
\
-- -- \ -,-~~--

VBND TiNH DONG NAI
LIEN SOxAY DI)NG - TAl CHiNH

s6 JoUG ICBLS-SXD-STC

CONG HOA xA HOI CHi! NGHiA VI~T NAM
Dge I~p - Tl}' do - H~nh Phue

Dbng Na!, ngayjOlhiing 9 niim 2015

CONGBO
GIA V~T LItU XAYDl/NG THANG 8/2015

- Can Cll Thong tu ,6 0,4/201Otr:-BXD ngay 26/0512010 cua Bi) Xay d\ffig vlv Huang dfrn l(ip va q~an ly chi phi dil.u tu xay d\ffig cong tdnh; Van ban ,6 10 I52/VBND-KT ngay
18/12/2012 cua VBND tlnh Dong Nai ve viec cong b6 gia v(it lieu xay d\ffig hang thang tren dia ban tinh Dong Nal .

. Lien Sa Xay d'!J1g - Sa Tai chroh cong b6 gia v~t Ii~u xay dJ!llg d~ cae dcm vi, 16 chuc tham khao trong qua trinh xac djnh ghl xay d1Jl1g cong trinh nhu sau;

DVT: d6ng-
TIEU CIIUAN GIA BAN T~I CAC C1i'A liANG KIIU VIjCTRUNG TAM

STT TENV~TLI~U
APD~NG

DVT
Bien Hoa ITrang Born Th6ng Nh~t Long Khanh I Xuan LQe I CAm My Djnh QUaD Tiln Phu .- Long Thanh NhO'n Tr{lch Vinh Citu Ghi ehii,

I XlMA.NG I

I Xi mang PCB 40 Bao 78.200 88.000 84600 95.000 89.000

2 Xi mang PCB 30 Bao 80.000

3 Xi filing Fico PCB 40 Bao 77.400 80.000
Gia chua
c6 VAT

4 Xi mang Lavilla Bao 50kg

5 Xi mang Tn1ng Bao 40kg 180.000

6 Xi rnang Holcim PCB 40 Bao 78.000 90.000

Xi Nghi~p TieD Thy & Djch VI:I Vicem Hit Tien
Bia chi: PhOng Thj Tnrimg - Xi ngbi~p tieu tby & djcb vy Vicem Hl'tTien, liu 3, so 9-19 HATrung M~u, P. Nguy~n Tbai Blob, Qu~n I, Tp HeM; DifD tbo~i: 08
39151617 (,,'-220).

TCVN 6260:2009;
QCVN 16-

I
Vicem Ha Tien PCB 40 (Bao 1:20111BXD (giAy

Tfin 1.705.000
50kg) chlmg nh~n e6

hi~u h,re
Xm1t lu23/10/20 IS)

"
Thu Bue -

TCVN 6260:2009; DuOng bo
QCVN 16.

Vieem Ha Tien Oa dl,mg (Bao 1:2011lBXD
Tan 1.675.0002

SOkg) (gifrY chUng nhlin
e6 hieu h,re
23/10/2015)

Cling b8 gin VLXD linh D6ng Nai Thang 8f2015. Trang: 1119

l\

STT TtN V~T Llfu
TItucHuAN DVT

GIA BAN T~I cAc cvA HANG KHU Vu'C TRUNG TAM

Ar Ot)NG Bien Boa Trang Born I Th6ng Nh~t Long Kbanh Xuan Lqc Cim My IDloh Qulin Tan Phii ILong Thanh Nhan Tr{lchl Vinh Ciru Ghi ch(i

C6ng ty Xi mlng Cong Thanh Dja chi: Sa 52 Bioh 8{) Linh, P.26. Q. Bloh Thl)nh, Tp. HeM

QCVN 16.
12011/BXD,

Xi mang Cong Thanh PCB 40
TCVN 6260:2009 Bao 50kg 80.000 80.000 81.000 82.000

Giadii

J (gi~y chfrng nh~n
82.000 82.000 87.500 87500 80.000 80.000 80.000 bao g6m

co hi~u lI,!c
VAT 10%

06/1212015)

11 NHI,IA DUONG

Cong ty CP Carbon Viet Nam Dja chi: La 2B, C •••m TICN Chau San, xii Chau SO'll,Tp. Phii Ly, doh Hi) Nam

22TCN 211.2006 Bao g6m

1 Carrhoncor Asphalt (CA 9,5) TCCS T~n 3.620000
02:20 14/Carhoncor

phi v.\in
chuy8n

Cong ty TNHH TM-SX-DV Tin Thjilh Dja chi: 102H, Nguyin Xuan Kholit, P. Tan Thanh, Q. Tan Phli, Tp. HeM

Nhl,l'a duemg thUng Shell
TCVN 7439:2005;

