.727	10	1.653.000	
3	NÔNG SƠN, HIỆP ĐỨC, TIỀN PHƯỚC					
	Xi măng bao PCB 30	đ/tấn	1.318.182	10	1.450.000	Giá tại chân công trình trung tâm các huyện, thị xã, thành phố chưa bao gồm chi phí bốc xếp
	Xi măng bao PCB 40	"	1.445.455	10	1.590.000	
	Xi măng bao PC 40	"	1.523.636	10	1.676.000	
	Xi măng rời PCB 40	"	1.429.091	10	1.572.000	
	Xi măng rời PC 40	"	1.481.818	10	1.630.000	
	Xi măng rời PC 50	"	1.533.636	10	1.687.000	
4	ĐÔNG GIANG, NAM GIANG, BẮC TRÀ MY					
	Xi măng bao PCB 30	đ/tấn	1.409.091	10	1.550.000	Giá tại chân công trình trung tâm các huyện, thị xã, thành phố chưa bao gồm chi phí bốc xếp
	Xi măng bao PCB 40	"	1.536.364	10	1.690.000	
	Xi măng bao PC 40	"	1.649.091	10	1.814.000	
	Xi măng rời PCB 40	"	1.554.545	10	1.710.000	
	Xi măng rời PC 40	"	1.607.273	10	1.768.000	
	Xi măng rời PC 50	"	1.659.091	10	1.825.000	
5	TÂY GIANG, PHƯỚC SƠN, NAM TRÀ MY					
	Xi măng bao PCB 30	đ/tấn	1.500.000	10	1.650.000	Giá tại chân công trình trung tâm các huyện, thị xã, thành phố chưa bao gồm chi phí bốc xếp
	Xi măng bao PCB 40	"	1.627.273	10	1.790.000	
	Xi măng bao PC 40	"	1.649.091	10	1.814.000	
	Xi măng rời PCB 40	"	1.554.545	10	1.710.000	
	Xi măng rời PC 40	"	1.607.273	10	1.768.000	
	Xi măng rời PC 50	"	1.659.091	10	1.825.000	

BẢNG GIÁ NGÓI MÀU LAMA ROMAN QUÝ IV/2016 TỈNH QUANG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Tên mặt hàng	Đơn vị tính	Quy cách	Đơn giá (Đồng/m ²)
I. Ngói Lama Roman				
1	Ngói chính	Viên	420x330mm, độ phủ khoảng 10viên/m ² , khối lượng	17.500
2	Ngói nóc	Viên		29.000
3	Ngói rìa	Viên		29.000
4	Ngói cuối rìa	Viên		34.000
5	Ngói ghép 2	Viên		34.000
6	Ngói cuối nóc	Viên		41.000
7	Ngói cuối mái	Viên		41.000
8	Ngói chạc 3, Ngói chữ T	Viên		46.000
9	Ngói chạc 4	Viên		46.000
II. Thiết bị thông gió năng lượng mặt trời Zepher				
1	Zepher 30	Cái	30 watt	15.490.000
2	Zepher 50	Cái	50 watt	19.490.000
3	Phụ kiện lắp đặt Zepher đa năng	Bộ		3.600.000
4	Phụ kiện lắp đặt Zepher dùng với mái ngói Lama Roman	Bộ		2.900.000
5	Zepher 30 + Phụ kiện lắp đặt Zepher dùng với mái ngói Lama Roman	Bộ		18.888.000
6	Zepher 50 + Phụ kiện lắp đặt Zepher dùng với mái ngói Lama Roman	Bộ		22.888.000
7	Miếng dán nóc thay vữa	Cuộn	295mmx3m/cuộn	780.000
8	Tấm dán khe tường	Cuộn	295mmx4,8m/cuộn	1.175.000
9	Nẹp tấm dán khe tường	Thanh	1m	69.000
10	Cây đỡ thanh mè nóc	Cái		35.000
11	Ru lô	Cái		120.000
12	Tấm ngăn rìa mái	Tấm	0,5m	27.000
13	Kẹp ngói nóc	Cái		10.500
14	Kẹp ngói cắt	Cái		11.000

Ghi chú: Giá trên đã bao gồm thuế VAT 10% và chi phí vận chuyển, lắp đặt tại công trình trung tâm các huyện, thị xã, thành phố trên địa bàn Quảng Nam.

BẢNG GIÁ CỬA LG WINDOW QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

Cửa nhựa lõi thép cao cấp LG WINDOW dùng thanh Profile màu trắng nhập khẩu chính hãng SHIDE, phụ kiện GQ, lõi thép gia cường mạ kẽm dày 1,2mm (Sản phẩm cửa đạt tiêu chuẩn: TCVN 7451:2004)		
STT	Mô tả	Đơn giá (Đồng/m²)
1	Vách kính cố định, kính trắng 5mm phôi Việt Nhật, KT(1,2m*1,2m)	1.692.500
2	Cửa sổ 2 cánh mở trượt, kính trắng 5mm phôi Việt Nhật, KT(1,4m*1,4m). Phụ kiện hãng GQ: Bánh xe, ray trượt, tay nắm, thanh chốt đa điểm	1.893.690
3	Cửa sổ 4 cánh mở trượt, kính trắng 5mm phôi Việt Nhật, KT(2,0m*1,4m). Phụ kiện hãng GQ: Bánh xe, ray trượt, tay nắm, chốt phụ, thanh chốt đa điểm	2.085.220
4	Cửa sổ 1 cánh mở quay (hoặc hất), kính trắng 5mm phôi Việt Nhật, KT(0,7m*1,4m). Phụ kiện hãng GQ: Bàn lề chữ A, tay nắm, thanh chốt đa điểm.	2.273.400
5	Cửa sổ 2 cánh mở quay (hoặc hất), kính trắng 5mm phôi Việt Nhật, KT(1,4m*1,4m). Phụ kiện hãng GQ: Bàn lề chữ A, tay nắm, thanh chốt đa điểm.	2.528.720
6	Cửa đi 1 cánh mở quay, kính trắng 5mm phôi Việt Nhật, KT(0,8m*2,2m). Phụ kiện hãng GQ: Bàn lề 3D, tay nắm đôi, khóa đa điểm có chia.	2.956.100
7	Cửa đi 1 cánh mở quay, pano và kính trắng 5mm phôi Việt Nhật, KT(0,8m*2,2m). Phụ kiện hãng GQ: Bàn lề 3D, tay nắm đôi, khóa đa điểm có	3.104.810
8	Cửa đi 2 cánh mở quay, kính trắng 5mm phôi Việt Nhật, KT(1,4m*2,2m). Phụ kiện hãng GQ: Bàn lề 3D, tay nắm đôi, chốt phụ K15, khóa đa điểm có chia.	3.415.400
9	Cửa đi 2 cánh mở quay, pano và kính trắng 5mm phôi Việt Nhật, KT(1,4m*2,2m). Phụ kiện hãng GQ: Bàn lề 3D, tay nắm đôi, chốt phụ K15, khóa	3.452.000
10	Cửa đi 2 cánh mở trượt, kính trắng 5mm phôi Việt Nhật, KT(1,4m*2,2m). Phụ kiện hãng GQ: Bánh xe, ray trượt, tay nắm đôi, khóa đa điểm có chia.	2.863.530
Cửa nhựa lõi thép cao cấp LG WINDOW dùng thanh Profile màu trắng nhập khẩu chính hãng SHIDE, phụ kiện GU, lõi thép gia cường mạ kẽm dày 1,2mm (Sản phẩm cửa đạt tiêu chuẩn: TCVN 7451:2004)		
STT	Mô tả	Đơn giá (Đồng/m²)
1	Vách kính cố định, kính trắng 5mm phôi Việt Nhật, KT(1,2m*1,2m)	1.692.500
2	Cửa sổ 2 cánh mở trượt, kính trắng 5mm phôi Việt Nhật, KT(1,4m*1,4m). Phụ kiện hãng GU: Bánh xe, ray trượt, tay nắm, thanh chốt đa điểm	2.510.800
3	Cửa sổ 4 cánh mở trượt, kính trắng 5mm phôi Việt Nhật, KT(2,0m*1,4m). Phụ kiện hãng GU: Bánh xe, ray trượt, tay nắm, chốt phụ, thanh chốt đa điểm	2.684.130
4	Cửa sổ 1 cánh mở quay (hoặc hất), kính trắng 5mm phôi Việt Nhật, KT(0,7m*1,4m). Phụ kiện hãng GU: Bàn lề chữ A, tay nắm, thanh chốt đa điểm.	2.923.620
5	Cửa sổ 2 cánh mở quay (hoặc hất), kính trắng 5mm phôi Việt Nhật, KT(1,4m*1,4m). Phụ kiện hãng GU: Bàn lề chữ A, tay nắm, thanh chốt đa điểm.	3.126.100
6	Cửa đi 1 cánh mở quay, kính trắng 5mm phôi Việt Nhật, KT(0,8m*2,2m). Phụ kiện hãng GU: Bàn lề 3D, tay nắm đôi, khóa đa điểm có chia.	3.856.625
7	Cửa đi 1 cánh mở quay, pano và kính trắng 5mm phôi Việt Nhật, KT(0,8m*2,2m). Phụ kiện hãng GU: Bàn lề 3D, tay nắm đôi, khóa đa điểm có	4.256.560
8	Cửa đi 2 cánh mở quay, kính trắng 5mm phôi Việt Nhật, KT(1,4m*2,2m). Phụ kiện hãng GU: Bàn lề 3D, tay nắm đôi, chốt phụ K15, khóa đa điểm có chia.	4.289.820
9	Cửa đi 2 cánh mở quay, pano và kính trắng 5mm phôi Việt Nhật, KT(1,4m*2,2m). Phụ kiện hãng GU: Bàn lề 3D, tay nắm đôi, chốt phụ K15, khóa	4.539.790
10	Cửa đi 2 cánh mở trượt, kính trắng 5mm phôi Việt Nhật, KT(1,4m*2,2m). Phụ kiện hãng GU: Bánh xe, ray trượt, tay nắm đôi, khóa đa điểm có chia.	3.860.000

Ghi chú: Giá trên đã bao gồm thuế VAT 10% và chi phí đóng gói, vận chuyển, lắp dựng hoàn thiện tại

công trình.

BẢNG GIÁ CỬA ARKUDA WINDOW QUÝ IV/2016

(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

TT	CHI TIẾT SẢN PHẨM	ĐVT	ĐƠN GIÁ	
A	HỆ CỬA NHỰA LỖI THÉP uPVC CAO CẤP ARKUDA WINDOW			
I	DÒNG SẢN PHẨM ARKUDA SILVER WINDOW : Sử dụng thanh Germany Profile màu trắng hãng QueenViet Group, phụ kiện đồng bộ EuroVN (Cửa đạt tiêu chuẩn: TCVN 7451:2004; ISO 9001:2008) (đã bao gồm khung, cánh cửa, phụ kiện kim khí)			(Giá đến chân công trình tại tỉnh Quảng Nam, đã có thuế GTGT 10% và bao gồm cả chi phí vận chuyển, lắp dựng). Các loại cửa có kích thước và phân trang trí khác sẽ báo giá theo yêu cầu - Giá trên sử dụng cho kính 5mm) + Giá 1 bộ cửa = (tổng m2) x (vnđ/m2) * Giá chênh lệch tăng so với kính trắng 5mm: - Kính mờ: 100.000đ - Kính trắng 8mm: 195000đ - Kính 6,38mm= cường lực 8mm trắng: 315.000đ - Kính 8,38mm= cường lực 10mm trắng: 455.000đ - Kính 5mm mờ: 87.000đ - Kính đơn 10mm: 215.000đ - Kính 10,38mm= cường lực 12mm trắng: 595.000đ -Kính dán 8,38mm phản quang màu xanh (4mm trắng +0,38mm + 4mm phản quang màu xanh) : 1.195.000đ - Kính an toàn 10.38mm màu xanh đen: 935.000đ - Kính hộp (5mm cường lực màu trắng + 9 rỗng + 5mm cường lực màu trắng: 1.215.000đ"
1	Vách kính cố định không có đố, kính trắng 5mm, KT (1,0m*1,0m)	đ/m2	2.104.000	
2	Cửa sổ 2 cánh mở trượt, kính trắng 5mm, KT (1,4m*1,4m), PKKK: PK đồng bộ hãng GQ	đ/m2	2.478.000	
3	Cửa sổ 2 cánh mở quay, 2 cánh mở hắt kính trắng 5mm, KT (1,4m*1,4m), PKKK: PK đồng bộ hãng	đ/m2	3.133.000	
4	Cửa sổ 1 cánh mở quay, 1 cánh mở hắt kính trắng 5mm, KT (0,6m*1,4m), PKKK: PK đồng bộ hãng	đ/m2	3.320.000	
5	Cửa đi 2 cánh mở quay, kính trắng 5mm, KT (1,4m*2,2m), PKKK: PK đồng bộ hãng GQ	đ/m2	3.881.000	
6	Cửa đi 1 cánh mở quay, kính trắng 5mm, KT (0,9m*2,2m), PKKK: PK đồng bộ hãng GQ	đ/m2	3.694.000	
7	Cửa đi 2 cánh mở trượt, kính trắng 5mm, KT (1,6m*2,2m), PKKK: PK đồng bộ hãng GQ	đ/m2	3.600.000	
II	DÒNG SẢN PHẨM ARKUDA GOLD WINDOW: Sử dụng thanh Euro Profile màu trắng hãng QueenViet Group, phụ kiện đồng bộ EuroVN (Cửa đạt tiêu chuẩn: TCVN 7451:2004; ISO 9001:2008) (đã bao gồm khung, cánh cửa, phụ kiện kim khí)			
1	Vách kính cố định không có đố, kính trắng 5mm, KT (1,0m*1,0m)	đ/m2	2.363.000	
2	Cửa sổ 2 cánh mở trượt, kính trắng 5mm, KT (1,4m*1,4m), PKKK: PK đồng bộ hãng Euro Queen.	đ/m2	2.783.000	
3	Cửa sổ 2 cánh mở quay, 2 cánh mở hắt kính trắng 5mm, KT (1,4m*1,4m),PKKK: PK đồng bộ hãng Euro Queen.	đ/m2	3.518.000	
4	Cửa sổ 1 cánh mở quay, 1 cánh mở hắt kính trắng 5mm, KT (0,6m*1,4m), PKKK: PK đồng bộ hãng Euro Queen.	đ/m2	3.728.000	
5	Cửa đi 2 cánh mở quay, kính trắng 5mm, KT (1,4m*2,2m), PKKK: PK đồng bộ hãng Euro Queen.	đ/m2	4.358.000	
6	Cửa đi 1 cánh mở quay, kính trắng 5mm, KT (0,9m*2,2m), PKKK: PK đồng bộ hãng Euro Queen.	đ/m2	4.148.000	
7	Cửa đi 2 cánh mở trượt, kính trắng 5mm, KT (1,6m*2,2m), PKKK: PK đồng bộ hãng Euro Queen.	đ/m2	4.043.000	
III	DÒNG SẢN PHẨM ARKUDA DINAMOND WINDOW: Sử dụng thanh Euro Profile màu vân gỗ hãng QueenViet Group, phụ kiện đồng bộ EuroVN (Cửa đạt tiêu chuẩn: TCVN 7451:2004; ISO 9001:2008) (đã bao gồm khung, cánh cửa, phụ kiện kim khí)			
1	Vách kính cố định không có đố, kính trắng 5mm, KT (1,0m*1,0m)	đ/m2	2.779.000	
2	Cửa sổ 2 cánh mở trượt, kính trắng 5mm, KT (1,4m*1,4m), PKKK: PK đồng bộ hãng Euro Queen.	đ/m2	3.273.000	

3	Cửa sổ 2 cánh mở quay, 2 cánh mở hất kính trắng 5mm, KT (1,4m*1,4m),PKKK: PK đồng bộ hãng Euro Queen.	đ/m2	
4	Cửa sổ 1 cánh mở quay, 1 cánh mở hất kính trắng 5mm, KT (0,6m*1,4m), PKKK: PK đồng bộ hãng Euro Queen.	đ/m2	4.384.000
5	Cửa đi 2 cánh mở quay, kính trắng 5mm, KT (1,4m*2,2m), PKKK: PK đồng bộ hãng Euro Queen.	đ/m2	5.125.000
6	Cửa đi 1 cánh mở quay, kính trắng 5mm, KT (0,9m*2,2m), PKKK: PK đồng bộ hãng Euro Queen.	đ/m2	4.878.000
7	Cửa đi 2 cánh mở trượt, kính trắng 5mm, KT (1,6m*2,2m), PKKK: PK đồng bộ hãng Euro Queen.	đ/m2	4.755.000

** Lưu ý : Giá trên là giá giao hàng tại chân công trình trung tâm các huyện, thị xã, thành phố thuộc tỉnh Quảng Nam.*

BẢNG GIÁ CỬA EUROWINDOW QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD-TC/SỞ

**LOẠI SẢN PHẨM EUROWINDOW
DÙNG PROFILE HÃNG KOMMERLING (TCVN 7451:2004)**

STT	Mô tả	Đơn giá (Đồng/m ²)
1	Hộp kính: kính trắng an toàn 6.38mm -11-5mm (kính trắng Việt Nhật 5mm)	1.619.616
2	Vách kính, kính trắng Việt Nhật 5mm	2.766.073
3	Cửa sổ 2 cánh mở trượt: kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): Khóa bấm- hãng VITA	3.764.225
4	Cửa sổ 2 cánh mở quay lật vào trong (1 cánh mở quay và 1 cánh mở quay & lật): kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, tay nắm, bản lề, chốt liền-hãng GU Unijet	5.679.177
5	Cửa sổ 2 cánh mở quay ra ngoài: kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, bản lề chữ A, tay nắm, bản lề ép cánh-hãng ROTO, chốt liền-Siegeinia	4.930.374
6	Cửa sổ 1 cánh mở hất ra ngoài: kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, bản lề chữ A, tay nắm-hãng ROTO, thanh hạn định-hãng GU	6.065.679
7	Cửa sổ 1 cánh mở quay lật vào trong: kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, tay nắm, bản lề- hãng GU Unijet	6.387.206
8	Cửa đi ban công 1 cánh mở quay vào trong: kính trắng Việt Nhật 5mm, pano thanh. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, hai tay nắm, bản lề- hãng ROTO, ổ khoá-hãng Winkhaus	6.458.113
9	Cửa đi ban công 2 cánh mở quay vào trong: kính trắng Việt Nhật 5mm, pano thanh. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, tay nắm, bản lề-hãng ROTO; ổ khoá-hãng Winkhaus, chốt liền Siegeinia Aubi	6.672.324
10	Cửa đi chính 2 cánh mở quay ra ngoài: kính trắng Việt Nhật 5mm, pano thanh. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, tay nắm, bản lề-Hãng ROTO, ổ khoá-hãng Winkhaus, chốt liền Siegeinia Aubi	7.110.028
11	Cửa đi 2 cánh mở trượt: kính trắng Việt- Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, con lăn-GQ, tay nắm-hãng GU, ổ khoá-hãng Winkhaus	5.043.779
12	Cửa đi ch nh 1 cánh mở quay ra ngoài: kính trắng Việt Nhật 5mm, pano thanh. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, tay nắm, bản lề-Hãng ROTO, ổ khoá-hãng Winkhaus	7.046.505

**LOẠI SẢN PHẨM 1 ASIAWINDOW
DÙNG PROFILE CỦA EUROWINDOW (TCVN 7451:2004)**

STT	Mô tả	Đơn giá (Đồng/m ²)
1	Vách kính, kính trắng Việt Nhật 5mm, kích thước (1m*1m)	2.374.790
	Cửa sổ 2 cánh mở trượt, kính trắng Việt Nhật 5mm, Phụ kiện kim khí (PKKK): Khóa bấm Eurowindow. Kích thước (1,4m*1,4m)	2.816.122
2	Cửa sổ 2 cánh mở quay lật vào trong (1 cánh mở quay, 1 cánh mở quay và lật): kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, bản lề, tay nắm, chốt liền-Eurowindow, kích thước (1,4m*1,4m)	3.724.653

3	Cửa sổ 2 cánh mở quay ra ngoài, kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, bản lề chữ A, tay nắm, bản lề ép cánh, chốt liền-Eurowindow, kích thước (1,4m*1,4m)	3.574.309
4	Cửa sổ 1 cánh mở hất ra ngoài: kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, bản lề chữ A, tay nắm, thanh hạn định - Eurowindow, kích thước (0,6m*1,4m).	4.461.824
5	Cửa sổ 1 cánh mở quay lật vào trong: kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, bản lề, tay nắm-hãng Eurowindow, kích thước (0,6m*1,4m)	4.714.014
6	Cửa đi thông phòng/ban công 1 cánh mở quay vào trong: kính trắng Việt Nhật 5mm, Phụ kiện kim khí (PKKK): thanh chốt đa điểm, tay nắm, bản lề 3D, ổ khóa-Eurowindow, kích thước (0,9m*2,2m)	4.380.692
7	Cửa đi thông phòng/ban công 2 cánh mở quay vào trong: kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, tay nắm, chốt rời, bản lề 3D, ổ khóa- Eurowindow, kích thước (1,4m*2,2m)	4.620.048
8	Cửa đi chính 2 cánh mở quay ra ngoài: kính trắng Việt nhật 5mm. Phụ kiện kim khí (PKKK): Thanh chốt đa điểm, chốt rời, 2 tay nắm, bản lề 3D, ổ khóa-Eurowindow, kích thước (1,4m*2,2m).	4.859.112
9	Cửa đi 2 cánh mở trượt: kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, con lăn, hai tay nắm, ổ khóa-Eurowindow, kích thước (1,6m*2,2m)	2.890.486
10	Cửa đi chính 1 cánh mở quay ra ngoài: kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, tay nắm, bản lề 3D, ổ khóa-Eurowindow, kích thước (0,9m*2,2m)	4.730.134

Ghi chú: Giá trên đã bao gồm thuế VAT 10%, giá giao cho khách hàng ở nhà máy tại KCN Hòa Khánh, thành phố Đà Nẵng

BẢNG GIÁ CỬA NHỰA LỖI THÉP, CỬA NHÔM XINGFA 3TWINDOW QUÝ IV/2016

(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

TT	CHI TIẾT SẢN PHẨM	ĐVT	ĐƠN GIÁ	
I	HỆ CỬA NHỰA LỖI THÉP CAO CẤP uPVC 3TWINDOW			
1	Vách kính cố định toàn kính. Kính trắng Việt Nhật 5mm.	VNĐ/m ²	1.494.000	- Giá đơn hoàn công trình đã có 10% VAT và bao gồm cả chi phí lắp đặt. - Giá 1 bộ cửa = Diện tích x đơn giá/m ² - Kính áp dụng trong bảng giá là loại kính Việt Nhật 5mm. - Thanh nhựa sử dụng là thanh Sparlee profile (Shide) cao cấp được nhập khẩu chính hãng. GIÁ CHÈNH LỆCH TĂNG SO VỚI KÍNH 5MM: - Kính 5mm mờ: 80.000đ - Kính cường lực 5mm trắng: 150.000đ - Kính cường lực 8mm trắng: 300.000đ - Kính cường lực 10mm trắng: 450.000đ - Kính 6,38mm trắng: 290.000đ - Kính 8,38mm trắng: 400.000đ - Kính dán phản quang 8,38mm: 1.100.000đ - Kính an toàn 10,38mm màu xanh đen: 900.000đ - Kính hộp trắng: 1.200.000đ
2	Cửa sổ 2, 4 cánh mở trượt. Kính trắng Việt Nhật 5mm, phụ kiện đồng bộ hãng GQ.	VNĐ/m ²	1.845.000	
3	Cửa sổ 1, 2, 4 cánh mở quay. Kính trắng Việt Nhật 5mm, phụ kiện đồng bộ hãng GQ.	VNĐ/m ²	2.187.000	
4	Cửa sổ 1, 2, 4 cánh mở hất. Kính trắng Việt Nhật 5mm, phụ kiện đồng bộ hãng GQ	VNĐ/m ²	2.250.000	
5	Cửa đi 2 cánh mở quay ra ngoài. Kính trắng Việt Nhật 5mm, phụ kiện đồng bộ hãng GQ	VNĐ/m ²	3.195.000	
6	Cửa đi 1 cánh mở quay ra ngoài. Kính trắng Việt Nhật 5mm, phụ kiện đồng bộ hãng GQ	VNĐ/m ²	2.925.000	
7	Cửa đi 2 cánh mở trượt. Kính trắng Việt Nhật 5mm, phụ kiện đồng bộ hãng GQ	VNĐ/m ²	2.100.000	
II	HỆ CỬA NHÔM CAO CẤP XINGFA 3TWINDOW			
1	Vách kính cố định toàn kính. Kính trắng Việt Nhật 5mm.	VNĐ/m ²	2.559.600	
2	Cửa sổ 2, 4 cánh mở trượt. Kính trắng Việt Nhật 5mm, phụ kiện đồng bộ hãng KINGLONG	VNĐ/m ²	2.737.800	
3	Cửa sổ 1,2,4 cánh mở quay. Kính trắng Việt Nhật 5mm, phụ kiện đồng bộ hãng KINGLONG .	VNĐ/m ²	3.564.000	
4	Cửa sổ 1, 2 cánh mở hất. Kính trắng Việt Nhật 5mm, phụ kiện đồng bộ hãng KINGLONG	VNĐ/m ²	3.207.000	
5	Cửa đi 1, 2 cánh mở quay. Kính trắng Việt Nhật 5mm, phụ kiện đồng bộ hãng KINGLONG	VNĐ/m ²	4.473.000	
6	Cửa đi 4 cánh mở quay. Kính trắng Việt Nhật 5mm, phụ kiện đồng bộ hãng KINGLONG	VNĐ/m ²	4.795.000	
7	Cửa đi 2, 4 cánh mở trượt ra ngoài. Kính trắng Việt Nhật 5mm, phụ kiện đồng bộ hãng	VNĐ/m ²	4.090.000	
8	Cửa đi 6 cánh xếp trượt. Kính trắng Việt Nhật 5mm, phụ kiện đồng bộ hãng KINGLONG	VNĐ/m ²	4.795.000	

* **Lưu ý:** Giá trên là giá giao hàng tại chân công trình trung tâm các huyện, thị xã, thành phố thuộc tỉnh Quảng Nam.

BẢNG GIÁ SƠN HIKA QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2016 của Liên Sở XD – TC)

STT	NHÓM SẢN PHẨM	MÃ SẢN PHẨM	TÊN SẢN PHẨM	Quy cách	Đơn vị tính	ĐƠN GIÁ đã có VAT (Đồng)
1	SƠN NỘI THẤT	H6.1	HIKA: Sơn nội thất kinh tế Độ phủ cao, chống rêu mốc	23Kg	Thùng	606.000
				6Kg	Lon	188.000
		H6.2	HIKA - INFAMI : Sơn mịn nội thất cao cấp Mặt sơn nhẵn mịn, chống rêu mốc	23Kg	Thùng	935.500
				6Kg	Lon	264.300
		HST	HIKA - SUPPER WHITE: Sơn siêu trắng trần Màng sơn mịn, độ phủ cao, siêu trắng	23Kg	Thùng	979.800
				6Kg	Lon	276.500
		H6.3	HIKA - EASY WASH: Sơn nội thất lau chùi hiệu quả	22Kg	Thùng	1.747.200
				6Kg	Lon	487.700
		H6.5No	HIKA- INFLAT: Sơn bóng nội thất cao cấp Màng sơn bóng, chống thấm, chống rêu mốc hiệu quả	20Kg	Thùng	2.433.900
				5Kg	Lon	767.400
				1Kg	Lon	172.500
		H6.10No	HIKA - GLOSS ONE: Sơn siêu bóng nội thất cao cấp Mặt sơn siêu bóng, thách thức thời gian	20Kg	Thùng	2.871.800
5Kg	Lon			924.500		
1Kg	Lon			200.200		
2	SƠN NGOẠI THẤT	H6.4	HIKA- GOLD.EXT: Sơn mịn ngoại thất cao cấp Độ phủ cao, chống thấm, chống rêu mốc tối đa	23Kg	Thùng	1.448.600
				6Kg	Lon	507.600
				1Kg	Lon	138.200
		H6.5Ng	HIKA - SATIN.EXT: Sơn bóng ngoại thất cao cấp Mặt sơn bóng, thách thức thời gian	20Kg	Thùng	2.783.300
				5Kg	Lon	896.800
				1Kg	Lon	195.700
H6.10Ng	HIKA - ALL IN ONE: Sơn siêu bóng ngoại thất cao cấp Chống tia cực tím, thách thức thời gian	20Kg	Thùng	3.282.100		
		5Kg	Lon	1.057.200		
		1Kg	Lon	227.800		
3	SƠN LÓT KHÁNG KIỂM	H6.11	HIKA - PRIMER.INT: Sơn lót kháng kiềm nội thất kinh tế Trung hòa độ PH tối đa, chống thấm theo thời gian	23Kg	Thùng	1.163.300
				6Kg	Lon	251.000
		H6.6No	HIKA - PRIMER.INT: Sơn lót kháng kiềm nội thất cao cấp Chống thấm, chống rêu mốc hiệu quả	22Kg	Thùng	1.495.100
				5.7Kg	Lon	549.600
		H6.12No	HIKA - PRIME.INT: Sơn lót kháng kiềm nội thất đặc biệt, công nghệ Nano	22Kg	Thùng	1.794.700
				5.7Kg	Lon	660.200
H6.6Ng	HIKA - PRIME.EXT: Sơn lót kháng kiềm ngoại thất	22Kg	Thùng	1.930.800		
		5.7Kg	Lon	656.900		
H6.12Ng	HIKA - PRIME.INT: Sơn lót kháng kiềm ngoại thất đặc biệt, công nghệ Nano	22Kg	Thùng	2.316.700		
		5.7Kg	Lon	788.500		
4	CHỐNG THẤM	H6.7	HIKA - CT07 : Sơn chống thấm đa năng Chống thấm, chống rêu mốc hiệu quả	20Kg	Thùng	2.158.600
				5Kg	Lon	639.200
				1Kg	Lon	193.500
5	TRANG TRÍ	HCL	HIKA - CLEAR: Sơn phủ bóng	5Kg	Thùng	809.500
				1Kg	Lon	223.400
6	BỘT BẢ	H6.8	HIKA - BB : Bột bả nội thất	40Kg	Bao	290.800
		H6.9	HIKA - BB : Bột bả ngoại thất	40Kg	Bao	384.800

* Lưu ý: Giá giao tại chân công trình trung tâm các huyện, thị xã, thành phố trên địa bàn tỉnh Quảng Nam

BẢNG GIÁ SƠN JIMAX - CÔNG NGHỆ NHẬT BẢN QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	MÃ SẢN PHẨM	TÊN SẢN PHẨM	Quy cách	Đơn vị tính	ĐƠN GIÁ đã có VAT (Đồng)
1	JM.J5	Sơn kính tế nội thất. Màng sơn mịn, độ phủ cao	18L	Thùng	528.000
			5L	Lon	208.000
2	JM.T19	Sơn mịn nội thất cao cấp. Màng sơn mịn màng, độ phủ cao	18L	Thùng	937.000
			5L	Lon	328.000
3	JM.N21	Sơn mịn ngoại thất cao cấp. Màng sơn mịn màng, chống nấm mốc	18L	Thùng	1.420.000
			5L	Lon	463.000
4	JM.J7	Sơn siêu trắng nội thất cao cấp. Màng sơn siêu trắng, chống thấm mốc	18L	Thùng	1.144.000
			5L	Lon	386.000
5	JM.T23	Sơn siêu mịn nội thất lau chùi hiệu quả. Sơn siêu mịn, lau chùi hiệu quả, độ phủ cao	18L	Thùng	1.842.000
			5L	Lon	580.000
6	JM.N25	Sơn siêu mịn ngoại thất cao cấp. Sơn siêu mịn, kháng kiềm cao, chống tia cực tím	18L	Thùng	2.049.000
			5L	Lon	637.000
			1L	Lon	138.000
7	JM.T27	Sơn bóng mờ nội thất cao cấp. Màng sơn bóng mờ, lau chùi tối đa, chống rêu mốc	18L	Thùng	2.526.000
			5L	Lon	762.000
8	JM.N29	Sơn bóng ngoại thất mờ cao cấp. Màng sơn bóng mờ, kháng kiềm cao, chống tia cực tím	18L	Thùng	3.414.000
			5L	Lon	1.016.000
			1L	Lon	208.000
9	JM.T31	Sơn siêu bóng nội thất. Sơn bóng kiếng, hiệu ứng lá sen, chống rạn nứt, chống tia cực tím, kháng kiềm cao	18L	Thùng	3.805.000
			5L	Lon	1.203.000
10	JM.N33	Sơn siêu bóng ngoại thất. Sơn bóng kiếng, hiệu ứng lá sen, chống rạn nứt, chống tia cực tím, kháng kiềm cao	18L	Thùng	4.458.000
			5L	Lon	1.306.000
			1L	Lon	279.000
11	JM.N35	Sơn lót cao cấp 5 trong 1. Sơn kháng kiềm cao, chống tia cực tím, kháng khuẩn cao	18L	Thùng	2.689.000
			5L	Lon	812.000
12	JM.J9	Sơn lót kháng kiềm nội thất. Chống kiềm, chống rêu mốc	18L	Thùng	1.117.000
			5L	Lon	335.000
13	JM.N37	Sơn chống thấm đa năng. Chống thấm bê tông, tường đứng, chống ẩm ướt	18L	Thùng	2.208.000
			5L	Lon	680.000
14	JM.N39	Sơn lót cao cấp 2 trong 1. Chống kiềm, chống rêu mốc, kháng khuẩn	18L	Thùng	1.436.000
			5L	Lon	465.000
15	JMBTKT	Bột trét tường ngoại thất	40Kg	Bao	338.000
16	JMBTKTT	Bột trét tường nội thất	40Kg	Bao	269.000

* Lưu ý: Giá giao tại chân công trình trung tâm các huyện, thị xã, thành phố trên địa bàn tỉnh Quảng Nam

BẢNG GIÁ SƠN DULUX QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD – TC)

STT	MÃ SẢN PHẨM	TÊN SẢN PHẨM	Quy cách	Đơn vị tính	ĐƠN GIÁ đã có VAT (Đồng)
I SON NỘI THẤT					
1	IB2	Dulux professional diamond A1000	18L	Thùng	3.652.800
2	II1	Dulux professional diamond care	18L	Thùng	3.621.600
3	IB2	Dulux professional diamond stainresist	18L	Thùng	2.061.600
4	IB2	Dulux professional lau chùi hiệu quả	18L	Thùng	1.754.400
5	IC2	Dulux professional lau chùi	18L	Thùng	1.354.800
6	IB6	Dulux professional sơn nội thất A500	18L	Thùng	1.088.400
7	IB6	Dulux professional sơn nội thất A300	18L	Thùng	590.400
II SON NGOẠI THẤT					
1	HY7	Dulux professional weathershield flexx mờ	18L	Thùng	5.016.000
2	HY7	Dulux professional weathershield flexx bóng	18L	Thùng	5.016.000
3	HY7	Dulux professional weathershield E1000 mờ	18L	Thùng	4.642.800
4	HY7	Dulux professional weathershield E1000 bóng	18L	Thùng	4.642.800
5	HZ8	Dulux professional sơn ngoại thất E700	18L	Thùng	2.467.200
6	JJ9	Dulux professional sơn ngoại thất E500	18L	Thùng	1.441.200
III CÁC SẢN PHẨM SƠN LÓT					
1	HY7	Dulux professional sơn lót ngoại thất weathershield E1000	18L	Thùng	2.374.800
2	HZ8	Dulux professional sơn lót ngoại thất E500	18L	Thùng	1.435.200
3	IB2	Dulux professional sơn lót nội thất A500	18L	Thùng	1.684.800
IV CÁC SẢN PHẨM BỘT TRÉT					
1	JJ7	Dulux professional bột trét tường weathershield E1000	40kg	Bao	458.400
2	IA4	Dulux professional bột trét tường ngoại thất E700	40kg	Bao	410.400
3	JK2	Dulux professional bột trét tường nội thất diamond A1000	40kg	Bao	438.000
4	IC3	Dulux professional bột trét tường nội thất A500	40kg	Bao	328.800
IV CÁC SẢN PHẨM CHUYÊN DỤNG					
1	HZ6	Dulux professional weathershield chất chống thấm	18L	Thùng	2.629.200

* Lưu ý: Giá giao tại chân công trình trung tâm các huyện, thị xã, thành phố trên địa bàn tỉnh Quảng Nam

BANG GIA SON DUTEX QUY IV/2016 TINH QUANG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Tên hàng hóa,	Quy cách	Đơn vị tính	Giá chưa thuế VAT
A. CÁC SẢN PHẨM SON TRONG NHÀ				
1	PEP ALL IN ONE (Sơn bóng nội thất cao cấp)	1 Lit/lon	Lon	186.364
		5 Lit/thùng	Thùng	870.000
2	PEP CLEAN (Sơn nước nội thất xả láng lau chùi)	1 Lit/lon	Lon	102.727
		5 Lit/thùng	Thùng	467.273
3	DUTEX Plus (Sơn nước nội thất che phủ hiệu quả)	18 Lit/thùng	Thùng	1.553.636
		3.8 Lit/thùng	Thùng	220.000
		5 Lit/thùng	Thùng	316.364
4	VASTY OV3 (Sơn nước nội thất)	18 Lit/thùng	Thùng	916.364
		3.8 Lit/thùng	Thùng	156.364
5	KAYO White (Sơn trắng nội thất)	18 Lit/thùng	Thùng	589.091
		5 Kg/thùng	Thùng	111.818
6	KAYO (Sơn nước nội thất, trắng = màu), pha chuẩn	25 Kg/thùng	Thùng	402.727
		5 Kg/thùng	Thùng	117.273
		25 Kg/thùng	Thùng	437.273
B. CÁC SẢN PHẨM SON NGOÀI TRỜI				
1	PEP Chống bám bụi (sơn bóng cao cấp ngoại thất và nội thất)	1 Lit/lon	Lon	210.000
		5 Lit/thùng	Thùng	1.015.455
2	PEP Siêu bóng (sơn cao cấp siêu bóng ngoại thất và nội thất)	1 Lit/lon/lon	Lon	216.364
		5 Lit/thùng	Thùng	1.062.727
3	PEP Chống thấm (sơn cao cấp chống thấm ngoại thất)	5 Lit/thùng	Thùng	1.090.909
4	PEP SATIN GLOSS (sơn nước ngoại thất cao cấp)	1 Lit/lon	Lon	137.273
		5 Lit/thùng	Thùng	589.091
		18 Lit/thùng	Thùng	2.058.182
5	DUTEX Plus (Sơn nước ngoại thất che phủ hiệu quả)	1 Kg/lon	Lon	85.455
		3.8 Lit/thùng	Thùng	293.636
		5 Lit/thùng	Thùng	425.455
6	VASTYOV3(Sơn nước ngoại thất)	18 Lit/thùng	Thùng	1.179.091
		1 Kg/lon	Lon	77.273
		3.8 Lit/lon	Lon	261.818
7	KAYO (Sơn nước ngoại thất trắng = màu) Pha chuẩn	18 Lit/thùng	Thùng	1.030.000
		1 Kg/lon	Lon	71.818
		5 Kg/thùng	Thùng	255.455
		25 Kg/thùng	Thùng	946.364
C. CÁC SẢN PHẨM SON LÓT CHỐNG KIỀM				
1	PEP Sealer (Sơn lót chống kiềm cao cấp ngoại và nội thất)	5 Lit/thùng	Thùng	610.000
		18 Lit/thùng	Thùng	2.022.727
2	DUTEX Sealer (Sơn lót chống kiềm cao cấp ngoại và nội thất)	5 Lit/thùng	Thùng	837.273
		18 Lit/thùng	Thùng	1.335.455
3	DUTEX Sealer 1000 (Sơn lót chống kiềm ngoại và nội thất)	5 Lit/thùng	Thùng	270.000
		18 Lit/thùng	Thùng	868.182
D. CÁC SẢN PHẨM SON DẦU				
1	DUTEX R.7 (Sơn dầu chống rỉ cao cấp màu ĐỎ chu)	3.5 Kg/thùng	Thùng	288.182
		20 Kg/thùng	Thùng	1.450.000
2	DUTEX G.7 (Sơn dầu chống rỉ cao cấp màu XÁM)	3.5 Kg/thùng	Thùng	305.455
		20 Kg/thùng	Thùng	1.529.091

3	DUTEX C.7 (Sơn dầu cao cấp)	3 Kg/thùng	Thùng	515.455
		18 Kg/thùng	Thùng	2.944.545
E. CÁC SẢN PHẨM SƠN DẦU				
1	Watershield – CT.11A (Chống thấm xi măng, bê tông siêu đàn hồi)	1 Kg/lon	Lon	96.364
		4 Kg/thùng	Thùng	383.636
		18 Kg/thùng	Thùng	1.526.364
2	Watershield – CTM (Chống thấm xi măng, bê tông siêu đàn hồi)	4 Kg/thùng	Thùng	422.727
		18 Kg/thùng	Thùng	1.833.636
3	DUTEX CT.19D	1 Lit/hũ	Hũ	88.182
		5 Lit/can	Can	417.273
4	DUTEX CT.20D (Phụ gia chống thấm và kết nối vữa bê tông xi măng)	1 Lit/hũ	Hũ	57.273
		5 Lit/can	Can	270.909
		25 Lit/can	Can	1.362.727
5	SILIKOTE (Chất chống thấm sàn mái bê tông, tường gạch, ngói, đồ gốm, đất nung mỹ nghệ vv...)	1 Lit/hũ	Hũ	66.364
		2 Lit/can	Can	127.273
		5 Lit/can	Can	296.364
F. CÁC SẢN PHẨM BỘT TRÉT				
1	PEP Super Mastic (Bột trét nội và ngoại thất cao cấp)	40 Kg/bao	Bao	350.000
	PEP Super Mastic - XÀM (Bột trét nội và ngoại thất)	40 Kg/bao	Bao	305.455
2	DUTEX Plus (Bột trét nội thất cao cấp)	40 Kg/bao	Bao	240.909
	DUTEX Plus (Bột trét ngoại thất cao cấp)	40 Kg/bao	Bao	277.273
3	VASTY mastic Interior (Bột trét nội thất)	40 Kg/bao	Bao	208.182
	VASTY mastic Exterior (Bột trét ngoại thất)	40 Kg/bao	Bao	244.545
G. SƠN GIAO THÔNG NHIỆT ĐỘ PHẢN QUANG				
1	DUTEX LINE W.01	25 Kg/bao	Kg	26.600
2	DUTEX LINE Y.01	25 Kg/bao	Kg	27.600
3	DUTEX LINE W.02	25 Kg/bao	Kg	28.900
4	DUTEX LINE Y.02	25 Kg/bao	Kg	29.900
5	DUTEX LINE W.08	25 Kg/bao	Kg	32.900
6	DUTEX LINE Y.08	25 Kg/bao	Kg	33.900
H. HẠT PHẢN QUANG				
1	Glass Bead (Hạt phản quang)	25 Kg/bao	Kg	18.200
I. SƠN LÓT DÙNG CHO SƠN GIAO THÔNG NHIỆT ĐỘ PHẢN QUANG				
1	DUTEX Line Primer (sơn lót)	4 Kg/lon	Kg	81.000
J. SƠN CHỐNG RỈ CAO CẤP – HỆ DẦU				
1	DUTEX – RL.7 (sơn dầu chống rỉ cao cấp màu Đỏ chu)	3.5Kg/lon	Kg	34.500
2	DUTEX – GL.7 (sơn dầu chống rỉ cao cấp màu XÀM)	3.5Kg/lon	Kg	36.500
K. SƠN CON LƯƠN, DAI PHẢN CÁCH, SƠN CẦU KIẾN SẮT – HỆ SƠN DẦU BÓNG CAO CẤP				
1	DUTEX – RGL.C7 (màu Đỏ)	17.5Kg/thùng	Kg	86.000
2	DUTEX – WGL.C7 (màu Trắng)	17.5Kg/thùng	Kg	79.000
3	DUTEX – YGL.C7 (màu Vàng)	17.5Kg/thùng	Kg	89.000
4	DUTEX – GGL.C7 (màu Xám)	17.5Kg/thùng	Kg	75.000
5	DUTEX – BGL.C7 (màu Đen)	17.5Kg/thùng	Kg	71.000
L. SƠN CON LƯƠN, DAI PHẢN CÁCH – HỆ NƯỚC CAO CẤP				
1	DUTEX – PEP-RGL.W6 (màu Đỏ)	17.5Kg/thùng	Kg	98.000
2	DUTEX – PEP-WGL.W6 (màu Trắng)	17.5Kg/thùng	Kg	81.000
3	DUTEX – PEP-YGL.W6 (màu Vàng)	17.5Kg/thùng	Kg	96.000
4	DUTEX – PEP-UGL.W6 (màu Khác)	17.5Kg/thùng	Kg	108.000

* Lưu ý: Giá giao tại chân công trình trung tâm các huyện, thị xã, thành phố trên địa bàn tỉnh Quảng Nam

BẢNG GIÁ GẠCH XÂY DỰNG ĐẤT QUẢNG QUÝ IV/2016
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

ST T	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	
1	Gạch thẻ D2 (200x95x60)	đ/viên	1.822	10	2.004	(Giá bán tại nhà máy) Công ty Cổ phần Đất Quảng, xã Đại Hiệp
2	Gạch thẻ D3 (195x90x55)	"	1.623	10	1.785	
3	Gạch thẻ D4 (190x80x40)	"	1.200	10	1.320	
4	Gạch thẻ D5 (175x80x50)	"	1.200	10	1.320	
5	Gạch thẻ D6 (175x80x40)	"	1.160	10	1.276	
6	Gạch 2 lỗ D2.2 (200x100x60)	"	1.155	10	1.270	
7	Gạch 4 lỗ vuông R4V3 (195x90x90)	"	1.332	10	1.465	
8	Gạch 4 lỗ tròn R4T5 (175x80x80)	"	1.044	10	1.148	
9	Gạch 6 lỗ vuông R6V3 (195x90x135)	"	1.678	10	1.846	
10	Gạch 6 lỗ tròn R6T3 (195x90x135)	"	1.729	10	1.902	
11	Gạch 6 lỗ tròn R6T5 (175x80x120)	"	1.299	10	1.429	
12	Gạch 6 lỗ tròn R6T7 (170x75x110)	"	1.174	10	1.291	

BẢNG GIÁ GẠCH, NGÓI XÂY DỰNG ĐẠI HƯNG QUÝ IV/2016
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

ST T	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
						(Giá bán tại nhà máy)
1	Gạch 2 lỗ tròn A (60x100x200)	đ/viên	1.182	10	1.300	1,5kg/viên
2	Gạch 6 lỗ nhỏ A (75x110x175)	"	1.200	10	1.320	1,6kg/viên
3	Gạch 6 lỗ nhỏ 1/2 (75x110x88)	"	836	10	920	0,8kg/viên
4	Gạch 6 lỗ trung A (90x135x200)	"	1.727	10	1.900	2,8kg/viên
5	Gạch 6 lỗ trung A (90x135x100)	"	1.209	10	1.330	1,4kg/viên
6	Gạch thẻ nhỏ A (50x80x175)	"	1.245	10	1.370	1,3kg/viên
7	Gạch thẻ trung A (50x90x195)	"	1.527	10	1.680	1,7kg/viên
8	Ngói hài A (150x150x13)	"	1.182	10	1.300	0,4kg/viên
9	Ngói hài B (150x150x13)	"	909	10	1.000	0,4kg/viên
10	Úp nóc ngói hài A (5 viên/md)	"	2.545	10	2.800	0,4kg/viên
11	Ngói lợp 22A1 (22 viên/m ²)	"	4.727	10	5.200	1,7kg/viên
12	Ngói lợp 22A1 sẫm (22 viên/m ²)	"	4.545	10	5.000	1,7kg/viên
13	Ngói lợp 22A1 hồng (22 viên/m ²)	"	4.182	10	4.600	1,7kg/viên
14	Ngói lợp 22A (22 viên/m ²)	"	3.818	10	4.200	1,7kg/viên
15	Ngói lợp 22A2 hồng (22 viên/m ²)	"	3.182	10	3.500	1,7kg/viên
16	Ngói lợp 22B (22 viên/m ²)	"	2.182	10	2.400	1,7kg/viên
17	Ngói úp nóc 22A (0,3m=1viên)	"	7.273	10	8.000	1,7kg/viên
18	Ngói úp nóc 22B (0,3m=1viên)	"	4.545	10	5.000	1,7kg/viên
19	Gạch men 300As	m ²	39.091	10	43.000	33kg/m ²
20	Gạch men 300Ah	m ²	37.273	10	41.000	33kg/m ²
21	Gạch men 300B	m ²	25.455	10	28.000	33kg/m ²

BẢNG GIÁ GẠCH XÂY DỰNG PHƯƠNG NAM QUÝ IV/2016
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