1 TT 27/20 I4rrT. TAn 17.100.000
Singapore 60170 BGTVT

2
Nhjj tlrong dong thung COLAS TCVN 8817-2011 Tfin 14.500000
R65 (CRS.I)

3
NhG tU011g dong thung COLAS TCVN 8817.2011 T~n 15.300.000
SS60 (CSS-1)

III SATTHEP

1 <1>6 Kg 13.000 14.000 14.500 14.500 13.500

2 <1>8 Kg 13000 14.000 14.500 14.500 15.500

3 <t> > 18 Kg 14.500

4 <1>10- 32 Kg 13.000 16.300 14.000

5 Thep hinh (thep gilc L) Tieu chudn Nh;)t

Cn8 L30x30x3
Ban: lIS 03444, Kg

liS G3466
13.550

cns L 40x40x3
ASTMA500, Kg 13.550

A53

cns L 40x40x4
AS 1163-2009 Kg 13.550

r«:'"'t;'Y: ./

\X
•
~

>

"

Cong b6 gili. VLXD tinh Dang Nai Thang 812015. Trang: 2/19

SIT TEN VJ.T LItU
TlEUCHUAN DVT

CIA BAN T~I cAe ettA HANG KHU VliC TRUNG TAM

Ap OI)NG Bien Hoa Trang Born Thang Nhat Long Khanh Xuan Lqc CAmMy Djnh Quan Tin Phu Long Thanh NhO'n Tr~ch Vinh Cli'u Chi chu

CT3S L SOxSOx4 Kg 13.550

6 Thep t~m, thep hi

Caelo\li Kg 23.400

La can nguQi 1,25x2,5x! ,0 Kg 23.400

La can nguQi 1,Ox2,Ox 1,2 Kg 23.400

La can nguQi I ,2Sx2,5x 1,5 Kg 23.400

Ui can nguQi 1,25x2,5xO,6 Kg 23.400

La 2x 1OOOxlOOO Kg 18.100

La 2x1250x2500 Kg 18.100

TAm 3x 1500x6000 Kg 18100

Tdm 4xl500x6000 Kg 18.100

Cong Ty TNHH thep SeAH Vi~t Narn Dia chi: Sa 7 dU'O'tlg3A KeN Bien Hoa II - DAng Nai; Di~n thol.li 0613 833 733.

Dog tMp den (Tron, vuong, hOp) I
1

do day I.Dmm d~n tAmrn. BS 1387; ASTM Kg 14.580
Dwmg kinh Ill"DN 10 den DN A53/A500; lIS
100 G3444/3452/3454;

llC C 8305; KS D

Cng thep den (Tron, vuong, hQp) 3507/3562; API

d6 day 1,Smrn dSn 1.6mm. 51J5CT; UL6;
2 DuOng kinh Ill"DN 10 dSn ON ANSI C 80.1 Kg 14.580

100
8ii Bao

Dog thep den (Tron, vuong, hOp)

g6m VAT

do day 2.0mm d~n 5.0mm.
BS 1387; ASTM

3 DuOng kinh Iu- ON 10 d~n ON
A53/A500; JlS Kg 13.990

100
G3444/345213454;
JlC C 8305; KS D

6ng thep den (6ng trim) do day
3507/3562; API

4 5. tmm d~n 6.35mm. DuOng kinh
5L15CT; UL6; Kg 15.160

tu- ON 10 den ON 100
ANSI C 80.1

~.
,,-CHU N~

"Sd
\YD\!

VJ.f DoH~.:-~

Cong b6 giil VLXD tinh D6ng Nni Thang 812015
Trang: 3/19

STT TENV~TLItU
TIEUCHUAN DVT

GIA BANT~I cAc Clj'A lIANG KHU vl,I'C TRUNG TAM

APDI,JNG Bien Boa Trang Born ThAng NhAt Long Khanh Xuan LQc Cim My Dinh QUlin Tan Phil Long Thanh Nh(J'l) Tr{tch Vinh C.ru Chi chii

Ong thep ml,l kern Rhung n6ng BS 1387; ASTM

5
do day 1.Smm d~n 1.6mm. A53/A500; JIS Kg 22.740
f)uemg kinh Iu ON 10 d~n ON G3444/3452/3454;
100 JlC C 8305; KS D

Ong thep mil kern nhung n6ng do 3507/3562; API

6 day 1.7mm d~n 1.9mm. BOOng
5!J5CT; UL6; Kg 22.740

kinh tiI ON 10 d~n ON 100
ANSIC 80.1 f)a: Sao

6ng thep den do day 3.4mm den

g6m VAT

7 6J5mm. f)ubngkinh tiI ON 125 BS 1387; ASTM Kg 15.740

d~n ON 200
A53/A500; JIS

G3444/3452/3454;
JlC C 8305; KS D

Oog thep den do day 6.36mm d~n 3507/3562; API

8 12.0mm. f)lC(mg kinh tu ON 125 5IJ5CT Kg 15740

d~n ON 200

Cong ty TNHH MTV TMp Hoa Phl'it
Dja chi: 129 Nguy~n Hfru Canh, P22, Q. B1nhTh~nh. TPHCMj Di~n th0l.ii: 0835129896

1.1 ThCp CUQR
I

TCVN 1651-

I CB240T <l>6, <l>8, <l>10 U008,QCVN Tan 14.200.000

nOOllBKHCN

CB300-V 08
TCVN 1651- Tan 14.250000

2 12008

1.2 Thanh v~n

TCVN 1651-

I
CB300-V; CB 400-V; S0295; 2:2008; JlS Tdn
S0390 G3112; QCVN

7:20111BKHCN

a DIO
Tan 14.300.000

b 0127032
Tan 14.200000

c 036
Tdn 14.500000

Trtlllg: 4119

Cong b6 giil VLXD tinh Dang Nlli Thang 81201S.