ST T	Loại vật tư	ĐVT	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
1	Gạch 6 lỗ (170x70x105) loại A	đ/viên	1.182	10	1.300	Giá tại nhà máy
2	Gạch 6 lỗ (170x70x105) loại B	đ/viên	1.045	10	1.150	"
3	Gạch thẻ (170x45x85) loại A	đ/viên	1.273	10	1.400	"

BẢNG GIÁ GẠCH XÂY DỰNG AN HÒA QUÝ IV/2016
 (Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

ST T	Loại vật tư	DVT	Giá chưa có thuế VAT	Mức thuế suất (%)	Giá đã có thuế VAT	Ghi chú
	Gạch 6 lỗ tròn GR6T2 197x135x95 loại A	đ/viên	2.273	10	2.500	"
	Gạch 6 lỗ tròn GR6T2 197x135x95 loại B	đ/viên	2.000	10	2.200	"
	Gạch 6 lỗ tròn GR6T6 168x98x71 loại	đ/viên	1.045	10	1.150	"
	Gạch 6 lỗ tròn GR6T6 168x98x71 loại	đ/viên	909	10	1.000	"
	Gạch 4 lỗ tròn GR6T7 167x96x70 loại	đ/viên	1.164	10	1.280	"
	Gạch 4 lỗ tròn GR6T7 167x96x70 loại	đ/viên	1.009	10	1.110	"
	Gạch 4 lỗ tròn GR4T1 175x83x83 loại	đ/viên	1.123	10	1.235	"
	Gạch 4 lỗ tròn GR4T1 175x83x83 loại	đ/viên	909	10	1.000	"
	Gạch 4 lỗ tròn GR4T2 175x80x80 loại	đ/viên	1.055	10	1.160	"
	Gạch 4 lỗ tròn GR4T2 175x80x80 loại	đ/viên	864	10	950	"
	Gạch đặc GĐ1 165x85x45	đ/viên	1.318	10	1.450	"
	Ngói âm dương NAD 175x165x7 loại A	đ/viên	1.091	10	1.200	"

BẢNG GIÁ GẠCH KHÔNG NUNG NGUYÊN TÂM QUÝ IV/2016
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Loại vật tư	ĐVT	Giá chưa có thuế VAT	Mức thuế suất (%)	Giá đã có thuế VAT	Ghi chú
1	Gạch 6 lỗ tròn 75x115x170	đ/viên	1.136	10	1.200	Giá đã bao gồm công bốc lên xe tại nhà máy gạch Nguyên Tâm, huyện Thăng
2	Gạch thẻ 40x75x170	"	1.136	10	1.200	

BẢNG GIÁ GẠCH KHÔNG NUNG ĐẠI QUANG QUÝ IV/2016
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Loại vật tư	ĐVT	Giá chưa có thuế VAT	Mức thuế suất (%)	Giá đã có thuế VAT	Ghi chú
1	Gạch đặc ĐQ90D 55x90x190	đ/viên	955	10	1.050	69 viên/m ² ; 690 viên/m ³
2	Gạch rỗng 6 lỗ ĐQ135L6 95x135x190	"	1.891	10	2.080	35 viên/m ² ; 292 viên/m ³
3	Gạch rỗng 6 lỗ ĐQ115L6 75x115x175	"	1.309	10	1.440	40 viên/m ² ; 440 viên/m ³
4	Gạch rỗng ĐQ100R3 100x190x390	"	5.091	10	5.600	12,5 viên/m ² ; 127 viên/m ³
5	Gạch rỗng ĐQ150R3 150x190x390	"	6.455	10	7.100	12,5 viên/m ² ; 85 viên/m ³
6	Gạch rỗng ĐQ190R4 190x190x390	"	8.000	10	8.800	12,5 viên/m ² ; 68 viên/m ³
7	Gạch rỗng 2 lỗ ĐQ190R5 95x135x190	"	1.891	10	2.080	35 viên/m ² ; 292 viên/m ³
8	Gạch 8 lỗ rỗng ĐQ400 80x250x400	"	8.909	10	9.800	10 viên/m ²
9	Gạch terrazzo ĐQ TRZ3 300x300	đ/m ²	70.000	10	77.000	11 viên/m ²
10	Gạch terrazzo ĐQ TRZ4 400x400	đ/m ²	70.000	10	77.000	6,25 viên/m ²

Giá đã bao gồm công bốc lên xe tại nhà máy gạch Đại Quang, huyện Đại Lộc, không bao gồm Pallet

BẢNG GIÁ GẠCH THÁI DƯƠNG QUÝ IV/2016
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Loại vật tư	ĐVT	Giá chưa có thuế VAT	Mức thuế suất (%)	Giá đã có thuế VAT	Ghi chú
I	Gạch block Thái Dương					
1	Gạch xây tường rỗng R90 (90x190x390)	đ/viên	5.091	10	5.600	Giá đã bao gồm công bốc lên xe tại nhà máy gạch Thái Dương, KCN Điện Nam - Điện Ngọc, thị xã Điện Bàn
2	Gạch xây tường rỗng R150 (150x190x390)	"	7.000	10	7.700	
3	Gạch xây tường rỗng R190 (190x190x390)	"	8.455	10	9.300	
4	Gạch xây tường 1 lỗ (190x190x190)	"	5.636	10	6.200	
III	Gạch Terrazzo					
1	Gạch Terrazzo (300x300x30)mm, 11,111 viên/m2, màu ghi	đ/m2	77.273	10	85.000	
2	Gạch Terrazzo (300x300x30)mm, 11,111 viên/m2, màu vàng, đỏ, đen	"	83.636	10	92.000	
3	Gạch Terrazzo (300x300x30)mm, 11,111 viên/m2, màu xanh	"	92.727	10	102.000	
4	Gạch Terrazzo (400x400x30), 6,25 viên/m2, màu ghi	"	79.091	10	87.000	
5	Gạch Terrazzo (400x400x30), 6,25 viên/m2, màu vàng, đỏ, đen	"	85.455	10	94.000	
6	Gạch Terrazzo (400x400x30), 6,25 viên/m2, màu xanh	"	96.364	10	106.000	

BẢNG GIÁ GẠCH ỐP, LÁT ĐỒNG TÂM QUÝ IV/2016
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

TT	Loại vật tư	ĐVT	Giá đã có thuế VAT		Ghi chú
			Loại AA	Loại A	
I	GẠCH LÁT NỀN		Loại AA	Loại A	Giá đến chân công trình trên địa bàn tỉnh Quảng Nam
1	Gạch granite 100x100 bóng kính (100DB016/028/032)	đ/m2	583.000	467.000	
2	Gạch granite 80x80 bóng kính (8080DB100-NANO)	"	396.000	317.000	
3	Gạch granite 80x80 bóng kính (8080MARMOL005-NANO)	"	475.000	380.000	
4	Gạch granite 80x80 men mờ (8080NAPOLEON001/002)	"	315.000	252.000	
5	Gạch granite 80x80 bóng kính (8080TRUONGSON001-FP/ H+)	"	379.000	304.000	
6	Gạch granite 60x60 men mờ chống trượt (6060CLASSIC007)	"	257.000	206.000	
7	Gạch granite 60x60 men mờ chống trượt (6060MEKONG001/002)	"	272.000	218.000	
8	Gạch granite 60x60 men mờ chống trượt (6060WS004/013/014)	"	272.000	218.000	
9	Gạch granite 60x60 bóng kính (6060DB006-NANO)	"	318.000	255.000	
10	Gạch granite 60x60 bóng kính (6060TRUONGSON001/008)	"	315.000	252.000	
11	Gạch granite 60x60 bóng kính (6060TRUONGSON002/003/004)	"	284.000	227.000	
12	Gạch granite 60x60 bóng kính (6060DB034-NANO)	"	340.000	272.000	
13	Gạch granite 60x60 bóng kính (6060LUSTER001-FP)	"	315.000	252.000	
14	Gạch granite 60x60 men mờ chống trượt (6060TAMDAA001/002)	"	257.000	206.000	
15	Gạch granite 60x60 men mờ chống trượt (6060MARMOL001)	"	340.000	272.000	
16	Gạch granite 60x60 men mờ chống trượt (6DM01/02)	"	257.000	206.000	
17	Gạch granite 50x50 men mờ chống trượt (LONDON)	"	194.000	155.000	
18	Gạch granite 50x50 men mờ chống trượt (ĐỒNG NHẤT MUỐI TIÊU)	"	239.800		
19	Gạch granite 40x40 men mờ chống trượt (4040DASONTRA001)	"	187.000	150.000	

20	Gạch granite 40x40 mem mờ chống trượt (4GA01)	"	200.000	160.000	
21	Gạch granite 40x40 mem mờ chống trượt (4GA43)	"	200.000	160.000	
22	Gạch granite 40x40 mem mờ chống trượt (NICE)	"	187.000	150.000	
23	Gạch granite 40x80 bóng kính 4080FANSIPAN002/004-FP	"	325.000	260.000	
24	Gạch granite 40x80 mem mờ (4080FANSIPAN005/007/008)	"	305.000	244.000	
25	Gạch granite 40x80 bóng kính diệt khuẩn (4080TAYSON004-FP-H+)	"	335.000	268.000	
26	Gạch granite 13x80 giả gỗ (1380GOSAN001/002 -FP)	"	568.000	455.000	
27	Gạch granite 30x30 mem mờ chống trượt (3030FOSSIL001)	"	179.000	143.000	
28	Gạch granite 30x30 mem mờ chống trượt (3030ONIX10/012)	"	214.000	172.000	
29	Gạch Ceramic 40x40 phù men (462)	"	145.000	116.000	
30	Gạch granite 30x30 chống trượt (3030TIENSA001/003)	"	178.000	142.000	
31	Gạch Ceramic 30x30 (300)	"	163.000	131.000	
32	Gạch Ceramic 30x30 (3030HAIVAN001)	"	178.000	142.000	
33	Gạch Ceramic 30x30 (3030PHALE001)	"	178.000	142.000	
34	Gạch Ceramic 25x25 (2525CARO018)	"	141.000	113.000	
35	Gạch Ceramic 25x25 (2525HOADA002)	"	141.000	113.000	
45	Gạch Ceramic 25x25 (2541)	"	139.700	112.000	
46	Gạch Ceramic 25x20 (TL01/TL03)	"	139.700	112.000	
II	GẠCH ÓP		Loại AA	Loại A	
30	Gạch Ceramic 30x60 (3060FOSSIL001)	đ/m2	220.000	176.000	
31	Gạch Ceramic 30x60 (3060ONIX010/011/012/013)	"	238.000	190.000	
32	Gạch Ceramic 30x60 (3060THACHMOC001/002)	"	253.000	203.000	
33	Gạch granite 30x60 (3060DIAMOND001/002)	"	275.000	220.000	
38	Gạch Ceramic 30x45 (3045HAIVAN001)	"	184.000	147.000	
39	Gạch Ceramic 30x45 (3045PHALE001)	"	184.000	147.000	
40	Gạch Ceramic 25x40 (25400)	"	149.600	120.000	
41	Gạch Ceramic 25x40 (2540CARO018)	"	140.800	113.000	
42	Gạch Ceramic 25x40 (2540HOADA001)	"	140.800	113.000	
45	Gạch Ceramic 25x25 (2541)	"	139.700	112.000	
46	Gạch Ceramic 25x20 (TL01/TL03)	"	139.700	112.000	
47	Gạch Ceramic 25x60 (2560TAMDAO001)	"	231.000	185.000	
48	Gạch Ceramic 25x60 (2560BANA001)	"	231.000	185.000	
49	Gạch Ceramic 25x60 (D2560SAND002)	"	231.000	185.000	

BẢNG GIÁ BÊ TÔNG THƯỜNG PHẨM VINACONEX 25 QUÝ IV/2016
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

TT	CHUNG LOẠI	ĐƠN VỊ	ĐƠN GIÁ
I	Giá bê tông bình thường (Cường độ R28)		
1	Bê tông mác	100	đ/m ³ 920.000
2	Bê tông mác	150	" 1.000.000
3	Bê tông mác	200	" 1.050.000
4	Bê tông mác	250	" 1.110.000
5	Bê tông mác	300	" 1.160.000
6	Bê tông mác	350	" 1.270.000
7	Bê tông mác	400	" 1.370.000
8	Bê tông mác	450	" 1.450.000
II	Giá bê tông đặc biệt cách nhiệt, chống nóng (bê tông nhẹ có trọng lượng 850kg đến 1000kg/m³)		
1	Bê tông nhẹ chống nóng trọng lượng 800kg đến 850kg/m ³	đ/1m ³	1.900.000
2	Bê tông nhẹ chống nóng trọng lượng 860kg đến 950kg/m ³	"	1.800.000
3	Bê tông nhẹ chống nóng trọng lượng 960kg đến 1050kg/m ³	"	1.700.000
III	Phụ gia cộng thêm vào đơn giá bê tông		
1	Bê tông có phụ gia R7 (7 ngày đạt 90% cường độ)	đ/1m ³	70.000
2	Bê tông có phụ gia R14 (14 ngày đạt 90% cường độ)	"	30.000
3	Bê tông có phụ gia R3 (3 ngày đạt 90% cường độ)	"	130.000
4	Dùng phụ gia chống thấm đạt từ B6-B10	"	70.000
5	Phụ gia bền Sun phát	"	310.000
IV	Đơn giá bơm bê tông		
1	Tầng hầm đến tầng 4 (>30m ³)	đ/1m ³	85.000
2	Tầng hầm đến tầng 4 (<30m ³)	đ/1lầnbơm	2.500.000
3	Tầng 5 đến tầng 8 (>30m ³)	đ/1m ³	110.000
4	Tầng 5 đến tầng 8 (<30m ³)	đ/1lầnbơm	3.000.000
5	Tầng 9 đến tầng 12 (>30m ³)	đ/1m ³	120.000
6	Tầng 9 đến tầng 12 (<30m ³)	đ/1lầnbơm	3.800.000
7	Tầng 12 đến tầng 16 (>30m ³)	đ/1m ³	150.000
8	Tầng 12 đến tầng 16 (<30m ³)	đ/1lầnbơm	4.500.000
9	Tầng 17 đến tầng 20 (>30m ³)	đ/1m ³	180.000
10	Tầng 17 đến tầng 20 (<30m ³)	đ/1lầnbơm	6.000.000

Ghi chú:

Tam Kỳ, tỉnh Quảng Nam, đã bao gồm chi phí vận chuyển trong phạm vi bán kính 10km tính từ nhà máy.

- Mỗi km vận chuyển tăng thêm được tính 5.000đ/km/m³.
- Mỗi km giá bơm tăng thêm 1.000đ/km/m³.
- Độ sụt tăng giảm 2cm tính tăng giảm 25.000đ.

BẢNG GIÁ VẬT TƯ THI CÔNG ĐƯỜNG QUÝ IV/2016
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

TT	Loại vật tư	Đvt	Giá chưa có thuế VAT	Mức thuế suất (%)	Giá đã có thuế VAT	Ghi chú
1	Nhựa đường Petrolimex					Giá tại Kho Thọ Quang, TP Đà Nẵng
	<i>Thời điểm tháng 10/2016</i>					
	Nhựa đường đặc nóng 60/70	đ/kg	7.500	10	8.250	"
	Nhựa đường phuy 60/70	"	8.700	10	9.570	"
	Nhựa đường nhũ tương (CSS1; CRS1)	"	8.000	10	8.800	"
	Nhựa đường Polime PMBI	"	13.500	10	14.850	"
	Nhựa đường Polime PMBII	"	14.500	10	15.950	"
	<i>Thời điểm tháng 11/2016</i>					
	Nhựa đường đặc nóng 60/70	đ/kg	8.800	10	9.680	"
	Nhựa đường phuy 60/70	"	9.900	10	10.890	"
	Nhựa đường nhũ tương (CSS1; CRS1)	"	8.000	10	8.800	"
	Nhựa đường Polime PMBI	"	13.500	10	14.850	"
	Nhựa đường Polime PMBII	"	14.500	10	15.950	"
	<i>Thời điểm tháng 12/2016</i>					
	Nhựa đường đặc nóng 60/70	đ/kg	9.800	10	10.780	"
	Nhựa đường phuy 60/70	"	10.800	10	11.880	"
	Nhựa đường nhũ tương (CSS1; CRS1)	"	8.200	10	9.020	"
	Nhựa đường Polime PMBI	"	13.700	10	15.070	"
	Nhựa đường Polime PMBII	"	14.700	10	16.170	"
2	Nhựa đường thùng Shell Singapore					
	<i>Thời điểm tháng 10, 11/2016</i>	"	10.000	10	11.000	Giá tại TP Tam Kỳ
	<i>Thời điểm tháng 12/2016</i>	"	9.727	10	10.700	"
3	Nhựa đường Carboncor Asphalt	"	3.590	10	3.949	Giá giao tại trong phạm vi 10km tính từ trung tâm TP Tam Kỳ, Quảng Nam
4	Matit chèn khe thông công nóng CrackMaster 1190 (gốc nhựa đường) - Mỹ sản xuất	"	109.091	10	120.000	Giá tại Chân công trình trên địa bàn tỉnh Quảng Nam.
5	Giấy dầu khô 1m (1cuộn=15m)	đ/cuộn	113.636	10	125.000	"
6	Hộ lan mềm bằng tôn lượn sóng 310x3mm, mạ kẽm nhúng nóng hoặc mạ kẽm điện phân, khoảng cách cột 1,91m-2m phù hợp TCN237-01	đ/ind	1.200.000	10	1.320.000	"
7	Biển báo hiệu phản quang tam giác A=7000x2mm	đ/cái	350.000	10	385.000	"
8	Biển báo tròn (màng phản quang) D=700x2mm	đ/cái	454.545	10	500.000	"
9	Biển báo hình chữ nhật (màng phản quang)	đ/m2	904.545	10	995.000	"
10	Sơn dẻo nhiệt phản quang DPI (màu trắng)	đ/kg	33.956	10	37.352	"
11	Sơn dẻo nhiệt phản quang DPI (màu đen)	đ/kg	37.068	10	40.775	"
12	Sơn lót DPI	đ/kg	97.500	10	107.250	"
13	Cột đỡ biển báo L=300x4mm sơn 2 màu trắng đỏ (không mạ kẽm)	đ/cột	454.545	10	500.000	"
14	Gương cầu lồi D=800mm+cột đỡ	đ/bộ	4.500.000	10	4.950.000	"
15	Tấm sóng giữa (3320x310x4)mm, SSS40, mạ kẽm nhúng nóng	tấm	1.936.852	10	2.130.537	Giá tại Chân công trình trên địa bàn

tỉnh Quảng Nam.

16	Tấm sóng giữa (2320x310x4)mm, SS540, mạ kẽm nhúng nóng	tấm	1.353.486	10	1.488.835	
17	Tấm sóng giữa (1320x310x4)mm, SS540, mạ kẽm nhúng nóng	tấm	893.044	10	982.348	
18	Tấm sóng đầu (700x310x4)mm, SS540, mạ kẽm nhúng nóng	tấm	590.541	10	649.595	Tiêu chuẩn mạ kẽm: AASHTO M111-04; AASHTO M232-06.
19	Cột thép P (2020x141,1x4,5)mm (bao gồm nắp bịt, keo dán), SS400, mạ kẽm nhúng nóng	Cột	1.202.415	10	1.322.657	
20	Cột thép P (1600x141,1x4,5)mm (bao gồm nắp bịt, keo dán), SS400, mạ kẽm nhúng nóng	Cột	952.409	10	1.047.650	
21	Hộp đệm (420x130x5)mm, mạ kẽm nhúng nóng	Hộp	83.636	10	92.000	
22	Mắt phản quang tam giác (70x70x70)mm, mạ kẽm nhúng nóng	Cái	33.977	10	37.375	
23	Bu lông M16, L220, mạ kẽm nhúng nóng	Bộ	45.425	10	49.968	Tiêu chuẩn song hộ lan: AASHTO M180.
24	Bu lông M16, L36, mạ kẽm nhúng nóng	Bộ	11.270	10	12.397	
25	Bu lông M14, L36, mạ kẽm nhúng nóng	Bộ	11.270	10	12.397	Tiêu chuẩn kết cấu thép: AASHTO 183
26	Mạ kẽm nhúng nóng	Kg	9.930	10	10.923	JTJ074-94
27	Lưới thép đập giãn d3mm	m2	232.254	10	255.479	
28	Thép ống đen đường kính từ f141 - f219	kg	19.550	10	21.505	

44

BẢNG GIÁ ĐÁ QUÝ IV/2016 TẠI MỎ ĐÁ CÔNG TY CP ĐÁ CHU LAI, HUYỆN NÚI THÀNH
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

Số TT	Loại đá	Đvt	Giá chưa có thuế VAT	Mức thuế suất (%)	Giá đã có thuế VAT	Ghi chú
1	Đá 1x2	đ/m ³	263.636	10	290.000	Mức giá trên là giá giao trên phương tiện bên mua tại mỏ đá của Công ty CP Đá Chu Lai.
2	Đá 2x4	"	218.182	10	240.000	
3	Đá 4x6	"	209.091	10	230.000	
4	Đá học 20x30cm	"	163.636	10	180.000	
5	Đá cấp phối A Dmax 25	"	172.727	10	190.000	
6	Đá cấp phối A Dmax 37,5	"	163.636	10	180.000	

BẢNG GIÁ ĐÁ QUÝ IV/2016 TẠI MỎ ĐÁ DUY TRUNG, HUYỆN DUY XUYÊN
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

Số	Loại đá	Đvt	Giá chưa có thuế VAT	Mức	Giá đã có	Ghi chú
1	Đá 1x2	đ/m ³	236.364	10	260.000	Mức giá trên là giá giao trên phương tiện bên mua tại mỏ đá Thôn 5, xã Duy Trung.
2	Đá 2x4	"	204.545	10	225.000	
3	Đá 4x6	"	177.273	10	195.000	
4	Đá cấp phối Dmax 37,5	"	136.364	10	150.000	
5	Đá cấp phối Dmax 25	"	163.636	10	180.000	
6	Đá 0,5x1	"	131.818	10	145.000	
7	Đá nhỏ hơn 0,5x1	"	72.727	10	80.000	

BẢNG GIÁ ĐÁ QUÝ IV/2016 TẠI MỎ ĐÁ DUY SƠN, HUYỆN DUY XUYÊN
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

Số TT	Loại đá	Đvt	Giá chưa có thuế VAT	Mức thuế suất (%)	Giá đã có thuế VAT	Ghi chú
1	Đá 1x2	đ/m ³	218.182	10	240.000	Mức giá trên là giá giao trên phương tiện bên mua tại mỏ đá Duy Sơn
2	Đá 2x4	"	190.909	10	210.000	
3	Đá 4x6	"	163.636	10	180.000	
4	Đá cấp phối A Dmax 37,5	"	127.273	10	140.000	
5	Đá cấp phối A Dmax 25	"	154.545	10	170.000	
6	Đá học xây kè, xây móng, xây taluy	"	136.364	10	150.000	
7	Đất đắp	"	20.000	10	22.000	

BẢNG GIÁ ĐÁ QUÝ IV/2016 TẠI MỎ ĐÁ PHÚ THỌ, HUYỆN QUẾ SƠN
 (Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

Số TT	Loại đá	Đvt	Giá chưa có thuế VAT	Mức thuế suất (%)	Giá đã có thuế VAT	Ghi chú
1	Đá 1x2	đ/m ³	236.364	10	260.000	Mức giá trên là giá giao trên phương tiện bên mua tại mỏ đá Phú Thọ, xã Phú Thọ, huyện Quế Sơn
2	Đá 2x4	"	209.091	10	230.000	
3	Đá 4x6	"	163.636	10	180.000	
4	Đá cấp phối A1 Dmax = 25 (Loại 1)	"	154.545	10	170.000	
5	Đá cấp phối A2 Dmax = 37,5 (Loại 2)	"	127.273	10	140.000	
6	Đá 0,5x1	"	127.273	10	140.000	

BẢNG GIÁ ĐÁ QUÝ IV/2016 TẠI MỎ ĐÁ CHÀ RÓ, HUYỆN PHÚ NINH
 (Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

Số TT	Loại đá	Đvt	Giá chưa có thuế VAT	Mức thuế suất (%)	Giá đã có thuế VAT	Ghi chú
1	Đá 1x2	đ/m ³	236.364	10	260.000	Mức giá trên là giá giao trên phương tiện bên mua tại mỏ đá Chà Ró, thị trấn Phú Thịnh, huyện Phú Ninh
2	Đá 2x4	"	209.091	10	230.000	
3	Đá 4x6	"	163.636	10	180.000	
4	Đá cấp phối A1 Dmax = 25 (Loại 1)	"	154.545	10	170.000	
5	Đá cấp phối A2 Dmax = 37,5 (Loại 2)	"	127.273	10	140.000	
6	Đá 0,5x1	"	127.273	10	140.000	