TEN V~T LI~U
TIEUCHUAN IlVT

cIA BANT,~I cAe CUA HANG KHU VVCTRUNG TAM

STT '\PDI)NG Bien Hoa Trang Born Th6ng: NhAt Long Khlinh Xu"n LQc cam My Djnh QUaD Tiln Phu Long Thanh Nh01JTr~ch Vinh Cli'u Ghi chti

d D40 Tdn 14.800.000

ASTM

2 GR60 DIO
A615/A615M Tan 14.600.000

QCVN72011IBK
HCN

ASTM

3 GR60 (DI2. D32)
A615/A615M Tan 14.500.000

QCVN7:20111BK
HCN

TCVN 1651.

4 CB500-V; GR460; SD490 (DIO)
2:2008; BS4449; Tan 14.800.000
liS G3112; QCVN
7:20111BKHCN

IV eA.,CAT,OAT

1 Cat xdy m, 290.000

2 Cat san lap m' 280.000 220.000

3 Cat Xay d\ffig m' 300000 300000 300.000 280.000

4 Da 2x4 m, 260.000

5 Dli 1xl m' 250.000 300.000 300.000 380.000 260.000

6 Dli 4x6 m' 230.000 260.000 220.000 330.000 270.000

7 f)a Ox4 m , 135.000 240.000 320.000
Giachua
co VAT

8 eli mi bui m' 90000 160000 180.000 280000 210.000

9 DO. mi sang m' 100.000 290.000 220.000 310.000 210.000

10 Dil che VieD 3500 3300 4.000

II Dat dp III chon loe m' 70.000

12 Dat san lap m' 65.000

13 Dat phun d6 m' 72.000

~

Cong b6 gili VLXD dnh Dting NlIi Thang 812015.
Trang: 5/19

-_ .. -. :.- "-;',F'''-

TltN V~ T LIE:U
TIEUGIUAN GIA BAN WI cAe CU'A HANG KHU V~'C TRUNG TAM

STT APD~NG
BVT

Hien Hoa Trang Hom Thang Nh:hl Long Khanh I Xuan LQc Cgm My lDinh Quan ITan Pho Lon~ Thanh NhO'11Trl}ch Vinh CIFU I Ghi chu

Cong ty CP XD Cong Trinh Giao Thong 610 (Xi Bia chi: 968 Quac IQ lA, Phlrimg Linh Trung, Qu~n Tho Du-c, TP. HIl Chi Minh.; Di~n Thol}i: 8960545.
Nghi~p PhtttYcTii.n)

I Cdp phoi da Dmax = 25 mm TCVN 8859-2011 m
,

178.500

2 cAp phBi da Dmax = 37,5 mm TCVN 8859-201 I m
,

161500
Gia ban

3 Dn 5x7
QCVN ,

270.000 280.000
t\li m6dft.

16:2014/BXD
m ApMieu,

xa PhuCre

4 Do 5xl0
QCVN ,

260.000 Tan, Tp
16:20141BXD

m
Bien Hoa

5 Cat nghiEn
QCVN ,

230.000
162014/BXD

m

V BE TONG

Cong ty TNHH Hang Hit Dia chi: sA 6, Kb6ng TIF, ph1t<mg Xuan Trung, fhi xa Long Khanh, tinh Dang Nai

Be tong mac 150
TCVN 22TCN 60- m' 1.012.000I 84

Be tong mac 200
TCVN 22TCN 60- m' LI50.0002 84 BaeD

Be tong mac 250
TCVN 22TCN 60- m' 1.274.000

VAT
3 84

Be tong mae 300
TCVN 22TCN 60- m' 1.359.0004 84

VI G~CH xAv, OP nlONG

1 G\lch Bng, g\lch dinh (8x8x18) Vien 720 750 850

2 G\lch dinh (4x8xI8) Vien 720 850

3 G\lch 16vuong Vien 750

4 G\lch 16trim Vicn 750

5 G\lch dinh Vien 730

J
',\1

Cong bb gili VLXD linh Nng Nai Thang 812015. Trang: 6/19

TENV~TLlE:U
TlEUCHuAN

GIA BAN T~[cAc CO-A HANG KHU vVC TRUNG TAM

STT ApDI,JNG
DVT

Bien Hoa Trang Born Th6ng Nh~t Long Khlinh Xuan LQc C~mMy Binh Quan Tan Phu Long Thanh NhOll Trlilch Vinh Cliu Ghi chti