BẢNG GIÁ VẬT TƯ ĐIỆN CADIVI QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

DVT: đồng

STT	Chi tiết dây điện Cadivi	DVT	Đơn giá đã bao gồm thuế VAT (10%).
Dây đồng đơn cứng bọc PVC-300/500 - Tiêu chuẩn: TCVN 6610-3:2000			
1	VC-0,05 (F 0,80) - 300/500V	Mét	4.235
2	VC-1,00 (F1,13) - 300/500V	Mét	6.809
Dây điện mềm dẻo bọc nhựa PVC - 0,6/1 kV - TCCS 10C:2014 (ruột đồng)			
3	VCm-2x1 - (2x32/0.2) - 0,6/1 kV	Mét	4.356
4	VCm-2x1,5 - (2x30/0.25) - 0,6/1 kV	Mét	7.040
5	VCm-2x2,5 - (2x50/0.25) - 0,6/1 kV	Mét	11.000
Dây điện mềm, ovan bọc nhựa PVC - 300/500 V - TCNV 6610-5:2007 (ruột đồng)			
6	VCmo-2x1-(2x32/0.2)-300/500V	Mét	5.456
Dây điện mềm, ovan bọc nhựa PVC - 0,6/1 kV - TCCS 10B:2014 (ruột đồng)			
8	VCmo-2x1.5 - (2x30/0.25) - 0,6/1 kV	Mét	4.763
9	VCmo-2x6 - (2x7x12/0.30) - 0,6/1 kV	Mét	7.392
Cáp điện lực hạ thế - 450/750V - TCVN 6610-3:2000			
10	CV - 1.5 (7/0.52) - 450/750V	Mét	11.055
11	CV - 2.5 (7/0.67) - 450/750V	Mét	16.236
12	CV - 10 (7/1.35) - 450/750V	Mét	27.280
15	CV-50 - 750V	Mét	128.480
16	CV - 240 - 750V	Mét	180.290
17	CV - 300 - 750V	Mét	249.260
Cáp điện lực hạ thế - 0,6/1 kV - TCVN 5935:1995 (1 lõi, ruột đồng, cách điện PVC, vỏ PVC)			
18	CV-240 (61/2.25)-450/750V	Mét	639.870
19	CV-300 (61/2.52)-450/750V	Mét	801.900
20	CVV-1.5 (1x7/0.52) -0,6/1kV	Mét	6.182
21	CVV-8 (1x7/1.2) -0,6/1kV	Mét	24.420
22	CVV-25 (1x7/2.14) -0,6/1kV	Mét	71.060
23	CVV-50 (1x19/1.8) -0,6/1kV	Mét	133.870
24	CVV-100 (1x19/2.6) -0,6/1kV	Mét	273.460
25	CVV-3x16+1x8 (3x7/1.7+1x7/1.2) -0,6/1kV	Mét	166.210
26	CVV-3x22+1x16 (3x7/2+1x7/1.7) -0,6/1kV	Mét	237.820
27	CVV-3x35+1x22 (3x7/2.52+1x7/2) -0,6/1kV	Mét	357.940
28	CVV-4x50 (4x19/1.8) -0,6/1kV	Mét	542.850
29	CVV-4x70 (4x19/2.14) -0,6/1kV	Mét	756.910
30	CVV-4x120 (4x37/2.03) -0,6/1kV	Mét	1.320.990
31	CXV-1.5 (1x7/0.52) -0,6/1kV	Mét	6.215
32	CXV-10 (1x7/1.35) -0,6/1kV	Mét	30.250
33	CXV-25 (1x7/2.14) -0,6/1kV	Mét	71.390
34	CXV-50 (1x19/1.8) -0,6/1kV	Mét	134.530
35	CXV-100 (1x19/2.6) -0,6/1kV	Mét	274.890
36	CXV-3x4+1x2.5 (3x7/0.85+1x7/0.67) -0,6/1kV	Mét	50.600
37	CXV-3x6+1x4 (3x7/1.04+1x7/0.85) -0,6/1kV	Mét	72.160
38	CXV-3x8+1x6 (3x7/1.2+1x7/1.04) -0,6/1kV	Mét	94.600
39	CXV-3x10+1x6 (3x7/1.35+1x7/1.04) -0,6/1kV	Mét	111.760
40	CXV-3x14+1x8 (3x7/1.6+1x7/1.2) -0,6/1kV	Mét	150.810
41	CXV-3x22+1x11 (3x7/2+1x7/1.4) -0,6/1kV	Mét	225.280
42	CXV-3x35+1x22 (3x7/2.52+1x7/2) -0,6/1kV	Mét	359.590
43	CXV-4x1 (4x7/0.425) -0,6/1kV	Mét	18.920

BẢNG GIÁ VẬT TƯ ĐIỆN CADIVI QUÝ IV/2016 TỈNH QUẢNG NAM
 (Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên

STT	Chi tiết dây điện Cadivi	ĐVT	Đơn giá đã bao gồm thuế VAT (10%).
44	CXV-4x10 (4x7/1.35) -0,6/1kV	Mét	123.090
45	CXV-4x35 (4x7/2.52) -0,6/1kV	Mét	394.000
46	AV-22-(7/2)-0,6/1KV	Mét	8.316
47	AV-200-(37/2.6)-0,6/1KV	Mét	61.490
48	AV-250-(61/2.3)-0,6/1KV	Mét	77.770
49	AV-300-(61/2.52)-0,6/1KV	Mét	93.390
50	Dây nhôm lõi thép các loại $\leq 50 \text{ mm}^2$	Kg	71.500
51	Dây nhôm lõi thép các loại $> 50 \text{ mm}^2$ đến $= 95 \text{ mm}^2$	Kg	71.060
52	Dây nhôm lõi thép các loại $> 95 \text{ mm}^2$ đến $= 240 \text{ mm}^2$	Kg	73.040

*** Lưu ý:** Giá trên là giá giao hàng tại chân công trình trung tâm các huyện, thành phố thuộc tỉnh Quảng Nam.

BẢNG GIÁ ỚNG NHỰA uPVC BÌNH MINH QUÝ IV/2016 TỈNH QUẢNG NAM

(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở TC - XD

STT	Loại ống	Giá chưa VAT (đồng/m)	Giá đã có VAT (đồng/m)	Áp suất
	ỚNG uPVC			
I	Tiêu chuẩn BS 3505:1968 (hệ Inch) (Standard BS3505:1968)			
1	21 x 1,6mm	6.200	6.820	15 bar
2	21 x 3,0mm	10.500	11.550	29 bar
3	27 x 1,8mm	8.800	9.680	12 bar
4	27 x 3,0mm	13.700	15.070	22 bar
5	34 x 2,0mm	12.300	13.530	12 bar
6	34 x 3,0mm	17.500	19.250	20 bar
7	42 x 2,1mm	16.400	18.040	9 bar
8	42 x 3,0mm	22.500	24.750	15 bar
9	49 x 2,4mm	21.400	23.540	9 bar
10	49 x 3,0mm	26.200	28.820	13 bar
11	60 x 2mm	22.600	24.860	6 bar
12	60 x 2,8mm	31.200	34.320	9 bar
13	60 x 3,0mm	32.900	36.190	10 bar
14	90 x 1,7mm	28.800	31.680	3 bar
15	90 x 2,9mm	48.800	53.680	6 bar
16	90 x 3,0mm	49.300	54.230	6 bar
17	90 x 3,8mm	63.200	69.520	9 bar
18	114 x 3,2mm	68.800	75.680	5 bar
19	114 x 3,8mm	81.000	89.100	6 bar
20	114 x 4,9mm	103.700	114.070	9 bar
21	130 x 5,0mm	118.500	130.350	8 bar
22	168 x 4,3mm	135.800	149.380	5 bar
23	168 x 7,3mm	226.800	249.480	9 bar
24	220 x 5,1mm	210.200	231.220	5 bar
25	220 x 6,6mm	270.200	297.220	6 bar
26	220 x 8,7mm	352.600	387.860	9 bar
II	Tiêu chuẩn TCVN 6151:1996 - ISO 4422:1990 (hệ mét) (Standard ISO4422:1990)			
1	63 x 1,6mm	21.400	23.540	5 bar
2	63 x 1,9mm	24.800	27.280	6 bar
3	63 x 3mm	37.800	41.580	10 bar
4	75 x 1,5mm	24.200	26.620	4 bar
5	75 x 2,2mm	34.500	37.950	6 bar
6	75 x 3,6mm	54.100	59.510	10 bar
7	90 x 1,5mm	29.100	32.010	3,2 bar
8	90 x 2,7mm	50.200	55.220	6 bar
9	90 x 4,3mm	77.400	85.140	10 bar
10	110 x 1,8mm	41.800	45.980	3,2 bar
11	110 x 3,2mm	72.100	79.310	6 bar
12	110 x 5,3mm	114.700	126.170	10 bar
13	140 x 4,1mm	116.300	127.930	6 bar
14	140 x 6,7mm	183.100	201.410	10 bar
15	160 x 4mm	129.000	141.900	4 bar
16	160 x 4,7mm	151.100	166.210	6 bar
17	160 x 7,7mm	240.000	264.000	10 bar
18	200 x 5,9mm	235.300	258.830	6 bar
19	200 x 9,6mm	372.600	409.860	10 bar
20	225 x 6,6mm	295.800	325.380	6 bar
21	225 x 10,8mm	470.500	517.550	10 bar
22	250 x 7,3mm	363.700	400.070	6 bar
23	250 x 11,9mm	575.700	633.270	10 bar
24	280 x 8,2mm	456.800	502.480	6 bar
25	280 x 13,4mm	726.200	798.820	10 bar
26	315 x 9,2mm	575.400	632.940	6 bar

BẢNG GIÁ ỐNG NHỰA uPVC BÌNH MINH QUÝ IV/2016 TỈNH QUẢNG NAM
 (Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở TĐ - XD SQ)

27	315 x 15mm	912.500	1.003.750	10 bar
28	400 x 11,7mm	924.100	1.016.510	6 bar
29	400 x 19,1mm	1.475.300	1.622.830	10 bar
30	450 x 13,8mm	1.267.000	1.393.700	6,3 bar
31	450 x 21,5mm	1.936.700	2.130.370	10 bar
32	500 x 15,3mm	1.559.500	1.715.450	6,3 bar
33	500 x 23,9mm	2.389.100	2.628.010	10 bar
34	560 x 17,2mm	1.963.600	2.159.960	6,3 bar
35	560 x 26,7mm	2.993.800	3.293.180	10 bar
36	630 x 19,3mm	2.478.100	2.725.910	6,3 bar
37	630 x 30,3mm	3.778.100	4.155.910	10 bar

* Lưu ý: Giá trên là giá giao hàng tại chân công trình trung tâm các huyện, thành phố thuộc tỉnh Quảng Nam.

BẢNG GIÁ ÔNG NHỰA HDPE BÌNH MINH QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2016 của Liên Sở TC - XD)

Đường kính (mm)	PN 8				PN 10				PN 12,5				PN 16				PN 20							
	Đơn giá (chưa thuế)		Đơn giá (có thuế)		Đơn giá (chưa thuế)		Đơn giá (có thuế)		Đơn giá (chưa thuế)		Đơn giá (có thuế)		Đơn giá (chưa thuế)		Đơn giá (có thuế)		Đơn giá (chưa thuế)		Đơn giá (có thuế)					
	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày	Bê dày			
16																								
20																								
25																								
32																								
40	2,0	16.500	18.150	12.855	14.140	2,0	10.000	11.000	2,0	7.800	8.580	2,3	11.500	12.650	3,0	14.200	15.620	3,6	22.000	24.200	4,5	34.400	37.840	
50	2,4	25.100	27.610	30.400	33.440	3,0	37.000	40.700	4,6	44.900	49.390	5,6	53.200	58.520	7,1	85.000	93.500	8,4	119.500	131.450	10,1	172.300	189.530	
63	3,0	39.400	43.340	48.500	53.350	4,7	58.900	64.790	5,8	71.000	78.100	7,1	85.000	93.500	8,4	119.500	131.450	10,1	172.300	189.530				
75	3,6	55.600	61.160	68.400	75.240	5,6	83.400	91.740	6,8	99.100	109.010	8,4	119.500	131.450	10,1	172.300	189.530							
90	4,3	79.800	87.780	98.400	108.240	6,7	119.500	131.450	8,2	143.600	157.960	10,1	172.300	189.530										
PN 6																								
110	4,2	96.400	106.040	119.700	131.670	6,6	146.400	161.040	8,1	177.100	194.810	10	213.000	234.300										
125	4,8	124.200	136.620	153.000	168.300	7,4	186.800	205.480	9,2	228.200	251.020	11,4	276.300	303.930										
140	5,4	156.700	172.370	191.600	210.760	8,3	234.500	257.950	10,3	285.700	314.270	12,7	344.400	378.840										
160	6,2	205.600	226.160	251.300	276.430	9,5	306.000	336.600	11,8	373.000	410.300	14,6	452.100	497.310										
180	6,9	256.000	281.600	315.800	347.380	10,7	387.100	425.810	13,3	473.400	520.740	16,4	571.500	628.650										
200	7,7	317.500	349.250	391.300	430.430	11,9	477.600	525.360	14,7	580.600	638.660	18,2	704.800	775.280										
225	8,6	398.900	438.790	494.400	543.840	13,4	605.800	666.380	16,6	737.300	811.030	20,5	892.000	981.200										
250	9,6	494.300	543.730	605.100	665.610	14,8	742.400	816.640	18,4	908.300	999.130	22,7	1.097.100	1.206.810										
280	10,7	616.600	678.260	763.800	840.180	16,6	932.700	1.025.970	20,6	1.138.000	1.251.800	25,4	1.375.400	1.512.940										
315	12,1	785.500	864.050	959.900	1.055.890	18,7	1.181.200	1.299.320	23,2	1.442.300	1.586.530	28,6	1.741.000	1.915.100										
355	13,6	992.600	1.091.860	1.218.700	1.340.570	21,1	1.503.200	1.653.520	26,1	1.828.500	2.011.350	32,2	2.209.900	2.430.890										
400	15,3	1.258.800	1.384.680	1.554.100	1.709.510	23,7	1.899.900	2.089.890	29,4	2.319.000	2.550.900	36,3	2.805.900	3.086.490										
450	17,2	1.591.500	1.750.650	1.965.400	2.161.940	26,7	2.407.100	2.647.810	33,1	2.937.500	3.231.250	40,9	3.553.100	3.908.410										
500	19,1	2.022.200	2.224.420	2.497.600	2.747.360	29,7	3.063.400	3.369.740	36,8	3.733.300	4.106.630	45,4	4.515.700	4.967.270										
560	21,4	2.703.500	2.973.850	3.333.500	3.666.850	33,2	4.092.500	4.501.750	41,2	4.994.900	5.494.390	50,8	6.032.800	6.636.080										
630	24,1	3.425.400	3.767.940	4.211.100	4.632.210	37,4	5.183.500	5.701.850	46,3	6.313.400	6.944.740	57,2	7.167.500	7.884.250										
710	27,2	4.360.100	4.796.110	5.369.500	5.906.450	42,1	6.586.500	7.245.150	52,2	8.032.200	8.835.420	64,5	9.723.700	10.696.070										
800	30,6	5.522.100	6.074.310	6.805.900	7.486.490	47,4	8.351.900	9.187.090	58,8	10.188.700	11.207.570	72,6	12.331.600	13.564.760										
900	34,4	6.984.200	7.682.620	8.611.500	9.472.650	53,3	10.564.900	11.621.390	66,2	12.907.700	14.198.470	81,7	15.609.200	17.170.120										
1000	38,2	8.618.000	9.479.800	10.639.300	11.703.230	59,3	13.057.200	14.362.920	72,5	15.721.300	17.293.430	90,2	19.164.100	21.080.510										
1200	45,9	12.412.400	13.653.640	15.313.400	16.844.740	67,9	17.985.900	19.784.490	88,2	22.924.600	25.217.060													

* Lưu ý: Giá trên là giá giao hàng tại chân công trình trung tâm các huyện, thành phố thuộc tỉnh Quảng Nam.

BẢNG GIÁ THIẾT BỊ CHIẾU SÁNG QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC XÂY DỰNG)

TT	Tên hàng hóa	ĐVT	Tiêu chuẩn kỹ thuật sản xuất	Đơn giá (đã bao gồm VAT)
I	ĐÈN LED CHIẾU SÁNG ĐƯỜNG PHỐ MFUHAILIGHT: Chip LED CREE - USA, bộ nguồn MEANWELL - BẢO HÀNH: 5 NĂM.			
1	Đèn LED MFUHAllight 30W	đ/Bộ	IEC 60598-1:2008, IEC 60923:1995, IEC 60662:2011, TCVN 5828 - 1994, TCVN 5829 -	5.100.000
2	Đèn LED MFUHAllight 40W	đ/Bộ	"	5.600.000
3	Đèn LED MFUHAllight 50W	đ/Bộ	"	6.200.000
4	Đèn LED MFUHAllight 60W	đ/Bộ	"	7.100.000
5	Đèn LED MFUHAllight 70W	đ/Bộ	"	7.800.000
6	Đèn LED MFUHAllight 75W	đ/Bộ	"	8.000.000
7	Đèn LED MFUHAllight 80W	đ/Bộ	"	8.700.000
8	Đèn LED MFUHAllight 90W	đ/Bộ	"	9.000.000
9	Đèn LED MFUHAllight 100W	đ/Bộ	"	10.500.000
10	Đèn LED MFUHAllight 120W	đ/Bộ	"	11.500.000
11	Đèn LED MFUHAllight 150W	đ/Bộ	"	12.800.000
12	Đèn LED MFUHAllight 180W	đ/Bộ	"	14.000.000
II	ĐÈN LED SÂN VƯỜN MFUHAILIGHT: CHIP LED CREE - USA, BỘ NGUỒN MEANWELL HLG, BẢO HÀNH: 5 NĂM.			
1	Đèn led sân vườn MFUHAILIGHT 30W	đ/Bộ	IEC 60598-1:2008, IEC 60923:1995, IEC 60662:2011, TCVN 5828 - 1994, TCVN 5829 -	6.800.000
2	Đèn led sân vườn MFUHAILIGHT 40W	đ/Bộ	"	6.900.000
3	Đèn led sân vườn MFUHAILIGHT 50W	đ/Bộ	"	7.100.000
4	Đèn led sân vườn MFUHAILIGHT 60W	đ/Bộ	"	7.300.000
5	Đèn led sân vườn MFUHAILIGHT 70W	đ/Bộ	"	7.700.000
6	Đèn led sân vườn MFUHAILIGHT 80W	đ/Bộ	"	8.000.000
7	Đèn led sân vườn MFUHAILIGHT 100W	đ/Bộ	"	9.000.000
8	Đèn led sân vườn MFUHAILIGHT 120W	đ/Bộ	"	9.700.000
III	ĐÈN LED SÂN VƯỜN MFUHAILIGHT: CHIP LED CREE - USA, BỘ NGUỒN MEANWELL HLG, BẢO HÀNH: 5 NĂM.			
1	Đèn led thảm cỏ MFUHAILIGHT 10W - 30W, size: H:750mm x D: 210mm	đ/Bộ	IEC 60598-1:2008, IEC 60923:1995, IEC 60662:2011, TCVN 5828 - 1994, TCVN 5829 -	3.200.000
2	Đèn led thảm cỏ MFUHAILIGHT 10W - 30W, size: H:220mm x D: 210mm	đ/Bộ	"	2.900.000
3	Đèn led thảm cỏ MFUHAILIGHT 6W - 18W, size: H:600mm x D: 130mm	đ/Bộ	"	3.100.000
4	Đèn led thảm cỏ MFUHAILIGHT 6W - 18W, size: H:350mm x D: 130mm	đ/Bộ	"	2.700.000
IV	ĐÈN LED HIGHBAY MFUHAILIGH CHIẾU SÁNG NHÀ XƯỜNG, HỘI TRƯỜNG,... : CHIP LED CREE - USA, BỘ NGUỒN MEANWELL, BẢO HÀNH: 5 NĂM			
1	Đèn led highbay MFUHAILIGHT 80W	đ/Bộ	IEC 60598-1:2008, IEC 60923:1995, IEC 60662:2011, TCVN 5828 - 1994, TCVN 5829 -	6.600.000
2	Đèn led highbay MFUHAILIGHT 100W	đ/Bộ	"	6.900.000
3	Đèn led highbay MFUHAILIGHT 120W	đ/Bộ	"	7.300.000
4	Đèn led highbay MFUHAILIGHT 150W	đ/Bộ	"	7.800.000
5	Đèn led highbay MFUHAILIGHT 180W	đ/Bộ	"	9.400.000
6	Đèn led highbay MFUHAILIGHT 200W	đ/Bộ	"	9.900.000
V	ĐÈN PHA LED MFUHAILIGHT: Chip LED BRIGDELUX, bộ nguồn MEANWELL - BẢO HÀNH: 5 NĂM			

1	Đèn pha LED MFUHAilight 80W	d/Bộ	IEC 60598-1:2008, IEC 60923:1995, IEC 60662:2011, TCVN 5828 - 1994, TCVN 5829 -	8.000.000
2	Đèn pha LED MFUHAilight 100W	d/Bộ	"	9.500.000
3	Đèn pha LED MFUHAilight 120W	d/Bộ	"	10.000.000
4	Đèn pha LED MFUHAilight 150W	d/Bộ	"	12.000.000
5	Đèn pha LED MFUHAilight 200W	d/Bộ	"	14.000.000
6	Đèn pha LED MFUHAilight 300W	d/Bộ	"	22.000.000
7	Đèn pha LED MFUHAilight 450W	d/Bộ	"	29.000.000
8	Đèn pha LED MFUHAilight 600W	d/Bộ	"	32.000.000
VI	ĐÈN CAO ÁP HIỆU MFUHAILIGHT: Quy cách, chất lượng: Bộ điện LAYRTON MADE IN SPAIN (TÂY BAN NHA) + Bóng OSRAM SUPER 4 YEARS MADE IN SOVAKIA. Bảo hành 24 tháng.			
1	Đèn cao áp MFUHAilight 2015 - 150w Sodium , 220V	d/Bộ	IEC 60598-1:2008, IEC 60923:1995, IEC 60662:2011, TCVN 5828 - 1994, TCVN 5829 -	4.050.000
2	Đèn cao áp MFUHAilight 2015 -250w Sodium 220V	d/Bộ	"	4.400.000
3	Đèn cao áp MFUHAilight 2015 2 công suất 150w/100w Sodium 220V	d/Bộ	"	4.500.000
4	Đèn cao áp MFUHAilight 2015 2 công suất 250w/150w Sodium 220V	d/Bộ	"	4.700.000
5	Đèn cao áp MFUHAilight 2016 - 150w Sodium , 220V	d/Bộ	"	4.150.000
6	Đèn cao áp MFUHAilight 2016-250w Sodium 220V	d/Bộ	"	4.350.000
7	Đèn cao áp MFUHAilight 2016 2 công suất 150w /100w Sodium 220V	d/Bộ	"	4.600.000
8	Đèn cao áp MFUHAilight 2016 2 công suất 250w/150w Sodium 220V	d/Bộ	"	4.750.000
9	Đèn cao áp MFUHAilight 268 - 150w Sodium , 220V	d/Bộ	"	3.800.000
10	Đèn cao áp MFUHAilight 268-250w Sodium 220V	d/Bộ	"	3.950.000
11	Đèn cao áp MFUHAilight 268 2 công suất 150w /100w Sodium 220V	d/Bộ	"	4.200.000
12	Đèn cao áp MFUHAilight 268 2 công suất 250w/150w Sodium 220V	d/Bộ	"	4.450.000
VII	ĐÈN CAO ÁP MFUHAILIGHT: Quy cách, chất lượng: Liên doanh - Bảo hành 12 tháng			
1	Đèn cao áp MFUHAilight 268 - 150w Sodium , 220V	d/Bộ	IEC 60598-1:2008, IEC 60923:1995, IEC 60662:2011, TCVN 5828 - 1994, TCVN 5829 -	2.600.000
2	Đèn cao áp MFUHAilight 268-250w Sodium 220V	d/Bộ	"	2.850.000
3	Đèn cao áp MFUHAilight 268 2 công suất 150w/100w Sodium 220V	d/Bộ	"	2.900.000
4	Đèn cao áp MFUHAilight 268 2 công suất 250w/150w Sodium 220V	d/Bộ	"	3.150.000
5	Đèn cao áp MFUHAilight 22-70w Sodium 220V	d/Bộ	"	2.200.000
6	Đèn cao áp MFUHAilight 22-150w Sodium 220V	d/Bộ	"	2.500.000
7	Đèn cao áp MFUHAilight 22 -250w Sodium 220V	d/Bộ	"	2.750.000
8	Đèn cao áp MFUHAilight 22 2 công suất 150w/100w Sodium 220V	d/Bộ	"	2.800.000
9	Đèn cao áp MFUHAilight 22 2 công suất 250w/150w Sodium 220V	d/Bộ	"	3.050.000