6 G~ch Demi 16 vuong Vien 730

7 Glitch Demi 16 tron Vien 730

8 G:;J.chPrime 25cmx25cm m' 85.500

9 G:;J.chPrime 30cmx30cm m
, 108.000

10 G:;J.chPrime 40cmx40cm m' 81.000

11 G\lch Prime 50cmx50cm m' 99.000

12 G~ch be tong rdng Vien 8.000

13 Glilch flng Vien 1.100

14 Glilch the
Vien 1.100

15 Glilch Ccrramic 40x40 m' 160.000

16 Glilch Cerramic 30x30 m' 110.000

17 Gach Cerramic 20x25 m' 95.000

18 Gl;\ch men 25x25 m' 80.000

19 Glilch men 6p tLrOng 25x40 m' 80.000

20 G\lch men 30x30 m' 80.000

21 G\lch men 40x40 m
,

100.000

22 G\lch Block Vien 3.500

23 Gl;\ch hI chen
Vien 2.300

24 G\lch da mM
Vien 8.000

Coog Ty C6 Phlin VU'01lg Hlii Dia chi: 1219/1 tioh Iq 768, ~p Ong Hlll'mg, xii Thifn Tin, huyfn Vinh Citu, doh Dang Nai; Difn thOlili: 0613971078.

Ll G~ch be tong khi chung lip V-block

G\lch V-block (cAp di;l B3)
550- 1.480.000 1.605.000 1.660.000 1.660.000 1.720.000 1.660.000 1.820.000 1.920.000

1 TCVN7959:2011; 650kglm3
1.605.000 1.605000 1.480.000

QCVN
£>3.bao

G\lch V-block (Cfip do B4) 16:20141BXD
650-

1.560.000 1.685000 1.740.000 1.740000 1.800.000 1.740.000 1.900.000 2.000.000 gam phi
2 750kglm3

1.685.000 1.685.000 1.560.000
Vl;\n

Tim Panel

chuy~n,

1.2 khong

Tfim ALC (1 lu6i thep) TCVN7959:2011 2.960000 3.085.000 3.140.000 3.140.000 3.200.000 3.140.000 3.300.000 3.400.000 3.085.000 3085.000
VAT

1 550-
2.960.000

Tfim ALe (2 lu6i thep) TCVN 7959:2011
650kglm3

3.160.000 3.285.000 3.340.000 3.340000 3400000 3.340.000 3.500.000 3.600.000 3.285.000 3.285.000
2

3.160.000

'Ii £>0'
~-:::-:::

Ciing ba gin VLXD tinh Dang Nai Thimg mots.
Trang: 7/19

TIEUCHUAN GIA BANT~I cAc ClIA HANG KHU v(I'c TRUNG TAMSTT TEN V,:\T LlE;U Ap DI,JNG
DVT

Bien Hoa Trang Born I ThBng Nhtit Long Khanh Xuan LQc I Cftm My Bioh Quan Tan PhD Long Thanh Nhon Tr\lchj Vinh CUll [Ghi chu

Cong ty C6 PhAn Thanh Chi Dia chi: Tr •••SO'chiob: 37 Duimg 3/2, phuOng 8, thanh phB Vling TilU; Nhil may: Mo dli 104, tip Tan Chan, xli Chall Pha, TaD Thanh, duh Ha Ria - Viing Tim

1.1 G~chbe tong

1 Gach SOx80xlSO TCVN 647720 II Vien 1020

2 Gilch 50xSOx 180 TCVN 647720 II VieD 1000

12 Gl}.chTerrazzo
. QCVN 16-

1 G\lch Terrazzo (400x400x30) do
6201lIBXD

Vien 115.500
£>a: baa

QCVN 16- thUl~

2
G(lch Terrazzo (400x400x30) VieD 92.500 VAT,mm, xam tu nhien 6:201l/BXD

ChlCll baa

I.3 Ng6i g6m phi
v\ln

1 Ng6i mau (10 vien/m2) Vien 10.500 chuyen

2 Ng6i noc (3,3 vien/rod) Vien 19.000

3 Ng6i ria (3 vien/md) VieD 19.000

4 Ng6i cu6i ria Vien 29.000

5 Ng6i culm noc Vien 35.000

Cong Ty CP aAu Til Xay DlJDg 3.2 Dia chi: 45A NguyEn Van Tiit, PhtrO'ng Llii Thien, Thi xa Thu~n An, tinh Binh DllO'llg

1 G~ch Terrazzo

G~ch Terrazzo (400x400x32) QCVN 16- ,
101.763 118525 112.938 129.700 l46.463 140875 168.813 163225 118252 126.906 104556mm, lOpmat day 8mm 620llBXD m

G~ch Terrazzo (400x400x32) QCVN 16- m' 93.763 110.525 104.938 121.700 138.463 132875 160.813 155225 110.525 118.906 96556mm, lOpmat day 5mm 6:201lBXD

2 Gl;lch be tong tv chen Daco
VAT

Gach til' chen hlnh con Sallmall
vfmg, do 225xI12,5x60mm, TCVN 6476-1999 m' 99.825 109824 114.818 119.823 124828 121.825 149.831 154.825 109.824 111.826 114.818
M200 (39,5 vienlm2)

G<;lchchen hinh chii I mall yang,
do 195x160x60mm, M200 (36 TCVN 6476-2000 m' 101.893 111.892 116.886 121.891 126885 123893 15\.888 156.882 Ill.892 113,894 116886
vien 1m2)

Cong b6 gia VLXD linh D6ng Nai Thang 812015 Trang: 8/19

-- -- ---- ---_._---

II

TEN V~T LI~U
TlEUCHUA..N

GIA BAN T~I cAe cu'A HANG KIIU vVc TRUNG TAM

STT Ap Dl)NG
DVT

Bien Hoa Trang Born Thang Nhihl Long Khlinh I Xuan Lqe I CAm My Dinh Quan [Tan Phil ILong ThanhlNh011 Trl.'ch I Vinh Cfru I Ghi chii

VIII SON

I Sun ch6ng tham OULUX Slit
1.138.000

2 Scm 16t ch6ng ki8m ngoai troi 1811t
1.989.000

3 501116t Expo IS lit
787.000

4
Scm nuO'c noi thdt EXPO EASY 18 lit

390.000

INTERIOR

Dulux Putty -Bot tn~t trong nha 8a040
5 va ngoai trai kg

325.000

6 Bot trt~t EXPO Plus nQi thAt 40kg
\58.000

7 891 tn~t EXPO Plus ngo\li that 40kg
\90.000

8 Scm Bl.lch Tuy~t ch5ng set
thung 63.72\
\6kg

9 Scm Bl.lch TuyBt lOlii!
thung 76278
\6kg

10 Maxilite ngO<li troi IS lit 68.167

11 Dulux inspire ngoai troi 18 lit \20.\67

12 Maxilite trang nha 18 lit 52.666

13 Dulux inspire trong nha 18 lit 66242

14 S01l16t Maxilite 3 lit 79.454

15 Scm 16t Dulux Primer 18 lit 79.\5\

16 Bot tret noi that Maxilite Bao 40 kg 3.500

17 Bot tret ngol.li thAt Maxilite Bao 40 kg 3.500

~\)~
*/Jd

~

Cong b6 giD. VLXD tinh D6ng NlIi Thang 812015.

Trang: 9/19

ntucHuAN G,A BANT~[cAc ClJA HANG KHU vl/c TRUNG TAM
SIT TENV~TLI~U AP Dl)NG

DVT
Bii~nHoa TTriing Born Th8ng Nh~t Long Khanh I XuaD LQc CAm My IBjoh Qulin ITan Phu Long Thanh NhO'n Trl}ch I Vinb Cuu I Ghi chli

IX DAYCApDI~N

Cang ty CP Day va cap dien Thll1}'llg Oiob CADI-SUN Dja chi: sa 6, DU'<rngHoang Quae Viet, phtrO'ng Phil My, qu~n 7, TP. H6 Chi Minh
(Chi nMob TP. H6 Chi Minh)

TCVN 6610. m 4.762 4.762 4.762 4.762 4.762 4.762 4.762 4.762 4.762 4.7621 CV 1x 1.5 mm2 3:2000
4.762

TCVN6610. 7.577 7577 7.577 7577 7.577 7577 7577 7577 7.5772 CV 1x2.5 mm2 m 7.577 7.577
3:2000

TCVN 6610. 9.131 9.131 9.131 9131 9.131 9.131 9131 9. [31 9.131 9.1313 CV lx3.0 mm2 m 9131
3:2000

TCVN 6610.
m 10604 10.604 10.604 10.604 10.604 10604 10.604 10604 10.604 10.6044 CV lx3.5 mm2 3:2000

10.604

TCVN 6610.
m 12.124 12.124 12.124 12.124 12.124 12.124 12.124 12.124 12.124 12.[245 CV lx4.0mm2 3:2000

12.124

6 CV lxl6 mm2 TCVN 5935: 1996 m 44.624 44.624 44.624 44.624 44.624 44.624 44.624 44.624 44.624 44.624 44.624

7 CV lx25 mm2 TCVN 5935: 1997 m 69.454 69.454 69.454 69.454 69.454 69.454 69.454 69.454 69.454 69.454 69.454

Dii bao

TCVN g6m 10%

8 VernO 2xO.75 mm2 2013:19941SDDI m 5.020 5.020 5.020 5.020 5.020 5.Q20 5.020 5.Q20 5.020 5.020 5.Q20 thu€

:1995 VAT,
chua bao

TCVN
g6m phi

9 VCmD2xl.Omrn2 201J:19941SDDI m 6.440 6.440 6.440 6.440 6.440 6.440 6.440 6440 6.440 6.440 6440 v~n

:1995
chuy8n

TCVN

[0 vernO lxl.5 mm2 2013:19941SDDI m 9.026 9.026 9.026 9026 9.026 9.026 9.026 9026 9.026 9.026 9.026
:1995

TCVN 6610. 10.101 10.101 10.101 10.101 [0.101 10.101 10101 10.101 10.101 10.101[[VCTFK 2xt.5 mm2 m 10.101
52000

TCVN 6610. 16.261 16.261 16.261 [6.261 16.261 16.261 16.261 16.261 16.261 16.26112 VCTFK 2x2.5 mm2 m 16.261
5.2000