VII	ĐÈN PHA HIỆU MFUHAILIGHT: Quy cách , chất lượng : Bộ điện LAYRTON MADE IN SPAIN (BAY BAN NHA) + Bóng OSRAM SUPER 4 YEARS MADE IN SOVAKIA. Bảo hành 24 tháng.		
1	Đèn pha MFUHAlight 150w Sodium/Metal, 220V	d/Bộ	IEC 60598-1:2008, IEC 60923:1995, IEC 60662:2011, TCVN 5828 - 1994, TCVN 5829 - 3.050.000
2	Đèn pha MFUHAlight 250w Sodium/Metal, 220V	d/Bộ	" 3.600.000
3	Đèn pha MFUHAlight 400w Sodium/Metal, 220V	d/Bộ	" 3.850.000
4	Đèn pha MFUHAlight 1000w Sodium/Metal, 220V	d/Bộ	" 9.100.000
5	Đèn pha MFUHAlight sân tennis 1000w	d/Bộ	" 9.400.000
IX	TRỤ TRANG TRÍ SÂN VƯỜN MFUHAILIGHT: Quy cách, chất lượng :Đế, thân bằng gang đúc, sơn trang trí bên ngoài. Chùm bằng hợp kim nhôm đúc, sơn trang trí bên ngoài. Bảo hành 24 tháng		
1	Cột sân vườn MFUHAlight FH09-CH-HOA LÁ/ 4 Cầu Ø300-Compact 20w	d/Trụ	TCVN 3902 - 1984 5.510.000
2	Cột sân vườn MFUHAlight FH02-CH-HOA LÁ 4/Ø300-Compact 20w	d/Trụ	" 5.400.000
3	Cột sân vườn MFUHAlight FH06/FHL003-Compact 80w	d/Trụ	" 11.550.000
4	Cột sân vườn MFUHAlight FH 06/CH-01-2/FHL003-Compact 80w	d/Trụ	" 11.110.000
5	Cột sân vườn MFUHAlight FH06/CH-01-4/FHL005- Compact 20w	d/Trụ	" 13.750.000
6	Cột sân vườn MFUHAlight FH06/CH04-4/Ø400 -Compact 20w	d/Trụ	" 9.450.000
7	Cột sân vườn MFUHAlight FH06/CH-08-4/Ø400- Compact 20w	d/Trụ	" 9.450.000
8	Cột sân vườn MFUHAlight FH06/CH-08-4/FHL005- Compact 20w	d/Trụ	" 13.950.000
9	Cột sân vườn MFUHAlight FH06/CH-09-1/FHL004- Compact 80w	d/Trụ	" 13.250.000
10	Cột sân vườn MFUHAlight FH06/CH-09-2-FHL004- Compact 80w	d/Trụ	" 17.150.000
11	Cột sân vườn MFUHAlight FH07/FHL003- Compact 80w	d/Trụ	" 13.700.000
12	Cột sân vườn MFUHAlight FH07/ CH-01-2/FHL003- compact 80w	d/Trụ	" 12.150.000
13	Cột sân vườn MFUHAlight FH07/ CH-01-4/FHL005- Compact 20w	d/Trụ	" 14.950.000
14	Cột sân vườn MFUHAlight FH07/ CH-04-4/Ø400- Compact 20w	d/Trụ	" 10.550.000
15	Cột sân vườn MFUHAlight FH07/ CH-08-4/FHL005- Compact 20w	d/Trụ	" 14.650.000
16	Cột sân vườn MFUHAlight FH07/ CH-08-4/Ø400 - Compact 20w	d/Trụ	" 10.450.000
17	Cột sân vườn MFUHAlight FH07/ CH-09-1/FHL004- Bóng compact 80w	d/Trụ	" 14.000.000
18	Cột sân vườn MFUHAlight FH07/ CH-09-2/FHL004- Bóng compact 80w	d/Trụ	" 17.850.000
19	Cột sân vườn MFUHAlight FH05B/CH-07-4/FHL005- Compact 20w	d/Trụ	" 17.300.000
20	Cột sân vườn MFUHAlight FH05B/CH-07-4/Ø400- Compact 20w	d/Trụ	" 13.530.000
21	Cột sân vườn MFUHAlight FH-05B/CH-01-4/FHL005- Compact 20w	d/Trụ	" 16.390.000

22	Cột sân vườn MFUHAilight FH-05B/CH-01-4/Ø400- Compact 20w	đ/Trụ	TCVN 3902 - 1984	13.200.000
23	Cột sân vườn MFUHAilight FH-05B/CH-01-4/Hoa sen- Compact 20w	đ/Trụ	"	14.900.000
24	Cột sân vườn MFUHAilight FH-05B/CH-09-1/FHL004- Compact 80w	đ/Trụ	"	15.180.000
25	Cột sân vườn MFUHAilight FH-05B/CH-09-2/FHL004- Compact 80w	đ/Trụ	"	18.290.000
26	Đê cột MFUHAilight FH-05B- Cao 1,540m- Bao chân trụ đèn chiếu sáng	đ/ Đê	"	7.500.000
27	Đê cột MFUHAilight FH-03: Cao 1,8m- Bao chân trụ đèn chiếu sáng	đ/ Đê	"	8.650.000
28	Đê cột MFUHAilight FH-01C Su tử : Cao 2,1m- Bao chân trụ đèn chiếu sáng	đ/ Đê	"	12.600.000
29	Đèn nam cây thông MFUHAilight CT08: Cao 800mm, đường kính 105mm/210mm -Bóng compact 20w	d/Cây	"	1.010.000
X TRỤ ĐÈN CHIẾU SÁNG MFUHAILIGHT:				
1	Cột Đèn Chiếu Sáng MFUHAilight: Bat giác 7m liền cần đơn; D=148; dày=3mm; vưon =1,2m; Mặt bích 375*375*10mm, 4 gân tăng cường lực dày 6mm, mạ kẽm nhúng nóng	đ/cột	JISG3101.SS400, ASTM A123	4.100.000
2	Cột Đèn Chiếu Sáng MFUHAilight: Bat giác 7m cần rời đôi ;D=148; dày=3mm; vưon =1,2m; Mặt bích 375*375*10mm, 4 gân tăng cường lực dày 6mm, mạ kẽm nhúng nóng	đ/cột	"	4.370.000
3	Cột Đèn Chiếu Sáng MFUHAilight: Bat giác 8m liền cần đơn;D=148; dày=3mm; vưon =1,2m; Mặt bích 375*375*10mm, 4 gân tăng cường lực dày 6mm, mạ kẽm nhúng nóng	đ/cột	"	4.305.000
4	Cột Đèn Chiếu Sáng MFUHAilight: Bat giác 8m cần rời đôi; D=148;dày=3mm; vưon =1,2m; Mặt bích 375*375*10mm, 4 gân tăng cường lực dày 6mm mạ kẽm nhúng nóng	đ/cột	"	4.745.000
5	Cột Đèn Chiếu Sáng MFUHAilight: Bat giác 9m liền cần đơn;D=156;dày=4mm; vưon =1,5m; Mặt bích 400*400*12mm, 4 gân tăng cường lực dày 6mm, mạ kẽm nhúng nóng	đ/cột	"	5.950.000
6	Cột Đèn Chiếu Sáng MFUHAilight: Bat giác 9m cần rời đôi;D=156;dày=4mm; vưon =1,5m; Mặt bích 400*400*12mm, 4 gân tăng cường lực dày 6mm, mạ kẽm nhúng nóng	đ/cột	"	6.110.000
7	Cột Đèn Chiếu Sáng MFUHAilight: Bat giác 10m liền cần đơn;D=164;dày = 4mm; vưon =1,5m; Mặt bích 400*400*12mm, 4 gân tăng cường lực dày 6mm, mạ kẽm nhúng nóng	đ/cột	"	6.540.000
8	Cột Đèn Chiếu Sáng MFUHAilight: Bat giác 10m cần rời đôi;D=164;dày= 4mm; vưon =1,5m; Mặt bích 400*400*12mm, 4 gân tăng cường lực dày 6mm, mạ kẽm nhúng nóng	đ/cột	"	6.760.000

9	Cột Đèn Chiếu Sáng MFUHAAllight: 10m (Bát giác + Tròn côn) cần đèn đôi, kiểu mẫu:- Thân 8m D72/164; dày4mm; Mặt bích 400*400*12mm, 4 gân tăng cường lực dày 6mm- Cần đèn đôi, thân cần 2m D60/72, dày 3mm; D60x3mm vươn 1.5m, D34x3mm+ tấm rèm trang trí dày 3mm + Cầu Inox D100 + ống nối - Mạ kẽm nhúng nóng	đ/cột	JISG3101.SS400, ASTM A123	7.960.000
10	Cột Đèn Chiếu Sáng MFUHAAllight: 10m (Bát giác + tròn côn) cần đèn ba, kiểu mẫu:- Thân 8m;D72/164; dày4mm; Mặt bích 400*400*12mm, 4 gân tăng cường lực dày 6mm- Cần đèn ba kiểu, thân cần cao 2m, D60/72, dày 3mm; D60x3mm vươn 1.5m, D34x3mm + tấm rèm trang trí dày	đ/cột	"	8.760.000

Ghi chú: Mức giá trên là giá giao tại chân công trình tỉnh Quảng Nam

BẢNG GIÁ VẬT TƯ THIẾT BỊ ĐIỆN RẠNG ĐÔNG QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD-TC)

STT	Tên hàng và quy cách	Đơn vị	Đơn giá (chưa VAT)	Đơn giá (đã gồm VAT)
NHÓM : ĐÈN TUBE LED- BỘ ĐÈN TUBE LED				
1	Bóng đèn LED TUBE 01 60/10W S	cái	124.000	136.400
2	Bóng đèn LED TUBE 01 120/18W S	"	180.000	198.000
3	Bóng đèn LED TUBE 01 60/10W S đầu đèn xoay	"	138.300	152.130
4	Bóng đèn LED TUBE 01 120/18W S đầu đèn xoay	"	189.000	207.900
5	Bộ đèn LED Tube DM11L T8x1/10W 3000k,5000k,6500k S	bộ	159.600	175.560
6	Bộ đèn LED Tube DM11L T8x1/18W 3000k,5000k,6500k S	"	235.100	258.610
7	Bộ đèn LED Tube DM9L T8x1/10W 3000k,5000k,6500k S	"	165.500	182.050
8	Bộ đèn LED Tube DM9L T8x1/18W 3000k,5000k,6500k S	"	240.100	264.110
9	Bộ đèn LED âm trần BD M15 60x60 36w - 3000K.5000K,6500K S	"	960.000	1.056.000
10	Bộ đèn LED Tube liền thân(D LT01 T8/18W)- 3000K.5000K,6500K S	"	200.000	220.000
11	Bộ đèn LED Tube (D LT01 T5/16W) 120/16w liền thân- 3000K.5000K,6500K S	"	310.000	341.000
NHÓM : ĐÈN LED PANEL				
1	Đèn Led Panel tròn D PT02 110/5W S	"	200.000	220.000
2	Đèn Led Panel tròn D PT02 170/8W S	"	250.000	275.000
3	Đèn Panel LED D P01 30x60/28W	"	1.845.455	2.030.000
4	Đèn Panel LED D P01 60x60/50W	"	3.182.727	3.501.000
5	Đèn Panel LED D P01 15x120/28W	"	1.952.727	2.148.000
6	Đèn Panel LED D P01 60x120/75W	"	3.936.364	4.330.000
7	Đèn Panel LED D P02 60x60/36W S	"	1.850.000	2.035.000
8	Đèn Panel LED D P02 30x120/36W S	"	1.850.000	2.035.000
NHÓM: ĐÈN DOWNLIGHT LED				
1	Đèn LED Downlight D AT03L76/3W220v S	cái	80.000	88.000
2	Đèn LED Downlight D AT03L90/3W220v S	"	84.545	93.000
3	Đèn LED Downlight D AT03L90/5W220v S	"	96.364	106.000
4	Đèn LED Downlight D AT03L110/5W220v S	"	100.000	110.000
5	Đèn LED Downlight D AT03L110/7W220v S	"	126.364	139.000
6	Đèn LED Downlight D AT03L110/9W220v S	"	142.727	157.000
7	Đèn LED Downlight D AT02L160/16W220v	"	250.000	275.000
8	Đèn LED Downlight D AT02L160/16W220v S	"	250.000	275.000
9	Đèn LED Downlight D AT02L208/25W220v	"	973.000	1.070.300
10	Đèn LED Downlight D AT04L200/25W220v S	"	660.000	726.000
11	Đèn LED Downlight D AT03L110/9W220v S	"	142.727	157.000
NHÓM: BỘ ĐÈN ỚP TRẦN LED				
1	Bộ đèn ốp trần Led D LN04 /7w S - trắng, vàng	"	158.182	174.000
2	Đèn LED ốp trần (D LN 05L 25x25/9W) trắng-vàng S	"	224.545	247.000
3	Đèn LED ốp trần D LN03L/14W S	"	243.636	268.000
4	Đèn LED ốp trần chống bụi D LN CB01L/9W	"	500.000	550.000
5	Đèn LED ốp trần D LN CB02L/12W	"	630.000	693.000
6	Đèn LED ốp trần (DLN05L 160/9W) trắng- vàng S	"	173.636	191.000

7	Đèn LED ốp trần (DLN03L 270/14W) trắng- vàng S	"	233.636	257.000
8	Đèn LED ốp trần (DLN03L 375/18W) trắng- vàng S	"	360.000	396.000
NHÓM: BÓNG ĐÈN TRÒN LED(LED Bulb), LED PAR				
1	Bóng đèn LED (LED A50 3w) E27/220V, trắng, vàng S	"	44.545	49.000
2	Bóng đèn LED (LED A55 5w) E27/220V trắng, vàng S	"	55.455	61.000
3	Bóng đèn LED (LED A60 7w) E27/220V trắng, vàng S	"	81.900	90.090
4	Bóng đèn LED (LED A68N1 9w) E27/220V trắng, vàng S	"	99.000	108.900
ĐÈN Chiếu Sáng Khẩn Cấp ,Đèn Chi dẫn(trộn bộ), LED khác				
1	Đèn Led chiếu sáng khẩn cấp D KC01/2W/6500K	cái	394.545	434.000
2	Đèn LED chi dẫn D CD01 40x20/1.5W(1 mặt)	"	350.000	385.000
3	Đèn LED chi dẫn D CD01 40x20/1.5W(2 mặt)	"	380.000	418.000
BỘ ĐÈN NGÕ XÓM LED (trộn bộ), ĐÈN CHIẾU PHA LED				
1	Đèn Led chiếu sáng đường D CSD01L/35W	cái	3.640.000	4.004.000
2	Đèn LED chiếu pha (D CP 02L/20W) á/s trắng, vàng E	"	680.000	748.000
3	Đèn LED chiếu pha (D CP 02L/30W) á/s trắng, vàng E	"	840.000	924.000
4	Đèn LED chiếu pha (D CP 02L/50W) á/s trắng, vàng E	"	1.200.000	1.320.000
5	Đèn LED chiếu pha (D CP 01L/70W) á/s trắng, vàng E	"	1.870.000	2.057.000
ĐÈN HUYNH QUANG T8				
1	Đèn huỳnh quang T8 - 18W GaLaxy (S) - Daylight	cái	11.818	13.000
2	Đèn huỳnh quang T8 - 36W GaLaxy (S) - Daylight	"	16.364	18.000
3	Bóng đèn FL T8 18W H15 DELUXE E DL	"	17.273	19.000
4	Bóng đèn FL T8 36W H22 DELUXE E DL	"	21.818	24.000
BỘ ĐÈN HUYNH QUANG (đã bao gồm bóng)				
1	Bộ đèn HQ T8 - 18W x 1 M9G - balát điện tử	bộ	110.000	121.000
2	Bộ đèn HQ T8 - 36W x 1 M9G - balát điện tử	"	134.545	148.000
ĐÈN HQ COMPACT				
1	Đèn HQ Compact T3 - 2U 5W Galaxy (E27, B22 - 6500K, 2700K)	cái	31.818	35.000
2	Đèn HQ Compact T3 - 3U 11W Galaxy (E27, B22 - 6500K, 2700K)	"	35.455	39.000
3	Đèn HQ Compact T3-3U 14W Galaxy (E27, B22-6500K, 2700K)	"	36.364	40.000
4	Đèn HQ Compact T3 - 3U 20W Galaxy (E27, B22 - 6500K, 2700K)	"	43.636	48.000
5	Đèn HQ Compact CFL-4UT5 40W E27 (6500K, 2700K)	"	130.000	143.000
6	Đèn HQ Compact CFL- 4UT5-50W E27 (6500K, 2700K)	"	154.545	170.000
7	Đèn HQ Compact CFL 4UT5 -50W E40 (6500K, 2700K)	"	159.091	175.000
8	Đèn HQ Compact CFL-4UT5 40W.S E27 (6500K, 2700K)	"	123.000	135.300
9	Đèn HQ Compact CFL- 4UT5-50W,S E27 (6500K, 2700K)	"	143.000	157.300
10	Đèn HQ Compact CFL- 4UT5-50W,S E40 (6500K, 2700K)	"	147.273	162.000
11	Đèn HQ Compact CFL-4UT5 40W E27 (6500K, 2700K) IP65 chống ẩm	"	130.000	143.000
12	Đèn HQ Compact CFL 5UT5-80W E27 (6500K, 2700K)	"	238.182	262.000
13	Đèn HQ Compact CFL 5UT5-80W E40 (6500K, 2700K)	"	241.818	266.000
14	Đèn HQ Compact CFL 5UT5 100W E27 (6500K, 2700K)	"	262.727	289.000
15	Đèn HQ Compact CFL 5UT5 100W E40 (6500K, 2700K)	"	265.455	292.000

16	Đèn HQ Compact xoắn CFL-HST4 25W E27(6500K,2700K)	"	66.364	73.000
17	Đèn HQ Compact xoắn CFL-HST4 30W E27(6500K,2700K)	"	83.636	92.000
18	Đèn HQ Compact xoắn CFL-HST4 40W E27(6500K,2700K)	"	125.455	138.000
19	Đèn HQ Compact xoắn CFL-HST4 50W E27(6500K,2700K)	"	154.545	170.000
MÁNG HQ ÂM TRẦN M6 (Chưa bao gồm bóng)				
1	Máng đèn HQ âm trần FS - 40/36x2-M6 Balát điện tử	cái	954.545	1.050.000
2	Máng đèn HQ âm trần FS - 40/36x3-M6 Balát điện tử	"	1.330.000	1.463.000
3	Máng đèn HQ âm trần FS - 40/36x4-M6 Balát điện tử	"	1.575.455	1.733.000
4	Máng đèn HQ âm trần FS - 20/18x3-M6 Balát điện tử	"	880.000	968.000
5	Máng đèn HQ âm trần FS - 20/18x4-M6 Balát điện tử	"	945.455	1.040.000
MÁNG HQ M8 (chưa bao gồm bóng)				
1	Máng đèn HQ FS40/36w x 1 M8 có balat	"	170.000	187.000
2	Máng đèn HQ FS40/36w x 2 M8 có balat	"	272.727	300.000
3	Máng đèn HQ FS40/36w x 1 M8 không nắp,có balat	"	160.000	176.000
4	Máng đèn HQ FS40/36w x 2 M8 không nắp, có balat	"	261.818	288.000
BỘ ĐÈN CHIẾU SÁNG LỚP HỌC (Đã bao gồm bóng)				
1	Bộ đèn chiếu sáng lớp học FS-40/36 x1 CM1*EH	bộ	428.182	471.000
2	Bộ đèn chiếu sáng lớp học FS-40/36 x2 CM1*EH	"	537.273	591.000
3	Bộ đèn chiếu sáng bảng FS-40/36 x1 CM1*EH BACS	"	484.545	533.000

Ghi chú: Mức giá trên là giá giao tại chân công trình tại trung tâm huyện, thị xã, thành phố trên địa bàn tỉnh Quảng Nam

BẢNG GIÁ VẬT TƯ THIẾT BỊ ĐIỆN PHILIPS QUÝ IV/2016 TỈNH QUẢNG NAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên hệ XD-TĐ)

STT	Tên hàng và quy cách	Đơn vị	Đơn giá (chưa VAT)	Đơn giá (đã gồm VAT)
ĐÈN CAO ÁP				
1	Bóng đèn cao áp metal halide 1000W-HPI-T1000	cái	1.484.545	1.633.000
2	Bóng đèn cao áp metal halide 400W-MASTER HPI-T PLUS 400W/645 E40	"	333.636	367.000
3	Bóng đèn cao áp metal halide 400W-MASTER HPI-T PLUS 250W E40	"	310.909	342.000
4	Bóng đèn cao áp metal halide 150W-MH-150W/640 E27 PCL	"	272.727	300.000
5	Bóng đèn cao áp Sodium 400W-SON-T400-E40	"	204.545	225.000
6	Bóng đèn cao áp Sodium 250W-SON-T250-E40	"	191.818	211.000
7	Bóng đèn cao áp Sodium 150W-SON-T150-E40	"	176.364	194.000
8	Bóng đèn cao áp Sodium 70W-SON-T70-E27	"	147.273	162.000
CHẮN LƯU ĐÈN CAO ÁP				
1	Chắn lưu 1 cấp công suất đèn metal 1000W-BHL 1000	cái	2.135.455	2.349.000
2	Chắn lưu 1 cấp công suất đèn Sodium/metal 400W-BSN 400 L300I	"	850.909	936.000
3	Chắn lưu 1 cấp công suất Sodium/metal 250W-BSN 250 L300I	"	500.000	550.000
4	Chắn lưu 1 cấp công suất Sodium/metal 150W-BSN 150 L300I	"	386.364	425.000
5	Chắn lưu 1 cấp công suất đèn Sodium/metal 70W-BSN 70 L300I	"	245.455	270.000
6	Chắn lưu 2 cấp công suất đèn Sodium 250W/150W-BSD 250 L406TS	"	735.455	809.000
7	Chắn lưu 2 cấp công suất đèn Sodium 150W/150W-BSD 150 L406TS	"	459.091	505.000
KÍCH ĐÈN, TỤ, BỘ ĐỊNH THỜI CHUYỂN ĐỔI CÔNG SUẤT ĐÈN CAO ÁP				
1	Kích đèn 1 cấp công suất 1000W-SI52	cái	125.455	138.000
2	Kích đèn 1 cấp công suất từ 70W đến 400W-SN 58	"	105.455	116.000
3	Kích đèn 2 cấp công suất 250/150W-SU42-S	"	161.818	178.000
4	Tụ điện đèn 150W-CP15 BU28	"	69.545	76.500
5	Tụ điện đèn 250W-CP25 CU28	"	86.364	95.000
6	Tụ điện đèn 400W-CP32 ET28	"	173.636	191.000
7	Tụ điện đèn 1000W-CA50FV28	"	233.636	257.000
8	Bộ định thời chuyển công suất đèn 250W/150W-ESCO2	"	360.000	396.000
ĐÈN ĐƯỜNG LED				
1	BRP 391 LED 60/NW 55W 220-240V DM	Bộ	6.280.000	6.908.000
2	BRP 391 LED 84/NW 70W 220-240V DM	"	6.500.000	7.150.000

3	BRP 391 LED 96/NW 80W 220-240V DM	"	6.620.000	7.282.000
4	BRP 392 LED 108/NW 90W 220-240V DM	"	7.330.000	8.063.000
5	BRP 392 LED 120/NW 100W 220-240V DM	"	7.410.000	8.151.000
6	BRP 392 LED 132/NW 110W 220-240V DM	"	7.550.000	8.305.000
7	BRP 392 LED 144/NW 120W 220-240V DM	"	7.610.000	8.371.000
8	BRP 392 LED 156/NW 130W 220-240V DM	"	7.970.000	8.767.000
9	BRP 392 LED 168/NW 140W 220-240V DM	"	8.060.000	8.866.000
10	BRP 392 LED 180/NW 150W 220-240V DM	"	8.120.000	8.932.000
11	BRP 392 LED 192/NW 160W 220-240V DM	"	8.180.000	8.998.000
12	BRP 394 LED 204/NW 170W 220-240V DM	"	9.850.000	10.835.000

Ghi chú: Mức giá trên là giá giao tại chân công trình tại trung tâm huyện, thị xã, thành phố trên

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 TP TAM KỲ
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