TCVN 6610. 15.845 15.845 15845 15.845 15.845 15845 15845 15845 15.845 15.845[3 VCTFK3xl.5mm2 m 15.845
5:2000

TCVN 6610.
m 25367 25.367 25.367 25.367 25.367 25.367 25367 25.367 25.367 25.367[4 VCTFK 3x2.5 mm2 5:2000

25.367

Cong b6 gili. VLXD tinh D6ng Nlli Thang 812015, Trang: 10/19

TIEUCHuAN GIA BANT~I cAe CerA nANG KHU vVC TRUNG TAM
STT TEN V~T utu Ap DI,JNG

DVT
Bien Hoa ITrang Rom Th6ng Nh~tl Long Kh:inh Xuan LQc CAmMy IDjnh Quan Tan Phil Long ThanhlNh«n Tr{lchj VinhC.ru I Ghichli

X HO GA, MUONG. HAo, CONG

CBog ty Thoftt mrrrc & Phlit triin 00 tbi tiob Ba Ria-
: ••• .,.~nr dtrO'ng 3/2, Phuitng 8, Tp, Vung Tim; Biro thO{li: 0643852125.

Vfing Tau

1.1
Gia h~ thang hI) ga thu mr6'c
mtra va ngaD miJi ki@umm

H~ thong ho ga thu mroc mua va TCVN 10333- 11.625.0001
ngaD mui ki~u moi F2 - Via he 1:2014

89
H~ thong ho ga thu mroc mtra va

TCVN 10333-
2 ngan mui kiBu m6i F2 - Umg 11.686.000

1:2014
duemg B9

H~ thong h6 ga thu Ru6c mtra va TCVN 10333- 11.674.0003 ngan mui ki~um6i F3 - Via he 1:2014 89
H~ thang ho ga thu mroe mlla va TCVN 10333-

4 ngan mui kieu m6i F3 - Umg 11.757.000
Gili ban1.2014

duemg 89
dli baa
g6m thu~

1.2 Gia hao ky tbu~t
VAT
(10%)

1
Hao k)i thu~t 1 ngan - Via he

TCVN 10332:2014 m 1.190.000
Kt: BxH = 20Ox400mm

2
Hao ky thudt 2 ngan - Via he Kt:

TCVN 10332:2014 m 1.858.000
200xlOOx400mm

3
Hao Icy thu~t 3 ngan-Via he TCVN 10332:2014 m 2.550.000
Kt:200x200x200x400mm

4
Hao Icy thuat 4 ngun - Via he Kt'

TCVN 103322014 m 3.086.000
200x200x200x200x400mm

5
Hao k9 thu~t 2 ng11n -long TCVN 10332:2014 m 2.972.000
dUOng Kt: 200x200x400mm

",\ CH

•s
Ll.Y D
,~
~~-?.:.

Cong b6 gia VLXD tinh D8ng Nlli Thang 812015. Trang: 11/19

- --------------------------

STT TEN V~T LIEU
TIEUCHUAN GIA DANT>j.1 cAe CIJA liANG KIIU vIjc TRUNG TAM

APD1)NG
IlVT

Bien Hoa Trang Born Th3ng Nh~t Long Khlinh XU/In L{ic CllmMy Djnh Quan TlinPhli Long Thanh Nhcrn Tr{lc b Vinh Cfru Chi cho

1.3
Gia h3 ga be tong cAt thep
thaRb mung (lue s~n

1
H6 ga BTCT Ihanh mong due s~n TCVN10lll.

DO 7.207.000
lien k~tmAi nAi cang 0400 2:2014

H6 ga STeT thanh mong due sin TCVNI0333.
DO 9.264.0002 lien kSt moi nAi cAng 0600 2:2014

H6 ga STCT thanh mong due ~n TCVNI0311.
BO 13.618.0003 lien k~t moi nai c6ng 0800 2:2014

H6 ga BTCT thanh mong due sAn TCVNI0311. 80 17.542.0004 lien k€t mai nAi cang 01000 2.2014

H6 ga BTCT thanh mong due sdn TCVNI0131- 89 21.555.0005 lien k~t mai noi cang 01200 2:2014

1.4 Cia mlf'O'llg tat thep tMob
mong due slin Gill haD !'Iii

bao g6m

MlI(J11g BTCT due sftn 8500 TCVN6194:2014 1.292.000
thu€

1 -1110
m VAT (10%)

2
Muong BTCT due sdn 8600 TCVN6394:2014 m 1.848.000
-1110

3
Muong 8TCT due s&n 8800 TCVN6394:2014 m 2.285.000
-1110

4
Muong BTeT due sdn BlOOD TCVN6194.2014 m 2.933.000
-fliO

1.5
Gia b~ ph3t (h~m v~ sinh) tl10i
cae do tbi

1
B~ ph6t lo~i2C ; Kt TCVN 10334:2014 BO 5468.000
(70xl lOx I 13)

2
B~ ph6t IO\li20 ; Kt TCVN 10334:2014 BO 5849000
(70xl IOxl 13)

3
B~ ph6t IO\li2F ; Kt TCVN 10334:2014 BO 6546000
(70xIIOxI13)

~

Cong b6 gin VLXD tinh 86ng Nai Thang 812015. Trang: I2Il9

TENV~T LI~U
TIEUCHuAN GIA BANT~I cAc CVA HANG KHU VI/CTRUNG TAM

STT
ApD\1NG

I)VT
Bii.~nHoa Trang Born Thang NhM Long Khanh Xuiin Lvc CimMy Binh QlIlin Tan PhD Long Thanh NhO'Il Trl.lch Vinh C.ru Ghi ch.i

4
Be phdt IO\li 3C ; Kt

TCVN 10334:2014 BO 8.757.000
(70xllOxl13)

1.6 Ghi mllOllg nqi dang nTC[sqi
due sin

Mucmg tu6i tieu oQi dAng be tong Gi<iban diI

I
e6t sqi due sAn (Xi mang PC40)

TCVCA006:2014 480.000 bao gamm
thu~Kt: 300x300x2000mm thanh day

3cm VAT(!O%

Muong tu6i tieu n{li dong be

2
tong cot sqi due sful (Xi rnang

TC.vCA 006:2014 m 559.000
PC40) Kt: 400x400x2000mm
thanh day 3cm

Cong Ty cr D~uTil Xay n"ng 3-2 Dia chi: 45A Nguy~n Viin Ti~t. Phtrc'mg Lai Thieu, Thi xii. Thu~n An, Hoh Rloh DIlO1lg

1 cang Be tong Iy tam

a Cang Via he (VH)

Cang fi 300, L=4000mm TCVN 9113-2012 m 268.537 301.444 290.475 323381 356287 345.319 ~00.162 389.194 301.444 317.897 274.022

Cong fi 400 , L=4000mm TCVN9113-2012 m 302.195 345.237 330.950 373.812 416.675 402387 473.825 459.537 345.237 366.668 309.518

Cdng fi 500 , L=4000mm TCVN 91 13-2012 m 435.561 499.123 477.936 541.498 605.061 583.873 689.811 668623 499.123 530.904 446.154

b cang chiu l!"c (H10)

Cflog fi 300, L=4000mm TCVN9113-2012 m 282.210 315.117 304.148 3]7054 369.960 358.992 413.835 402.867 315.117 331570 287.695
Dii bao
gam VAT

CAng fi 400 , L~OOOmm TCVN 9113-2012 m 342.345 385.387 371.100 413.962 456.825 442537 513.975 499.687 385.387 406.818 349.668

Cong fi 500 , L~OOOmm TCVN91 13-2012 m 458.892 522.454 501.267 564.829 628.392 607.204 713.142 691.954 522.454 554.235 469.485

c cang ch;u l{l'c (H30)

Cdng fi 300, L=4000mm TCVN91 13-2012 m 289.745 322.652 311.683 344.589 377.495 366.527 421.370 410.402 322.652 339105 295.230

Cong fi 400 , L~OOOmm TCVN9113-2012 m 346.866 389.908 375.621 418.483 461.346 447.058 518.496 504.208 389.908 411.339 354.189

Cong fi 500, L=4000mm TCVN 9113-2012 m 507.963 571.525 550.338 613.900 677.463 656.275 762.213 741.025 571.525 603.306 518.556

~j.'..• :y

~

Cong b8 gia VLXD linh [lang Nai Thang 812015,
Trang: 13/19

TENV~TLltu
TlEUCHUAN

CIA. BAN T~I cAe eTTA HANG KHU Vt,]'CTRUNG TAM

SIT APDI,JNG
DVT

Bieri Hila Trang 80m I Th6ng NhAtI Long Khanh Xuan Lqc CAm My IDjnh QUaD ITan Phu ILongThanhlNhOll Tr~chl Vinh Cli'u I Chi chli

XI SaN, B()T TRET TliONG

1 Scm mtoc ngoili thAt Thung 181 800.000

San mrac noi thdt Thung 181 500.000

Sem l6t nQi thdt Thung 181 130000

Scm 16t chAng kern ngoai troi 18 Lit 1.989.000

Scm ch6ng thim DULUX 5 Lit 1.138.000

Scm l6t Expo 18 Lit 787.000

Scm mtaC noj thM EXPO EASY 18 Lit 395.000

INTERIOR

Expo ngo\li th~t EXPO 18 Lit 785.000
RAINTKOTE-MT

2 Bot tret luOng trong nha Kg 150000

BQt tn~t tuimg ngoai nha Kg 170000

Dulux Putty -Bot tret trong nha Bao 40 kg 345.000
va ngoai troi

Bot boi tUOng ngoai trai DULUX 25 Kg 335.000

Bot Iret Expo Plus ngo1;li thlh 40 kg 190.000

Bot tn::t Expo Plus noi that 40 kg 158.000

XII THIET BllHtN

vern t,5-{h30/0,025)-450/750V
TCVN 6610- 3,660

3:2000

VCm- 2,5(Ix50/0,025)-4 50/7 soV
TCVN 6610- 5,840

3:2000

VCm-4-(Ix56/0)0)-4 50/7 50V
TCVN 6610- 9,020

32000

VCm-6-(7x 12/0,30)--450/7 SOV
TCVN 6610- 13,520

32000

,

~trj

Cong b~ gia VLXD tinh D~ng Nai Thiulg &12015.
Trang: 14119

STT TENV~T LI~U
ntucHuAN DVT

GIA BANT~[cAc CVA liANG KIIU v.,rc TRUNG TAM

APDVNG Bien Hoa Trang Born Th6ng Nh~t Long Khlinh Xuan Lqc CAmMy Djnh Quan Tan Phii Long Than h NhO'l1 Tr/ilc h Vinh Oro I Ghi chli
Vern-lO(7xI2l0,4)-4501750V