ST T	Tên vật tư, thiết bị	Dvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	
I	CÁT, ĐÁ, SỎI, ĐẤT ĐỎ NỀN					
1	Cát dúc	đ/m3	163.000	10	179.300	Tại chân CT nội thành Tp Tam Kỳ
2	Cát tô, xây	"	145.000	10	159.500	"
3	Cát đỏ nền	"	109.000	10	119.900	"
4	Đất đỏ nền	"	72.727	10	80.000	"
5	Đá chẻ Tam Dân	đ/viên	5.455	10	6.000	"
6	Đá ong	"	5.455	10	6.000	"
II	GỖ CÁC LOẠI					
1	Gỗ kiên kiên xẻ hộp	đ/m3	16.363.636	10	18.000.000	Nội thị Tam Kỳ
2	Gỗ chua xẻ hộp	"	12.272.727	10	13.500.000	"
3	Gỗ chò xẻ hộp	"	10.909.091	10	12.000.000	"
4	Gỗ cốppha	"	3.181.818	10	3.500.000	"
III	CỬA CÁC LOẠI					
1	Cửa gỗ kiên kiên pano	đ/m2	1.363.636	10	1.500.000	Tổ sản xuất Tam Kỳ (Chưa PU và phụ kiện)
2	Cửa gỗ xoan đào pano	"	1.090.909	10	1.200.000	
3	Cửa gỗ huỳnh pano	"	1.090.909	10	1.200.000	
IV	GẠCH NGÓI CÁC LOẠI					
1	Gạch ống 6 lỗ Sông Vệ	đ/viên	650	10	715	Nội thị Tam Kỳ
2	Gạch Tuynel 6 lỗ (tròn, vuông)	"	909	10	1.000	"
3	Gạch đinh	"	1.273	10	1.400	"
4	Ngói Việt hàn	đ/viên	10.000	10	11.000	"
5	Ngói đất Sông Vệ	"	2.909	10	3.200	"
6	Gạch Block (con sâu) thường	đ/m2	63.636	10	70.000	"
7	Gạch Block (con sâu) láng	"	77.273	10	85.000	"
8	Gạch Block (vuông) thường	"	61.818	10	68.000	"
9	Gạch Block (vuông) láng	"	77.273	10	85.000	"
10	Gạch hoa 20x20 thủ công	"	40.909	10	45.000	"
11	Gạch men 20x20 loại thường	"	56.364	10	62.000	"
12	Gạch men 20x25	"	62.150	10	68.365	"
13	Gạch Đồng Tâm lót nền 40x40	"	100.000	10	110.000	"
V	THIẾT BỊ VỆ SINH					
1	Xí xôm Dosera đội	đ/bộ	318.182	10	350.000	Nội thị Tam Kỳ
2	Xí bệt Dosera	"	609.091	10	670.000	"
3	Xí bệt Viglacera	"	1.181.818	10	1.300.000	"
4	Lavabo Đài Loan 1 vòi	"	550.000	10	605.000	"
5	Lavabo Nhật 1 vòi (Liên doanh)	"	363.636	10	400.000	"
6	Vòi tắm Đài Loan	"	550.000	10	605.000	"
7	Vòi tắm 1 vòi Trung Quốc	"	136.364	10	150.000	"
8	Vòi tắm 1 vòi Sài Gòn (Liên Doanh)	"	127.273	10	140.000	"
VI	TÔN CÁC LOẠI					
1	Tôn màu dày 0,30mm khổ 1,07m	đ/md	70.909	10	78.000	Nội thị Tam Kỳ
2	Tôn màu dày 0,37mm khổ 1,07m	"	78.182	10	86.000	"
3	Tôn màu dày 0,42mm khổ 1,07m	"	103.091	10	113.400	"
VII	VẬT LIỆU KHÁC					
1	Thép buộc	đ/kg	15.455	10	17.000	Tại chân CT nội thành Tp Tam Kỳ

SAV

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 TP TAM KỲ
 (Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

ST T	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
2	Đinh các loại	"	15.455	10	17.000	"
3	Vôi quét tường	"	3.182	10	3.500	"
4	Đào	đ/bình	4.545	10	5.000	"

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN PHÚ NINH
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	
I	CÁT, ĐÁ, SỎI, ĐẤT ĐỎ NỀN					
1	Cát xây	đ/m ³	163.636	10	180.000	Chân CT trên địa bàn trung tâm huyện
2	Cát tô	đ/m ³	163.636	10	180.000	
3	Cát đúc	đ/m ³	172.727	10	190.000	
II	GẠCH TUYNEL CÁC LOẠI					
1	Gạch 6 lỗ Việt Hàn (70x100x175)	đ/viên	1.273	10	1.400	Tại nhà máy Việt Hàn,
2	Ngói Phú Phong (Bình Định)	"	3.818	10	4.200	Chân CT trên địa bàn trung tâm huyện
3	Ngói Phú Phong (Loại chống thấm)	"	6.818	10	7.500	
III	GẠCH MEN CÁC LOẠI					
1	Gạch men chống trượt Prime 25x25	đ/m ²	77.273	10	85.000	Chân CT trên địa bàn trung tâm huyện
2	Gạch men Prime 50x50	đ/m ²	105.000	10	115.500	
3	Gạch men ốp tường Prime 25x40	"	72.727	10	80.000	
IV	VẬT LIỆU KHÁC					
1	Vôi quét tường	đ/kg	3.636	10	4.000	Chân CT trên địa bàn trung tâm huyện
2	Bột màu các loại	"	18.182	10	20.000	
3	Adao	đ/bình	5.455	10	6.000	
4	Lưới B40	đ/kg	15.455	10	17.000	
5	Kẽm gai	đ/kg	15.455	10	17.000	
5	Thép buộc	đ/kg	16.364	10	18.000	
6	Đình các loại	"	16.364	10	18.000	"

94

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN NÚI THÀNH
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở TC - XD)

STT	Tên vật tư, thiết bị	Dvt	Giá chưa có thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
I	CÁT, SỎI					
1	Cát xây, tô, đúc	đ/m ³	200.000	10	220.000	Chân CT thị trấn
II	GỖ XÈ CÁC LOẠI					
1	Gỗ xẻ nhóm II theo quy cách	đ/m ³	17.272.727	10	19.000.000	Tại các điểm bán trên địa bàn huyện
2	Gỗ xẻ nhóm III theo quy cách	"	13.181.818	10	14.500.000	
3	Gỗ xẻ nhóm IV theo quy cách	"	11.363.636	10	12.500.000	
4	Gỗ ván khuôn	"	3.636.364	10	4.000.000	
III	TÔN LỘP					
1	Tôn lạnh trắng 1,2m dày 0,22mm	đ/m ²	48.182	10	53.000	Tại các đại lý VLXD trên địa bàn huyện
2	Tôn lạnh trắng 1,2m dày 0,30mm	đ/m ²	58.182	10	64.000	
3	Tôn lạnh trắng 1,2m dày 0,35mm	đ/m ²	65.455	10	72.000	
4	Tôn lạnh trắng 1,2m dày 0,40mm	đ/m ²	72.727	10	80.000	
5	Tôn lạnh trắng 1,2m dày 0,45mm	đ/m ²	80.000	10	88.000	
6	Tôn lạnh trắng 1,2m dày 0,50mm	đ/m ²	87.273	10	96.000	
7	Tôn lạnh trắng 1,2m dày 0,60mm	đ/m ²	107.273	10	118.000	
8	Tôn lạnh màu 1,2m dày 0,30mm	đ/m ²	62.727	10	69.000	
9	Tôn lạnh màu 1,2m dày 0,35mm	đ/m ²	70.000	10	77.000	
10	Tôn lạnh màu 1,2m dày 0,40mm	đ/m ²	77.273	10	85.000	
11	Tôn lạnh màu 1,2m dày 0,45mm	đ/m ²	85.455	10	94.000	
12	Tôn lạnh màu 1,2m dày 0,50mm	đ/m ²	92.727	10	102.000	
13	Tôn Plafond lạnh màu 1,2m dày 0,25mm	đ/m ²	55.455	10	61.000	
IV	GẠCH NGÓI CÁC LOẠI					
1	Gạch tuynel 6 lỗ Dung Quốc (loại 1)	đ/viên	1.318	10	1.450	Tại các đại lý VLXD trên địa bàn huyện
2	Gạch tuynel đặc Dung Quốc	"	1.482	10	1.630	"
3	Gạch Tuynel 6 lỗ Phú Điền	"	1.300	10	1.430	"
4	Gạch Tuynel thê Phú Điền	"	1.455	10	1.600	"
5	Ngói Đồng Tâm 9v/m ²	"	11.364	10	12.500	"
6	Ngói Đồng Nai 22v/m ²	"	16.364	10	18.000	"
8	Ngói Hạ Long 22v/m ²	"	15.455	10	17.000	"
9	Ngói bờ Phú Phong Bình Định	"	7.273	10	8.000	"
10	Ngói xi măng	"	11.818	10	13.000	"
V	GẠCH MEN, SƠN CÁC LOẠI					
1	Gạch men Prime (40x40), loại I	đ/m ²	72.727	10	80.000	Tại các đại lý VLXD trên địa bàn huyện
2	Gạch men Prime (40x40), loại II	"	70.000	10	77.000	"
3	Gạch men Cosevco (40x40), loại I, đậm	"	87.273	10	96.000	"
4	Gạch men Cosevco (40x40), loại I, nhạt	"	77.273	10	85.000	"
5	Gạch ốp Prime(25x40) loại I	"	72.727	10	80.000	"
6	Gạch ốp Prime(25x40) loại II	đ/m ²	68.182	10	75.000	"
VI	VẬT TƯ ĐIỆN, ỚNG NƯỚC					
1	Quạt trần SMC, L=1,4m kê cả hộp số	đ/bộ	818.182	10	900.000	Tại các đại lý VLXD trên địa
2	Quạt treo tường thường Asia	đ/cái	354.545	10	390.000	
3	Quạt ốp trần	"	409.091	10	450.000	"

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN NÚI THẠNH
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở TC-XD)

STT	Tên vật tư, thiết bị	Đvt	Giá chưa có thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
4	Ống nhựa Đạt Hòa f21	đ/md	7.182	10	7.900	"
5	Ống nhựa Đạt Hòa f27	"	9.545	10	10.500	"
6	Ống nhựa Đạt Hòa f34	"	12.727	10	14.000	"
7	Ống nhựa Đạt Hòa f42	"	17.727	10	19.500	"
8	Ống nhựa Đạt Hòa f49	"	20.000	10	22.000	"
9	Ống nhựa Đạt Hòa f60	"	27.273	10	30.000	"
10	Ống nhựa Đạt Hòa f76	"	45.455	10	50.000	"
11	Ống nhựa Đạt Hòa f90	"	46.364	10	51.000	"
12	Ống nhựa Đạt Hòa f114	"	104.545	10	115.000	"
13	Bồn nước Inox 500lít Đài Loan	đ/cái	2.272.727	10	2.500.000	"
14	Bồn nước Inox 1000lít Đài Loan	"	3.181.818	10	3.500.000	"
15	Bồn nước Inox 1500lít Đài Loan	"	4.545.455	10	5.000.000	"
16	Bồn nước Inox 2000lít Đài Loan	"	5.909.091	10	6.500.000	"
17	Bồn nước nhựa 500 lít - Tân Á	đ/cái	1.454.545	10	1.600.000	"
18	Bồn nước nhựa 1.000 lít - Tân Á	đ/cái	2.727.273	10	3.000.000	"
VIII	VẬT LIỆU KHÁC					
1	Xi bệt Mỹ	đ/bộ	2.272.727	10	2.500.000	"
2	Xi xôm có xả	"	272.727	10	300.000	"
3	Kẽm buộc	đ/kg	13.636	10	15.000	"
4	Đinh	đ/kg	13.182	10	14.500	"

AV

AV

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 THÀNH PHỐ HỘI AN
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

Số TT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
I	CÁT, ĐÁ, SỎI, ĐẤT					
1	Cát xây, tô Điện Bàn	đ/m ³	104.550	10	115.000	Giá tại chân CT nội thị Hội An
2	Cát đúc Điện Bàn	"	118.180	10	130.000	"
3	Cát xây, tô Hội An	"	86.360	10	95.000	"
II	GỖ, VÁN CÁC LOẠI					
1	Gỗ nhóm 2 (kiên kiên) xẻ hộp	đ/m ³	17.272.730	10	19.000.000	Giá tại chân CT nội thị Hội An
2	Gỗ dổi xẻ hộp	"	13.181.820	10	14.500.000	"
3	Gỗ nhóm 3 (trừ gỗ dổi) xẻ hộp	"	11.363.640	10	12.500.000	"
4	Gỗ đà nẹp, gỗ chống các loại, cốp pha	"	3.636.360	10	4.000.000	"
III	CỬA CÁC LOẠI					Giá tại chân CT nội thị Hội An
1	Cửa sắt kéo	đ/m ²	500.000	10	550.000	"
2	Cửa khung nhôm màu trắng dày 1,2mm + kính 5mm	"	754.550	10	830.000	"
3	Cửa khung nhôm màu, sơn tĩnh điện dày 1,2mm + kính 5mm	"	890.910	10	980.000	"
4	Cửa Pano gỗ nhóm 2 (kiên kiên) cộng cửa	"	1.500.000	10	1.650.000	"
5	Cửa Pano gỗ kính nhóm 2 (kiên kiên) cộng cửa 40mm	"	1.409.090	10	1.550.000	"
6	Cửa Pano lá sách nhóm 2 (gỗ kiên kiên) cộng cửa 40mm	"	1.590.910	10	1.750.000	"
7	Khung ngoại 60x130mm gỗ kiên kiên	đ/m	272.730	10	300.000	"
8	Khung ngoại 60x230mm gỗ kiên kiên	đ/m	354.550	10	390.000	"
IV	TRẦN					Giá tại chân CT nội thị Hội An
1	Trần thạch cao phẳng, khung chìm, dày 9mm	đ/m ²	181.820	10	200.000	"
2	Trần thạch cao phẳng, khung chìm, chống âm dày 9mm	"	200.000	10	220.000	"
3	Trần nhựa khô 250mm, khung chìm	"	163.640	10	180.000	"
IV	GẠCH, NGÓI CÁC LOẠI					
1	Gạch 6 lỗ Duy Hòa	đ/viên	1.330	10	1.463	Giá tại chân CT nội thị Hội An
2	Gạch thẻ Duy Hòa	"	1.400	10	1.540	"
3	Gạch ốp lát 30x45 Thanh Hà	"	9.545	10	10.500	"
4	Gạch ốp lát 30x30 Thanh Hà	"	9.545	10	10.500	"
5	Gạch lát nền 25x25	"	4.091	10	4.500	"
6	Ngói 22v/m ² (340x205x13) A1 loại 1	"	9.545	10	10.500	"
7	Ngói 22v/m ² (340x205x13) A2 loại 1	"	8.364	10	9.200	"
8	Ngói 22v/m ² (340x205x13) A3 loại 1	"	7.455	10	8.200	"
9	Ngói 22v/m ² (340x205x13) A1 loại 2	"	8.364	10	9.200	"
10	Ngói 22v/m ² (340x205x13) A2 loại 2	"	7.545	10	8.300	"
11	Ngói 22v/m ² (340x205x13) A3 loại 2	"	4.727	10	5.200	"
12	Ngói mũi hài (150x150x13) 85 viên/m ² mái A1	"	3.000	10	3.300	"
13	Ngói mũi hài (150x150x13) 85 viên/m ² mái A2	"	2.455	10	2.700	"
14	Ngói âm dương 180x180 dày 10mm	đ/viên	2.273	10	2.500	"
15	Ngói âm dương 200x200 dày 10mm	"	2.409	10	2.650	"
16	Ngói âm dương 220x220 dày 12mm	"	2.682	10	2.950	"

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 THÀNH PHỐ HỘI AN
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của UBND TP. Hội An)

Số TT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
17	Ngói âm dương 240x240 dày 13mm	"	3.091	10	3.400	"
18	Ngói âm dương 260x260 dày 14mm	"	3.545	10	3.900	"
19	Ngói âm dương 220x250 dày 13mm	"	3.091	10	3.400	"
20	Ngói bình 200x200, dày 10mm	"	2.409	10	2.650	"
V	THIẾT BỊ VỆ SINH					
1	Xí xồm két nước treo tường Caesar CS1230	bộ	1.100.000	10	1.210.000	Giá tại chân CT nội thị Hội An
2	Xí xồm Caesar C1230	"	600.000	10	660.000	
3	Xí bột Caesar CT1325	"	1.450.000	10	1.595.000	
4	Xí bột Caesar CTS1325 nắp êm	"	1.550.000	10	1.705.000	
5	Xí bột xả gạt tay Caesar CP1333	"	1.100.000	10	1.210.000	
6	Xí bột trẻ em Caesar CP1026	"	1.100.000	10	1.210.000	
7	Lavabo góc L2006	cái	260.000	10	286.000	
8	Lavabo treo tường	"	310.000	10	341.000	
9	Lavabo dương bàn L5018	"	490.000	10	539.000	
10	Bê tiêu nam dạng treo U0210	"	310.000	10	341.000	
11	Bệ vệ sinh nữ B1031	"	890.000	10	979.000	
12	Vòi lavabo nóng lạnh BT150CP	"	550.000	10	605.000	
13	Vòi lavabo nóng lạnh BT260CP	"	450.000	10	495.000	
14	Vòi lavabo lạnh BT109CP	"	400.000	10	440.000	
15	Vòi lavabo lạnh B027C	"	110.000	10	121.000	
16	Giá treo khăn	"	140.000	10	154.000	
17	Giá để đồ	"	90.000	10	99.000	
18	Chén để xà phòng	"	70.000	10	77.000	
19	Gương soi 450x600mm	"	180.000	10	198.000	
VI	VẬT LIỆU KHÁC					
1	Cỏ nhung	đ/m ²	35.450	10	39.000	Giá tại chân CT thành phố Hội An
2	Cỏ lá gừng	đ/m ²	13.640	10	15.000	"
3	Đất trồng cây	đ/m ³	127.270	10	140.000	"
4	Cây dừa (chiều cao kể cả lá: 5-6m)	đ/cây	1.818.180	10	2.000.000	
5	Cây lộc vừng (ĐK 10-12cm, cao 4m)	"	2.272.730	10	2.500.000	
6	Cây lộc vừng (ĐK 7-8cm, cao 3m)	"	1.363.640	10	1.500.000	
7	Cây sưa (hoa vàng, ĐK 10-12cm, cao 3,5m)	"	1.363.640	10	1.500.000	
8	Cây sưa (hoa trắng, ĐK 7-8cm, cao 3,0m)	"	1.090.910	10	1.200.000	
10	Thép buộc	"	14.550	10	16.000	"
12	Que hàn	"	30.000	10	33.000	"
13	Đinh các loại	"	15.450	10	17.000	"
14	Lưới B40	"	14.550	10	16.000	"

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN THĂNG BÌNH
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

ST T	Tên vật tư, thiết bị	ĐVT	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
I	XI MĂNG					
1	Hoàng Thạch	đ/tấn	1.318.182	10	1.450.000	Giá tại chân CT Thị trấn
2	Kim Định PCB40	"	1.409.091	10	1.550.000	"
3	Kim Định PC30	"	1.309.091	10	1.440.000	"
4	Coseco PCB40	"	1.181.818	10	1.300.000	"
II	CÁT, ĐÁ, SỎI, ĐẤT					
1	Cát tô	đ/m ³	181.818	10	200.000	Giá tại chân CT Thị trấn
2	Cát xây	"	136.364	10	150.000	"
3	Cát đổ nền	"	90.909	10	100.000	"
4	Đất cấp phối	"	48.000	10	52.800	"
III	TÁM LỘP					
1	Tôn Fibro xi măng Tp HCM 1,2x1,5	đ/m ²	36.364	10	40.000	Giá tại chân CT Thị trấn
2	Tôn Fibro xi măng Đà Nẵng 1,5x1,8	đ/m ²	50.000	10	55.000	
IV	CỬA CÁC LOẠI (bao gồm cả khung bao)					
1	Cửa panô đi, gỗ kiền kiền	"	1.409.091	10	1.550.000	"
2	Cửa panô đi, gỗ kiền kiền, kính trắng 5ly	"	1.318.182	10	1.450.000	"
3	Cửa panô gỗ dổi	"	1.363.636	10	1.500.000	"
4	Cửa panô gỗ dổi, kính trắng 5mm	"	1.227.273	10	1.350.000	"
5	Cửa đi sắt, kính trắng 5mm	"	727.273	10	800.000	"
6	Vách nhôm, loại 1mm	"	500.000	10	550.000	"
7	Cửa sắt hoa (ông vuông)	"	500.000	10	550.000	"
V	GẠCH, NGÓI CÁC LOẠI					
1	Gạch tuynel 4 lỗ	đ/viên	818	10	900	Giá tại chân CT Thị trấn
2	Gạch tuynel 6 lỗ 10x15x20	"	1.364	10	1.500	"
3	Gạch thẻ	"	1.409	10	1.550	"
4	Ngói đất Đồng Nai 22 viên/m ²	"	8.636	10	9.500	"
5	Ngói xi măng có quét vôi 2 mặt	"	2.727	10	3.000	"
6	Ngói đất úp nóc	"	3.636	10	4.000	"
7	Gạch men Đồng Tâm 30x30 loại 1	đ/m ²	130.909	10	144.000	"
8	Gạch men Đồng Tâm 40x40 loại 1	"	127.273	10	140.000	"
VI	VẬT LIỆU ĐIỆN					
1	Tuýp 1,2m (Điện Quang)	đ/bộ	81.818	10	90.000	Giá tại chân CT Thị trấn
2	Tuýp 0,6m (Điện Quang)	"	72.727	10	80.000	"
3	Công tắc đơn	đ/cái	22.727	10	25.000	"
4	Công tắc đôi	"	27.273	10	30.000	"
5	Ổ cắm đơn	"	27.273	10	30.000	"
6	Ổ cắm đôi	"	40.909	10	45.000	"
7	Aptomat loại 10A	"	45.455	10	50.000	"
8	Aptomat loại 50A	"	90.909	10	100.000	"
9	Bảng nhựa	"	4.545	10	5.000	"
VII	VẬT LIỆU KHÁC					

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN THĂNG BÌNH
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên bộ XD - TC)

ST T	Tên vật tư, thiết bị	ĐVT	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Giá tại chân CT Thị trấn
1	Thép buộc	đ/kg	15.455	10	17.000	Giá tại chân CT Thị trấn
2	Đinh các loại	"	16.364	10	18.000	"
3	Kính 5 ly Nhật	đ/m2	145.455	10	160.000	"
4	Kính 4 ly Nhật	đ/m2	100.000	10	110.000	"
5	Ván cốt pha	đ/m3	3.181.818	10	3.500.000	"
6	Dao	đ/kg	72.727	10	80.000	"
7	Sơn Bạch Tuyết	"	59.091	10	65.000	"
8	Sơn RỒNG VÀNG	"	14.545	10	16.000	"
VIII	THIẾT BỊ VỆ SINH					
1	Xí xôm Cosevco	đ/bộ	227.273	10	250.000	Giá tại chân CT Thị trấn
2	Xí bột Cosevco màu	"	1.363.636	10	1.500.000	"
3	Xí xôm Vecera	"	318.182	10	350.000	"
4	Xí bột Vecera	"	1.681.818	10	1.850.000	"
5	Bồn rửa chén Inox 1 vòi (loại thường)	"	272.727	10	300.000	"
6	Lavabo sứ 1 vòi loại thường	"	109.091	10	120.000	"
7	Phễu thu fi100	đ/cái	27.273	10	30.000	"
8	Phễu thu fi150	đ/cái	40.909	10	45.000	"

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 THỊ XÃ ĐIỆN BÀN
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Tên vật tư, thiết bị	Dvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
I	CÁT, ĐÁ, SOI					
1	Cát xây, tô, nền	đ/m ³	100.000	10	110.000	Từ Cầu, Điện Ngọc
2	Cát xây, tô, nền	"	100.000	10	110.000	Bến cát, Vĩnh Điện
3	Cát đúc	"	109.091	10	120.000	Bến cát, Vĩnh Điện
4	Đá 1x2	"	327.273	10	360.000	Tại chân CT T. xã Điện Bàn
5	Đá 2x4	"	290.909	10	320.000	"
6	Đá 4x6	"	272.727	10	300.000	"
7	Đá hộc	"	290.909	10	320.000	"
II	GỖ CÁC LOẠI					
1	Gỗ kiền kiền xẻ quy cách	đ/m ³	16.363.636	10	18.000.000	Tại bến gỗ, Điện Phương
2	Gỗ chò xẻ quy cách	"	11.818.182	10	13.000.000	"
3	Gỗ cốppha nhóm 7	"	4.545.455	10	5.000.000	"
III	CỬA CÁC LOẠI					
1	Cửa đi pano gỗ kiền kiền (chưa có khoá)	đ/m ²	1.409.091	10	1.550.000	Tại phường Vĩnh Điện
2	Cửa sổ pano gỗ kiền kiền (chưa có khoá)	"	1.272.727	10	1.400.000	"
3	Cửa sổ kính hộp kềm 25x50	"	527.273	10	580.000	"
4	Cửa đi khung nhôm, kính TQ	"	863.636	10	950.000	"
5	Cửa sổ khung nhôm, kính TQ	"	709.091	10	780.000	"
6	Kính trắng 5mm TQ	"	109.091	10	120.000	"
IV	GẠCH CÁC LOẠI					
1	Gạch tuynel 6 lỗ 75x115x175	đ/viên	1.091	10	1.200	Nhà máy tại Điện Thăng
2	Gạch thẻ 50x90x175	"	955	10	1.050	"
3	Gạch tuynel 6 lỗ 75x115x175	"	1.091	10	1.200	Nhà máy tại Điện Ngọc
4	Gạch thẻ 50x90x175	"	1.364	10	1.500	"
5	Gạch tuynel 6 lỗ 70x100x175	"	1.273	10	1.400	Nhà máy tại Điện Tiên
6	Gạch thẻ 45x80x170	"	1.364	10	1.500	"
V	TÔN, TRAN CÁC LOẠI					
1	- Tol Kềm Ma màu:					
	- Tol kềm Đông Á dày 0,24x1200mm cân nặng 2,2kg/m	đ/m	46.364	10	51.000	Tại phường Vĩnh Điện
	- Tol kềm Đông Á dày 0,28x1200mm cân nặng 2,4kg/m	"	57.273	10	63.000	"
	- Tol kềm Đông Á dày 0,35x1200mm cân nặng 2,95kg/m	"	68.182	10	75.000	"
	- Tol kềm Đông Á dày 0,47mm cân nặng 3,70kg/m	"	77.273	10	85.000	"
2	-Tol lạnh - Lạnh màu					
	- Tol lạnh Đông Á dày 0,40mm cân nặng 3,45kg/m	đ/m	72.727	10	80.000	Tại phường Vĩnh Điện
	- Tol lạnh Đông Á dày 0,45mm cân nặng 3,9kg/m	"	81.818	10	90.000	"
	- Tol lạnh Đông Á dày 0,50mm cân nặng 4,4kg/m	"	87.273	10	96.000	"
	- Tol lạnh Đông Á dày 0,52mm cân nặng 4,48kg/m	"	90.909	10	100.000	"
3	Trần trang trí					
	Trần chìm trang trí U kềm tấm thạch cao dày 9mm	đ/m ²	145.455	10	160.000	Tại phường Vĩnh Điện

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 THỊ XÃ ĐIỆN BÀN
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD, TTC)

STT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	
	Trần phẳng U kẽm tấm thạch cao dày 9mm	đ/m2	127.273	10	140.000	
	Trần chìm trang trí, tấm chịu nước Prima dày 3,5mm	đ/m2	154.545	10	170.000	"
	Trần tấm Alumium dày 2mm, khung sườn thép hộp 20x20 kẽm	đ/m2	318.182	10	350.000	"
	Trần tấm Alumium dày 3mm, khung sườn thép hộp 20x20 kẽm	đ/m2	354.545	10	390.000	"
VI	ĐÁ GRANITE					
1	Đá Granite tím Bình Định	đ/m2	381.818	10	420.000	Tại phường Vĩnh Điện
2	Đá Granite hồng Bình Định	"	440.909	10	485.000	"
3	Đá Granite đen An Khê, Gia Lai	"	681.818	10	750.000	"
4	Đá Granite đen Huế	"	818.182	10	900.000	"
VII	VẬT LIỆU KHÁC					
1	Lưới B40	đ/kg	15.455	10	17.000	Tại phường Vĩnh Điện
2	Thép buộc	"	15.455	10	17.000	"
3	Đinh	"	17.273	10	19.000	"
4	Đinh mũ	"	18.182	10	20.000	"
5	Bột màu	"	18.182	10	20.000	"
6	Vôi quét tường	"	3.182	10	3.500	"
12	Quạt đứng điện cơ Sài Gòn	đ/bộ	336.364	10	370.000	"
13	Quạt đứng điện cơ Asia	"	336.364	10	370.000	"
14	Quạt treo tường điện cơ Sài Gòn	"	290.909	10	320.000	"
15	Quạt treo tường điện cơ Asia	"	290.909	10	320.000	"

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN DUY XUYỀN
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
I	XI MĂNG					
1	Xi măng Kim Đình PC30	đ/tấn	1.363.640	10	1.500.000	Tại TT Nam Phước
2	Xi măng trắng	"	1.909.090	10	2.100.000	"
II	CÁT, ĐÁ, SỎI					
1	Cát xây, đúc, tô, đổ nền	đ/m ³	54.545	10	60.000	Tại bãi xã Duy Hoà
2	Cát xây, đúc, tô, đổ nền	đ/m ³	59.091	10	65.000	Tại sông Bà Rén
3	Sỏi 1x2	đ/m ³	172.727	10	190.000	Tại bãi Kiềm Lâm
4	Sỏi 4x6	đ/m ³	154.545	10	170.000	Tại bãi Kiềm Lâm
5	Đất đắp đường	đ/m ³	20.000	10	22.000	Tại mỏ Duy Sơn
III	GỖ CÁC LOẠI					
1	Gỗ nhóm 2 xẻ hộp (kiến kiến)	đ/m ³	17.272.727	10	19.000.000	XN gỗ Cầu Lâu
2	Gỗ nhóm 3 xẻ hộp	đ/m ³	13.636.364	10	15.000.000	"
3	Gỗ nhóm 4 xẻ hộp	đ/m ³	10.454.545	10	11.500.000	"
4	Gỗ ván cầu công tác (nhóm 4)	đ/m ³	3.636.364	10	4.000.000	"
5	Gỗ đà nẹp	đ/m ³	3.636.364	10	4.000.000	"
6	Gỗ chèn	đ/m ³	3.636.364	10	4.000.000	"
7	Gỗ ván	đ/m ³	3.636.364	10	4.000.000	"
8	Gỗ đà chống	đ/m ³	3.636.364	10	4.000.000	"
9	Gỗ ván khuôn	đ/m ³	3.636.364	10	4.000.000	"
IV	CỬA CÁC LOẠI					
1	Cửa đi panô gỗ N2 (chưa kê khung ngoài, sơn và phụ kiện)	đ/m ²	1.545.455	10	1.700.000	Tại TT Nam Phước
2	Cửa sổ panô gỗ N2 (chưa kê khung ngoài, sơn và phụ kiện)	đ/m ²	1.363.636	10	1.500.000	"
3	Cửa đi panô gỗ N3 (chưa kê khung ngoài, sơn và phụ kiện)	đ/m ²	1.181.818	10	1.300.000	"
4	Cửa sổ panô gỗ N3 (chưa kê khung ngoài, sơn và phụ kiện)	đ/m ²	1.000.000	10	1.100.000	"
5	Cửa sổ gỗ - kính, gỗ N3 (chưa kê khung ngoài)	đ/m ²	909.091	10	1.000.000	"
6	Cửa đi khung sắt hộp (chưa có kính)	đ/m ²	681.818	10	750.000	"
7	Cửa sổ khung sắt hộp (chưa có kính)	đ/m ²	636.364	10	700.000	"
V	TÔN CÁC LOẠI					
1	Tôn kẽm sóng vuông, dày 0,35mm	đ/m ²	63.636	10	70.000	Tại TT Nam Phước
2	Tôn mạ màu sóng vuông, dày 0,35mm	đ/m ²	79.091	10	87.000	"
3	Tôn mạ màu sóng vuông, dày 0,42mm	đ/m ²	95.455	10	105.000	"
4	Tôn mạ màu sóng vuông, dày 0,45mm	đ/m ²	97.273	10	107.000	"
5	Tôn mạ màu sóng vuông, dày 0,50mm	đ/m ²	101.818	10	112.000	"
VI	GẠCH NGÓI CÁC LOẠI					
1	Gạch thẻ Tuynel	đ/viên	1.182	10	1.300	Gạch Gia Phú - Duy Trung
2	Gạch thẻ Tuynel 6 lỗ	đ/viên	1.000	10	1.100	"
3	Gạch thẻ Tuynel	đ/viên	1.318	10	1.450	Gạch Ngọc Anh - Duy Hòa
4	Gạch Tuynel 6 lỗ	đ/viên	1.045	10	1.150	"
5	Gạch Dacera lát nền 40x40	đ/m ²	89.962	10	98.958	Tại TT Nam Phước

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN DUY XUYỀN
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	
6	Gạch Dacera lát nền 25x25	đ/m ²	89.091	10	98.000	
7	Gạch Dacera ốp tường 25x40	đ/m ²	78.512	10	86.364	"
VII	VẬT LIỆU KHÁC					
1	Thép buộc	đ/kg	15.455	10	17.000	Tại TT Nam Phước
2	Đinh các loại	đ/kg	17.273	10	19.000	"
3	Kính trắng Việt Nhật 5mm	m ²	131.818	10	145.000	"
4	Kính các màu Việt Nhật 5mm	m ²	163.636	10	180.000	"
5	Sơn dầu Dulux	đ/kg	88.182	10	97.000	"
6	Sơn Spec trong nhà	đ/kg	46.818	10	51.500	"
7	Sơn Spec ngoài trời	đ/kg	54.545	10	60.000	"
8	Xà gỗ thép C100x50x2,0mm	md	50.000	10	55.000	"
9	Bột màu	kg	18.182	10	20.000	"
10	Vôi quét tường	kg	3.182	10	3.500	"
11	Bồn Inox 0,5m ³ (có van, phao điện)	đ/cái	2.018.182	10	2.220.000	"
12	Bồn Inox 1,0m ³ (có van, phao điện)	đ/cái	3.454.545	10	3.800.000	"
13	Bồn nhựa Tân Á 500lít (bồn ngang)	đ/cái	1.368.182	10	1.505.000	"
14	Xí xóm Cosani	Cái	171.818	10	189.000	"
15	Xí bệt Cosani	Cái	790.909	10	870.000	"
16	Phễu thu Inox 20x20	Cái	20.000	10	22.000	"
17	Phễu thu nhựa 20x20	Cái	4.545	10	5.000	"
18	Vòi rửa nhựa 1 vòi	Cái	7.273	10	8.000	"
19	Vòi tắm hoa sen bằng nhựa	Cái	25.455	10	28.000	"
20	Quạt treo tường Asia	Cái	318.182	10	350.000	"
21	Quạt treo tường điện cơ Sài Gòn	Cái	227.273	10	250.000	"

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN QUẾ SƠN
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở TC - XD)

Số TT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
I	CÁT, ĐÁ, SỎI					
1	Cát xây, tô (vàng)	đ/m ³	154.545	10	170.000	Tại chân CT T.trần
2	Cát tô trắng	"	190.909	10	210.000	"
3	Cát đúc	"	172.727	10	190.000	"
4	Đất san lấp	đ/m ³	23.636	10	26.000	Tại mỏ đất Quế Cường, giá vật liệu đã đổ lên xe của bên mua
5	Đất đắp nền đường	đ/m ³	30.000	10	33.000	
6	Đá chẻ quy cách địa phương	"	6.364	10	7.000	"
II	GỖ CÁC LOẠI					
1	Gỗ bàng nhóm 6	đ/m ³	5.090.909	10	5.600.000	Tại T.tâm T.trần
2	Gỗ xẻ quy cách nhóm 6	"	6.818.182	10	7.500.000	"
3	Gỗ bàng nhóm 4	"	7.727.273	10	8.500.000	"
4	Gỗ xẻ quy cách nhóm 4	"	10.000.000	10	11.000.000	"
5	Gỗ coppha tạp xẻ ván	"	3.818.182	10	4.200.000	"
III	CỬA, KÍNH CÁC LOẠI					
1	Khung cửa sắt hoa vuông rộng 14x14 mạ kẽm, sắt dày 1,0mm (đã sơn nước 03 lớp)	đ/m ²	163.636	10	180.000	Tại T.tâm T.trần
2	Cửa sắt kéo xếp có bọc tôn (giả Đài Loan)	"	381.818	10	420.000	"
3	Cửa sổ, cửa đi khung sắt vuông rộng pha kẽm có hoa sắt, có panô (đã có kính)	"	681.818	10	750.000	"
4	Cửa đi, cửa sổ khung nhôm Đài Loan sơn tĩnh điện, kính trắng 5mm Liên doanh (Khung nhôm màu cộng thêm)	"	590.909	10	650.000	"
5	Kính trắng dày 5mm (Liên Doanh)	"	227.273	10	250.000	"
6	Kính trắng nhạt 5mm (Liên Doanh)	"	254.545	10	280.000	"
IV	GẠCH CÁC LOẠI					
1	Gạch thẻ đặc 50x80x170 (Nam Sơn)	đ/viên	1.273	10	1.400	Tại Nhà máy, giá VL trên xe của
2	Gạch 4 lỗ T 75x75x175 (Nam Sơn)	"	1.000	10	1.100	"
3	Gạch 6 lỗ T 70x100x170 (Nam Sơn)	"	1.182	10	1.300	"
4	Gạch 6 lỗ T 75x110x175 (Nam Sơn)	"	1.545	10	1.700	"
5	Gạch 6 lỗ tuynel 80x100x175 (Phú Ninh Hòa)	"	1.182	10	1.300	Tại TT Đông Phú
6	Gạch ốp 20x25 loại 1 Đồng Tâm (đậm)	đ/m ²	109.091	10	120.000	
7	Gạch ốp 20x25 loại 1 Đồng Tâm (nhạt)	"	109.091	10	120.000	
8	Gạch lát nền Cosevco 40x40 loại 1 (đậm)	đ/m ²	86.364	10	95.000	Tại các đại lý T.trần
9	Gạch lát nền Cosevco 40x40 loại 1 (nhạt)	"	87.273	10	96.000	
10	Gạch lát nền Đồng Tâm 40x40 loại 1	"	159.091	10	175.000	
11	Gạch lát nền Đồng Tâm 40x40 loại 1	"	140.909	10	155.000	
V	ĐÁ GRANITE					
1	Đá granite Thạch Bàn 60x60 (đậm)		290.909	10	320.000	Tại các đại lý
2	Đá granite Thạch Bàn 60x60 (nhạt)		281.818	10	310.000	T.trần

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN QUẢNG NGÃI
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở TC - XD)

Số TT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
VI	SON					
1	Sơn Galant (kim loại)	đ/lít	60.000	10	66.000	Tại các đại lý T.trần
2	Sơn Maxilite ngoài trời	"	59.091	10	65.000	
3	Sơn Maxilite trong nhà	"	50.000	10	55.000	
4	Sơn Expo ngoài trời	"	43.636	10	48.000	
5	Sơn Expo trong nhà	"	19.091	10	21.000	
6	Sơn Bạch Tuyết màu (kim loại)	"	60.000	10	66.000	"
7	Sơn Bạch Tuyết trắng (kim loại)	"	60.000	10	66.000	"
8	Sơn Rồng Vàng	"	18.182	10	20.000	"
VII	NGÓI CÁC LOẠI					
1	Ngói đất Quảng Ngãi 22v/m2 (không chống thấm)	viên	3.000	10	3.300	Tại các đại lý T.trần
2	Ngói đất Quảng Ngãi 22v/m2 (chống thấm)		3.818	10	4.200	
3	Ngói bò Quảng Ngãi (không chống thấm)	"	4.091	10	4.500	"
4	Ngói bò Quảng Ngãi (chống thấm)	"	5.000	10	5.500	
VIII	TẤM LẠP, VÁN ÉP CÁC LOẠI					
1	Tol lạnh màu khổ 1,07m dày 3,5mm	đ/md	70.909	10	78.000	Tại các đại lý T.trần
2	Tol lạnh màu khổ 1,07m dày 4,0mm	"	80.000	10	88.000	"
3	Tol lạnh màu khổ 1,07m dày 4,5mm	"	84.545	10	93.000	"
4	Tol lạnh màu khổ 1,07m dày 5,0mm	"	94.545	10	104.000	"
5	Tol lạnh trắng khổ 1,07m dày 4mm	"	77.273	10	85.000	"
6	Tol lạnh trắng khổ 1,07m dày 4,5mm	"	79.091	10	87.000	"
7	Tol lạnh trắng khổ 1,07m dày 5mm	"	87.273	10	96.000	"
IX	VẬT LIỆU KHÁC					
1	Xi bêt CosSaNi (loại 1 nhân)	"	2.000.000	10	2.200.000	Tại các đại lý T.trần
2	Xi bêt CosSaNi (loại 2 nhân)	"	2.454.545	10	2.700.000	"
3	Xi bêt CosSaNi (loại gạt)	"	1.727.273	10	1.900.000	"
4	Xi xôm CosSaNi	"	330.000	10	363.000	"
5	Tiểu treo CosSaNi (loại thường)	"	215.000	10	236.500	"

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN NÔNG SƠN
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
I	CÁT, ĐÁ, SỎI					
1	Cát xây	đ/m3	72.727	10	80.000	Tại Bến Trung Phước
2	Cát đúc	đ/m3	90.909	10	100.000	"
3	Đá chẻ 15x20x25	đ/viên	9.091	10	10.000	Chân CT tại Trung Phước
4	Đá 4x6 địa phương (thủ công)	đ/m3	245.455	10	270.000	"
5	Sỏi 1 x 2	"	200.000	10	220.000	Tại Bến Trung Phước
6	Sỏi 2 x 4	"	190.909	10	210.000	"
7	Sỏi 4 x 6	"	181.818	10	200.000	"
II	GẠCH, NGÓI CÁC LOẠI					
1	Gạch thẻ đặc 50 x 80 x 180 (An Hòa)	đ/viên	1.364	10	1.500	Chân CT tại Trung Phước
2	Gạch 4 lỗ T 80 x 80 x 175 (An Hòa)	"	1.318	10	1.450	"
3	Gạch 6 lỗ T 80 x 120 x 175 (An Hòa)	"	1.182	10	1.300	"
4	Gạch 6 lỗ Tuy nel Đông Phú	"	1.000	10	1.100	"
5	Gạch ốp (40x40) loại 1 mè đen A1	đ/m2	77.273	10	85.000	"
6	Gạch ốp (40x40) loại 1 mè đen B	"	68.182	10	75.000	"
7	Gạch viên (8x20) Đồng Tâm	đ/viên	9.091	10	10.000	"
8	Gạch Dacera đỏ đô A1	"	95.455		105.000	"
9	Gạch lát nền Cosevco 40x40 đỏ mè A1	đ/m2	77.273	10	85.000	"
10	Gạch lát nền Cosevco 25x40 đỏ mè A1	đ/m2	77.273	10	85.000	"
11	Gạch lát nền Cosevco 25x25 đỏ mè A1	đ/m2	81.818		90.000	"
12	Ngói xi măng 22 viên/m2	đ/viên	3.455	10	3.800	"
13	Ngói bò	đ/viên	4.545	10	5.000	"
III	GỖ CÁC LOẠI					
1	Gỗ cốt pha tạp xẻ ván	đ/m3	3.236.364	10	3.560.000	Chân CT tại Trung Phước
IV	CỬA, KÍNH CÁC LOẠI					
1	Khung cửa sắt là đẹp loại tốt 0,12x0,03mm	đ/m2	136.364	10	150.000	Chân CT tại Trung Phước
2	Cửa sắt kéo xếp có bọc tôn	"	418.182	10	460.000	"
3	Cửa đi khung nhôm ĐL, kính TQ	"	745.455	10	820.000	"
4	Cửa pano gỗ xoan đào	"	745.455	10	820.000	"
5	Kính đáp cầu 3mm	"	145.455	10	160.000	"
6	Kính đáp cầu 5mm	"	181.818	10	200.000	"
V	VẬT LIỆU KHÁC					
1	Thép buộc	đ/kg	16.364	10	18.000	Chân CT tại Trung Phước
2	Đinh các loại	"	14.545	10	16.000	"
3	Dao	đ/hộp	4.545	10	5.000	"
4	Vôi quét tường	đ/kg	3.182	10	3.500	"
5	Que hàn	"	23.636	10	26.000	"
6	Lưới B40	"	15.455	10	17.000	"
7	Keo dán PC	đ/hộp	4.545	10	5.000	"

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN ĐẠI LỘC
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

ST T	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	
I	XI MĂNG					
1	Xi măng Kim Định PCB 30	"	1.309.091	10	1.440.000	"
II	CÁT, ĐÁ, SỎI					
1	Cát đúc, xây	đ/m3	36.364	10	40.000	Tại bãi Đại Nghĩa, Đại Quang
2	Cát tô	"	40.909	10	45.000	
3	Cát đúc (hạt lớn)	"	59.091	10	65.000	
4	Cát đúc, xây	"	50.000	10	55.000	Tại bãi cát Đại Cường
5	Cát đúc, xây	"	50.000	10	55.000	Tại thị trấn Ái Nghĩa
6	Cát tô	"	45.455	10	50.000	Tại bãi cát Đại Hồng
7	Cát đúc, xây	"	36.364	10	40.000	Tại bãi cát Đại Minh
8	Cát tô	"	50.000	10	55.000	
9	Cát san lấp	"	31.818	10	35.000	
10	Cát đúc, xây	"	49.091	10	54.000	Tại bãi cát Đại Phong
11	Cát đúc, xây	"	56.364	10	62.000	Tại bãi cát Đại An
12	Cát xây, tô, đúc	"	54.545	10	60.000	Tại bãi cát Đại Hiệp
13	Cát xây, đúc	"	40.909	10	45.000	Tại bãi cát Đại Đồng
14	Đá 1x2	"	254.545	10	280.000	Tại Cty TNHH XD&PTNT Đại Lộc (địa điểm: km35+275 QL.14B, xã Đại Hiệp, huyện Đại Lộc)
15	Đá 2x4	"	236.364	10	260.000	
16	Đá 4x6	"	236.364	10	260.000	
17	Đá mi 0,5x1cm	"	218.182	10	240.000	
18	Đá cấp phối loại Dmax 25	"	145.455	10	160.000	
19	Đá cấp phối loại Dmax 37,5	"	145.455	10	160.000	
20	Đá học chề xanh (20x25x30)	"	181.818	10	200.000	
III	GỖ CÁC LOẠI					
1	Gỗ xoan đào xẻ ván 2,3 - 2,5m	đ/m3	13.636.364	10	15.000.000	Tại Chân CT
2	Gỗ dẫu	"	9.090.909	10	10.000.000	"
3	Gỗ chò xẻ ván dài 2,5m	"	12.727.273	10	14.000.000	"
4	Gỗ Lim Nam Phi	"	12.272.727	10	13.500.000	"
5	Gỗ cốt pha	"	4.090.909	10	4.500.000	"
IV	CỬA CÁC LOẠI					
	Gỗ Kiên kiên					Chi phí trên đã bao gồm chi phí vận chuyển và công lắp đặt trên địa bàn tỉnh Quảng Nam, đã bao gồm vật tư: vít, tắc kê, keo nở, ... - Không bao gồm phụ kiện kim khí như lề, khóa, thông hông, chốt, ...
1	Cửa dày 37mm mẫu đơn giản - Panel gỗ có kính (đã PU)	đ/m2	1.636.364	10	1.800.000	
2	Khung ngoại 50x110mm (đã PU)	đ/m	300.000	10	330.000	
3	Khung ngoại 50x130mm (đã PU)	"	345.455	10	380.000	
4	Khung ngoại 50mmx230mm (đã PU)	"	545.455	10	600.000	
5	Chỉ khung ngoại 10mmx70mm	"	42.727	10	47.000	
	Gỗ xoan đào					
6	Cửa dày 37mm mẫu đơn giản - Panel gỗ có kính (đã PU)	đ/m2	1.409.091	10	1.550.000	
7	Khung ngoại 50x110mm (đã PU)	đ/m	263.636	10	290.000	
8	Khung ngoại 50x130mm (đã PU)	"	290.909	10	320.000	
9	Khung ngoại 50mmx230mm (đã PU)	"	481.818	10	530.000	
10	Chỉ khung ngoại 10mmx70mm	"	40.909	10	45.000	
	Gỗ lim					
11	Cửa dày 37mm mẫu đơn giản - Panel gỗ có kính (đã PU)	đ/m2	2.000.000	10	2.200.000	
12	Khung ngoại 50x110mm (đã PU)	đ/m	363.636	10	400.000	
13	Khung ngoại 50x130mm (đã PU)	"	390.909	10	430.000	
14	Khung ngoại 50mmx230mm (đã PU)	"	727.273	10	800.000	

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN ĐẠI LỘC
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

ST T	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
15	Chi khung ngoài 10mmx70mm	"	45.455	10	50.000	
V	GẠCH CÁC LOẠI					
1	Gạch men Prime 25x40 loại 1	đ/m2	65.455	10	72.000	Tại T.trần Ái Nghĩa
2	Gạch men Prime 25x40 loại 2	"	63.636	10	70.000	"
3	Gạch men Prime 40x40 loại 1	"	72.727	10	80.000	"
4	Gạch men Prime 40x40 loại 2	"	63.636	10	70.000	"
5	Gạch men Prime 50x50 loại 1	"	72.727	10	80.000	"
6	Gạch men Prime 50x50 loại 2	"	68.182	10	75.000	"
VI	TẤM LỢP, XÀ GỖ					
1	Tôn mạ màu (0,25*1200)	đ/md	45.455	10	50.000	Tại T.trần Ái Nghĩa
2	Tôn mạ màu (0,30*1200)	"	52.727	10	58.000	"
3	Tôn mạ màu (0,35*1200)	"	56.364	10	62.000	"
4	Tôn mạ màu (0,40*1200)	"	60.000	10	66.000	"
5	Tôn mạ màu (0,45*1200)	"	72.727	10	80.000	"
6	Tôn mạ màu (0,50*1200)	"	77.273	10	85.000	"
7	Tôn mạ màu (0,55*1200)	"	90.909	10	100.000	"
8	Tôn mạ màu (Hoa sen 0,50*1200)	"	86.364	10	95.000	"
9	Tôn màu Phương Nam (0,35*1200)	"	68.182	10	75.000	"
10	Tôn màu Phương Nam (0,40*1200)	"	77.273	10	85.000	"
11	Tôn màu Phương Nam (0,45*1200)	"	81.818	10	90.000	"
12	Tôn màu Phương Nam (0,50*1200)	"	86.364	10	95.000	"
13	Tôn màu Phương Nam (0,55*1200)	"	92.727	10	102.000	"
14	Tôn lạnh Zac (0,51*1200)	"	118.182	10	130.000	"
15	Tôn lạnh Zac (0,58*1200)	"	127.273	10	140.000	"
16	Tôn lạnh (0,50*1200)	"	70.000	10	77.000	"
17	Tôn lạnh (0,54*1200)	"	75.455	10	83.000	"
18	Tôn lạnh (0,60*1200)	"	86.364	10	95.000	"
19	Ngói lợp (22 viên/m)	Viên	6.818	10	7.500	"
20	Tấm lợp fibroximăng L1 (1,2m) VN	Tấm	34.545	10	38.000	"
21	Tấm lợp fibroximăng L1 (1,5m) VN	"	43.636	10	48.000	"
22	Tấm lợp fibroximăng L1 (1,8m) VN	"	52.727	10	58.000	"
23	Thép hộp kẽm các loại TCVN	Kg	13.636	10	15.000	"
24	Thép ống mạ kẽm các loại TCVN	Kg	13.636	10	15.000	"
25	Thép dày mạ kẽm Z8 phẳng	Kg	16.364	10	18.000	"
VII	VẬT LIỆU KHÁC					
1	Lưới B40	đ/kg	14.545	10	16.000	Tại T.trần Ái Nghĩa
2	Đỉnh các loại	đ/kg	13.636	10	15.000	"
3	Vôi quét tường	đ/kg	3.182	10	3.500	"
4	Đao	đ/bình	3.636	10	4.000	"
5	Thép buộc	đ/kg	15.455	10	17.000	"

SA

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN TIỀN GIANG
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD-TĐ)

STT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	
I	CÁT, ĐÁ, SỎI					
1	Cát xây	đ/m ³	136.364	10	150.000	Tại Trung tâm T.trần Tiên Kỳ
2	Cát tô	"	181.818	10	200.000	"
3	Cát đúc	"	136.364	10	150.000	"
4	Sỏi 1x2	"	236.364	10	260.000	"
5	Sỏi 2x4	"	200.000	10	220.000	"
6	Sỏi 4x6	"	163.636	10	180.000	"
II	GẠCH, NGÓI CÁC LOẠI					
1	Gạch 4 lỗ Tuynen 70x70x170	đ/viên	1.000	10	1.100	Tại Trung tâm T.trần Tiên Kỳ
2	Gạch 6 lỗ Tuynen 70x100x170	"	1.000	10	1.100	"
3	Gạch đặc 45x75x170	"	1.364	10	1.500	"
4	Gạch men cosevco 40x40 loại 1	đ/m ²	68.182	10	75.000	"
5	Gạch men cosevco 40x40 loại 2	"	64.545	10	71.000	"
6	Gạch men Đồng Tâm 40x40	"	109.091	10	120.000	"
7	Ngói âm dương Việt - Hàn thường	đ/viên	9.091	10	10.000	"
8	Ngói đất thường	đ/viên	3.000	10	3.300	"
9	Ngói Hạ Long	đ/viên	10.909	10	12.000	"
III	VẬT LIỆU KHÁC					
1	Đinh các loại	đ/kg	16.364	10	18.000	Tại Trung tâm T.trần Tiên Kỳ
2	Thép buộc	"	16.364	10	18.000	"
3	Lưới B40	"	13.636	10	15.000	"
4	Kẽm gai	"	13.636	10	15.000	"
5	Đao	đ/bình	3.636	10	4.000	"
6	Vôi quét tường	đ/kg	3.182	10	3.500	"
7	Tôn màu 0,3mm khổ 1,08	đ/m ²	63.636	10	70.000	"
8	Tôn màu 0,35mm khổ 1,08	"	70.909	10	78.000	"
9	Tôn màu 0,4mm khổ 1.08	"	75.455	10	83.000	"
10	Tôn màu 0,45mm khổ 1.08	"	84.545	10	93.000	"
11	Tôn màu 0,5mm khổ 1.08	"	90.909	10	100.000	"
12	Xí Xồm Viglacera	đ/cái	136.364	10	150.000	"
13	Xí xồm Dolacera	"	136.364	10	150.000	"
14	Xí bệt Dolacera cụt 1 nhân	"	609.091	10	670.000	"
15	Tiểu treo nam	"	136.364	10	150.000	

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN BẮC TRÀ MY
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

Số TT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
I	CÁT, ĐÁ, SỎI, ĐÁT					
1	Cát xây	đ/m ³	68.182	10	75.000	Tại bãi cát sạn dọc Sông Trường, Nước Oa
2	Cát đúc	"	54.545	10	60.000	
3	Cát xô bờ	"	40.909	10	45.000	
4	Cát tô	"	95.455	10	105.000	
5	Đất đắp nền < 100m ³	"	31.818	10	35.000	Tại chân CT T.trần Bắc Trà My
6	Sỏi 1x2	"	186.364	10	205.000	Tại bãi cát sạn dọc Sông Trường
7	Sỏi 2x4	"	140.909	10	155.000	
8	Sỏi 4x6	"	109.091	10	120.000	
9	Đá 1 x 2	"	345.455	10	380.000	Tại mỏ đá thôn 5, Trà Giác và đổ lên phương tiện vận chuyển bên mua
10	Đá 2 x 4	"	327.273	10	360.000	
11	Đá 4 x 6	"	309.091	10	340.000	
12	Đá bột	"	109.091	10	120.000	
13	Đá hộc	"	136.364	10	150.000	
14	Cấp phối đá dăm	"	245.455	10	270.000	
II	GỖ XÂY DỰNG CÁC LOẠI					
1	Gỗ coppha các loại	đ/m ³	4.090.909	10	4.500.000	Tại chân CT T.trần Bắc Trà My
2	Gỗ dổi xẻ	đ/m ³	13.636.364	10	15.000.000	"
III	GẠCH CÁC LOẠI					
1	Gạch 4 lỗ Quảng Ngãi 80x80x190	đ/viên	727	10	800	Tại chân CT T.trần Bắc Trà My
2	Gạch 6 lỗ Tuynel 100x150x200	"	1.364	10	1.500	"
3	Gạch hoa 20x20 loại tốt (SX tại Trà My)	"	3.273	10	3.600	"
4	Gạch thẻ Quảng Ngãi (40x80x190)	"	1.000	10	1.100	
IV	VẬT LIỆU KHÁC					
1	Thép buộc các loại	đ/kg	16.364	10	18.000	Tại T.tâm T.trần Bắc Trà My
2	Đinh các loại	"	16.364	10	18.000	"
3	Kẽm gai	đ/kg	13.636	10	15.000	
4	Lưới B40 (h = 2,4m)	đ/kg	14.091	10	15.500	"
5	Tôn fibrô Xi Măng Đồng Nai (0,9mx1,2m)	đ/tấm	40.909	10	45.000	"

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN NAM TRAM
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XB(CTC))

STT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	
I	CÁT, ĐÁ, SỎI					
1	Cát xây, đúc	đ/m ³	177.273	10	195.000	Tại chân CT T.tâm huyện Nam T.My
2	Cát tô	"	181.818	10	200.000	"
3	Sỏi 1x2	"	300.000	10	330.000	"
4	Sỏi 2x4	"	281.818	10	310.000	"
5	Sỏi 4x6	"	272.727	10	300.000	"
6	Đá 0,5x1	"	463.636	10	510.000	"
7	Đá 1x2	"	518.182	10	570.000	"
8	Đá 2x4	"	500.000	10	550.000	"
9	Đá 4x6	"	481.818	10	530.000	"
10	Đá hộc	"	272.727	10	300.000	"
11	Cấp phối đá dăm	"	418.182	10	460.000	"
12	Đá mi bột	"	236.364	10	260.000	"
II	GỖ CÁC LOẠI					
1	Gỗ Dổi xẻ	đ/m ³	11.818.182	10	13.000.000	Tại chân CT T.tâm huyện Nam T.My
2	Gỗ Xoan đào xẻ	"	9.545.455	10	10.500.000	"
3	Gỗ Chua xẻ	"	10.454.545	10	11.500.000	"
4	Gỗ Chò xẻ	"	8.000.000	10	8.800.000	"
5	Gỗ cốppha các loại	"	3.636.364	10	4.000.000	"
III	CỬA, KÍNH CÁC LOẠI					
1	Cửa đi, sổ panô - kính, gỗ dổi	đ/m ²	1.136.364	10	1.250.000	Tại chân CT T.tâm huyện Nam T.My
2	Cửa đi, sổ panô gỗ dổi	"	1.363.636	10	1.500.000	
3	Cửa đi, sổ panô - kính, gỗ xoan đào	"	1.045.455	10	1.150.000	
4	Cửa đi, sổ panô gỗ xoan đào	"	1.181.818	10	1.300.000	
IV	VẬT LIỆU KHÁC					
1	Thép buộc	đ/kg	16.364	10	18.000	
2	Lưới B40	"	16.364	10	18.000	Tại chân CT T.tâm huyện Nam T.My
3	Đinh các loại	"	18.182	10	20.000	
4	Vôi quét tường	"	3.636	10	3.500	

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN HIỆP ĐỨC
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

STT	Tên vật tư, thiết bị	ĐVT	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
I	CÁT, ĐÁ, SỎI, ĐẤT					
1	Cát xây, đúc	đ/m ³	100.000	10	110.000	Tại chân CT T.trần Tân An
2	Cát đổ nền	"	70.000	10	77.000	"
3	Sỏi 1x2 (Tân An)	"	200.000	10	220.000	"
4	Sỏi 2x4 (Tân An)	"	172.727	10	190.000	"
5	Sỏi 4x6 (Tân An)	"	154.545	10	170.000	"
6	Cấp phối sỏi sạn sông (xô bò)	"	90.909	10	100.000	"
II	GỖ, CỬA CÁC LOẠI					
1	Gỗ chua, huỳnh xẻ hộp	đ/m ³	9.090.909	10	10.000.000	Tại chân CT T.trần Tân An
2	Gỗ chò nâu xẻ hộp	đ/m ³	7.500.000	10	8.250.000	"
3	Coppa	đ/m ³	4.000.000	10	4.400.000	"
4	Cửa đi pano gỗ N5 (đã sơn hoàn thiện và lắp đặt tại chân công trình, chưa bao gồm các phụ kiện khác kèm theo)	đ/m ²	1.000.000	10	1.100.000	"
5	Cửa đi, cửa sổ pano gỗ (có kính) N5 (đã sơn hoàn thiện và lắp đặt tại chân công trình nhưng chưa bao gồm các phụ kiện khác kèm theo)	đ/m ²	818.182	10	900.000	"
III	GẠCH NGÓI CÁC LOẠI					
1	Gạch Nam Sơn các loại	đ/viên	Lấy giá gạch của huyện Quế Sơn + chi phí vận chuyển, bốc xếp			
2	Ngói đất Quảng Ngãi 22viên/m ²	đ/viên	3.545	10	3.900	Tại chân CT
3	Ngói bò	đ/viên	4.091	10	4.500	T.trần Tân An
IV	VẬT LIỆU KHÁC					
1	Vôi quét tường	đ/kg	3.182	10	3.500	Tại chân CT T.trần Tân An
2	Bột màu Trung Quốc	"	20.909	10	23.000	"
3	Bột màu Nhật	"	90.909	10	100.000	"
4	Đinh các loại	"	18.182	10	20.000	"
5	Keo quét vôi	đ/lon	4.545	10	5.000	"
6	Thép gai	đ/kg	17.273	10	19.000	"
7	Thép buộc	đ/kg	16.364	10	18.000	"

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN ĐÔNG GIANG

(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD-TC)

Số TT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
I	CÁT, ĐÁ, SỎI					
1	Cát xây, tô	đ/m ³	68.182	10	75.000	Tại Sông Vàng (xã Ba), Sông Voi (xã Ating)
2	Cát đúc	"	68.182	10	75.000	
3	Cát đổ nền	"	59.091	10	65.000	Tại Sông Vàng (xã Ba), Sông Voi (xã Ating), Za Hung
4	Sỏi 1x2	"	181.818	10	200.000	Tại Sông Vàng (xã Ba), Sông Voi (xã Ating)
5	Sỏi 2x4	"	145.455	10	160.000	"
6	Sỏi 4x6	"	118.182	10	130.000	"
7	Đá suối	"	90.909	10	100.000	"
II	CỬA, GỖ CÁC LOẠI					
1	Cửa panô gỗ Kiên kiên (N2)	đ/m ²	1.363.636	10	1.500.000	Giá lắp đặt hoàn chỉnh tại chân CT t.trần Prao (chưa
2	Cửa panô gỗ Dối (N3)	"	1.136.364	10	1.250.000	kế vật liệu phụ: bản lề, chốt, khóa)
3	Cửa panô gỗ Xoan đào (N5)	"	1.045.455	10	1.150.000	
4	Khung ngoại gỗ Kiên kiên					
	- Loại 60x130mm	md	363.636	10	400.000	Giá lắp đặt hoàn chỉnh tại chân CT t.trần Prao (gồm cả chi, nẹp, sơn)
	- Loại 60x250mm	"	545.455	10	600.000	
5	Khung ngoại gỗ Xoan đào					
	- Loại 60x130mm	md	272.727	10	300.000	
	- Loại 60x250mm	"	409.091	10	450.000	
6	Gỗ ván cốt pha	đ/m ³	3.272.727	10	3.600.000	Giá tại chân CT t.trần Prao

Ghi chú: Tại khu vực xã Za Hung chỉ có cát xô bỏ đổ nền, không có cát đúc, xây, tô

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN TÂY GIANG
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD - TC)

ST T	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
1	Đá suối	đ/m ³	72.727	10	80.000	Tại Adốc, Bhalê; thôn Aró xã Lãng; thôn Acáp, Anông
2	Đá 1x2	"	327.273	10	360.000	Tại mỏ đá Ahu, xã Atiêng (Nguồn cung cấp hạn chế, Chủ đầu tư cần khảo sát nguồn trước khi lập dự toán)
3	Đá 2x4	"	290.909	10	320.000	
4	Đá 4x6	"	263.636	10	290.000	
5	Đá 0,5x1 (Mi)	"	281.818	10	310.000	
6	Đá cấp phối Dmax 375	"	200.000	10	220.000	
7	Đá hộc	"	200.000	10	220.000	
8	Bột đá	"	136.364	10	150.000	

AV Cát dúc, cát xây, cát tô; Sỏi 1x2, sỏi 2x4, sỏi 4x6 lấy theo thông báo giá huyện Đông Giang; Một số vật liệu khác lấy theo giá tại TP Đà Nẵng hoặc tại các địa phương khác cộng vận chuyển sao cho chi phí thấp nhất. *al*

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN NAM GIANG
(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở TC

STT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	
I	ĐÁ, SỎI, CÁT, ĐẤT CÁC LOẠI					
1	Cát vàng (đúc, xây, tô)	"	102.273	10	112.500	Giá đến chân công trình tại Thạnh Mỹ (nguồn tại mỏ thôn Hữu Hòa, xã Đại Hồng, huyện Đại Lộc, đã xúc lên phương tiện bên mua)
2	Đá dăm 1x2	"	262.727	10	289.000	Tại mỏ đá Khe Rọm, Thạnh Mỹ (đã xúc lên phương tiện bên mua). Nếu giá trị thanh toán 1 lần >=50 triệu thì giảm 10.000đồng/m ³
3	Đá dăm 2x4	"	246.364	10	271.000	
4	Đá dăm 4x6	"	221.818	10	244.000	
5	Đá hộc quy cách	"	160.909	10	177.000	
6	Đá hộc xô bờ	"	128.182	10	141.000	
7	Đá cấp phối Dmax 37,5	"	197.273	10	217.000	
8	Đá dăm 0,5x1 (Đá mi)	"	246.364	10	271.000	
II	GỖ CÁC LOẠI					
1	Gỗ chua xẻ thành phẩm	đ/m ³	10.909.091	10	12.000.000	Tại Thạnh Mỹ
2	Gỗ chò xẻ thành phẩm	"	9.090.909	10	10.000.000	"
3	Gỗ huỳnh, lim, xẹt thành phẩm	"	8.390.909	10	9.230.000	"
4	Gỗ coppha tạp	"	3.636.364	10	4.000.000	"
III	CỬA CÁC LOẠI					
1	Cửa đi, cửa sổ panô gỗ dổi, đánh vecni (chưa kê VL phụ: chốt, bản lề, khóa)	đ/m ²	1.090.909	10	1.200.000	Tại Thạnh Mỹ
2	Cửa đi, cửa sổ panô gỗ xoan đào, đánh vecni (chưa kê VL phụ: chốt, bản lề, khóa)	"	1.000.000	10	1.100.000	"
3	Khung ngoại gỗ xoan đào 60x250 (gồm cả nẹp chỉ, lắp đặt, sơn)	md	409.091	10	450.000	"
4	Khung ngoại gỗ xoan đào 60x130 (gồm cả nẹp chỉ, lắp đặt, sơn)	"	281.818	10	310.000	"
5	Khung ngoại gỗ lim xẹt 60x250 (gồm cả nẹp chỉ, lắp đặt, sơn)	"	363.636	10	400.000	"
6	Khung ngoại gỗ lim xẹt 60x130 (gồm cả nẹp chỉ, lắp đặt, sơn)	"	181.818	10	200.000	"
7	Công ngõ mở, sắt tráng kẽm ống + vuông 14x14	đ/m ²	863.636	10	950.000	"
8	Công ngõ dây, sắt tráng kẽm hộp, song đứng sắt đặc f16	"	1.000.000	10	1.100.000	"
9	Khung hoa cửa sổ sắt vuông 14x14	"	181.818	10	200.000	"
10	Cửa sắt, kính 5mr 1, kê cả khung bao sắt V50	"	727.273	10	800.000	"
11	Tường rào khung sắt V50x50, lưới B40 có chuông	"	209.091	10	230.000	"
12	Hàng rào song sắt đặc	"	418.182	10	460.000	"
13	Tường rào song sắt kẽm vuông 14x14	"	363.636	10	400.000	"
IV	GẠCH TUY NEL CÁC LOẠI					
1	Gạch ống 6 lỗ Phương Nam	đ/viên	1.455	10	1.600	Tại Thạnh Mỹ
2	Gạch thẻ Phương Nam	"	1.545	10	1.700	"
V	VẬT LIỆU KHÁC					

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN NAM GIANG
 (Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở TC - XD)

STT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT	Ghi chú
1	Thép buộc	đ/kg	16.364	10	18.000	Tại Thanh Mỹ
2	Thép gai	đ/kg	18.182	10	20.000	"
3	Đinh các loại	"	16.364	10	18.000	"
4	Lưới B40	"	16.364	10	18.000	"
5	Vôi bột	"	3.182	10	3.500	"
6	Bột màu	"	18.182	10	20.000	"
7	Sơn Bạch tuyết	"	65.455	10	72.000	"

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV/2016 HUYỆN PHƯỚC SƠN

(Kèm theo Công bố số /CB-LS ngày tháng năm 2017 của Liên Sở XD-TC)

Số TT	Tên vật tư, thiết bị	Đvt	Giá chưa thuế VAT	Thuế suất (%)	Giá đã có thuế VAT		
I	ĐÁ, CÁT, ĐẤT CÁC LOẠI						
1	Đá 1x2	"	409.091	10	450.000	Giá tại chân CT T. trần Khâm Đức	
2	Đá 2x4	"	390.909	10	430.000		
3	Đá 4x6	"	372.727	10	410.000		
4	Cấp phối đá dăm	"	290.909	10	320.000		
5	Đá hộc (>15cm)	"	300.000	10	330.000		
6	Sỏi 1x2	"	272.727	10	300.000		
7	Cát các loại	"	236.364	10	260.000		
II	GỖ CÁC LOẠI						
1	Gỗ Dổi xẻ quy cách	đ/m ³	11.818.182	10	13.000.000	Giá tại chân CT T. trần Khâm Đức	
2	Gỗ Chua xẻ quy cách	"	10.000.000	10	11.000.000		
3	Gỗ Huỷnh xẻ quy cách	"	10.000.000	10	11.000.000		
4	Gỗ nhóm 4 xẻ quy cách	"	6.818.182	10	7.500.000		
5	Chò nâu xẻ quy cách	"	7.272.727	10	8.000.000		
6	Xoan đào xẻ quy cách	"	9.090.909	10	10.000.000		
7	Gỗ cốppha	"	3.181.818	10	3.500.000		
III	GẠCH TUYNEL						
1	Gạch ống 6 lỗ tuynel (7,5x11x17,5)	đ/viên	1.427	10	1.570	Giá tại chân CT T. trần Khâm Đức	
2	Gạch thẻ tuynel (4x8x19)	"	1.455	10	1.600		
IV	GẠCH LÁT NỀN, ỐP TƯỜNG						
1	Gạch men Cosevco loại 1 (40x40)	đ/m ²	81.818	10	90.000		Giá tại chân CT T. trần Khâm Đức
2	Gạch Prime Đại Lộc (40x40)	"	81.818	10	90.000		
3	Gạch ốp tường Cosevco loại 1 (20x25)	"	81.818	10	90.000		
4	Gạch chân tường	đ/viên	5.909	10	6.500		
V	CỬA, KÍNH						
1	Cửa đi, cửa sổ khung nhôm	đ/m ²	772.727	10	850.000	Giá tại chân CT T. trần Khâm Đức	
2	Cửa đi, sổ panô gỗ dổi	đ/m ²	1.272.727	10	1.400.000		
3	Cửa đi, sổ panô gỗ loại khác	đ/m ²	1.090.909	10	1.200.000		
4	Cửa sắt Đài Loan	đ/m ²	681.818	10	750.000		
5	Cửa đi panô sắt (không kính)	"	636.364	10	700.000		
6	Kính trắng 5mm	đ/m ²	136.364	10	150.000		
7	Kính màu dày 5mm	"	163.636	10	180.000		
VI	TÔN LỢP CÁC LOẠI						
1	Tôn kẽm mạ màu chiều dài bất kỳ dày 0,38mm	đ/m ²	77.273	10	85.000	Giá tại chân CT T. trần Khâm Đức	
2	Tôn kẽm mạ màu chiều dài bất kỳ dày 0,43mm	"	81.818	10	90.000		
VII	SƠN CÁC LOẠI						
1	Sơn Maxilite 18L ngoài trời	đ/thùng	745.455	10	820.000	Giá tại chân CT T. trần Khâm Đức	
2	Sơn Maxilite 18L trong nhà	"	590.909	10	650.000		
3	Sơn Maxilite 18L chống kiềm	"	1.318.182	10	1.450.000		
VIII	VẬT LIỆU KHÁC						
1	Vôi	đ/kg	3.636	10	4.000		

Handwritten mark