TCVN 6610.
3:2000

24,200

VCm-16(7xt8/0,4)-45017S0V
TCVN 6610.

32000
35,400

VCm-25(7 x28/0,4)-450/7 SOV
TCVN 6610.

3:2000
54,500

Bong den oeson 1,2m R\Ulg Dong \5.000

Bong den oeson O,6m I4ng Dong 11.000

Bo ffiang den oeson 1,2m R\!Jlg Dong 89.636

80 ffiang den oeson O,6m Rang Dong
52.000

M~ m,ll thi~t hi PANASONIC
13.363

Mal 0\12 thi~t hi PANASONIC 13.363

M(it m,l3 tlti~t hi PANASONlC
13.363

6 cim nh\l'lI dan PANASONlC
17.272

Cong lac dan PANASONIC
10.909

Day di~n 1:<1,0Cadivi 2.150

Day di~n txt,5 Cadivi
3.179

Day dien 1:<2,5Cadivi
5.074

Day di~n J:<4Cadivi 7.837

Day di~n lx6 Cadivi 11.747

Diiy dien Ix10 Caciivi 20.995

Day dien Ix16 Cadi";
30.770

Diiy dien 1:<25Cadivi
47.345

Day dien 2xO,75Cadivi
4.046

oay dien 2xl Caciivi 5.057

f

I

~
s
,'1

"H"-.-

Cong b6 gioi VLXDtinh D6ng Nai Thang 812015.
Trang: 15/19

TEN V~ T LlBu
TIEUCHUAN DVT

GIA RANT».. cAc CUA nANG KHU vljc TRUNG TAM
STT A.P DI)NG

Bien Hoa Trang Born Th6ng Nhftt Long Khanh Xuan LQC cam My Dinh Quan Tan Phil Long Thanh NhO'Il Tr~ch Vinh Cwu Chi ehti

Day !.'lien2:\1,5 Cadivi 7.046

Day dien 2x1,5 Cadivi 1l.32l

Diiy dien 2x4 Cadivi 17.085

Day !.'lien2x6 Cadivi 25.415

QII~t treo tlICmg 345.000

~I tdn Dc3ngNai VN 490.000

XIll cAcVATTUKHAc

Ton kern (kho Tong 1,05; 3,5 dem) m 95.000

Ton kern (k I,07m day 2,0 zem) m' 23.000

Ton kern (k 1,07m day 2,3 zero) m, 23000

Ton kern (k I ,07m day 2,5 zero) m' 23000

Ton kern can s6ng tron kh6 m, 68.000O.9x2m-day 0.1 mm

Ton kern can s6ng vuong kh6 m, 70.000I.07.<hlY O.26mm

Kfnh Sly (Bap C~u) m' 145.000 170.000 185.000

Clra di khung nhom, kinh 5 Iy m, 800.000 950.000 900.000

eira go earn xe day 4cm (Sun PU, m' 3.200.000
khung bao 5x10)

elf tn\m 11>8- lDIO em dai 4,5m cay 26.000

Cit tram C:P1O- <l>12 em dai 4,5m cay 27500

Cira di sAt (khang kinh) m, 750.000 680.000 700.000

CLra s6 sAt (kh6ng kinh) m, 650.000 680000 650.000

Clia nhl,l'a bo 550.000 450.000

Dinh Kg 25.000 25.000 22.000 26.000

Kern gai Kg 16.000

voi el,le(thuRg) Kg 2.500 2.600 2.000 15.000

,.

-v~.
10

ts
D\il

£)o't'\

Cong b05gin VLXD tinh Dang Nai Thang 8/2015. Trang: 16119

---,-

TEN VJ.T LI~U
TlEUCHUt\N GIA BAN T~I cAc CVA nANG KHU VVCTRUNG TAM

STT
APDl,ING

DVT
Bien Hila Trang Born Th6ng Nh1t Long Khanh Xuan Lqc cam My Djnh Quan TiinPhii Long Thanh NhO'rl Trl.lch Vinh Cfru Ghi chii

TAm IQP Fibro xi miing m' 39.000

Ltr6i 840 Kg 13.000

A dao Lit 55.000 25.000 20.000

Co nhl,m PVC <D21 Cal 1.600

Co nhl,m PVC <D27 Cai 2.200

Co nhl,l'a PVC <D34 Cai).700

Co nhl,m PVC <1>42 Cai 5.100

Co nhl,m PVC <D49 Cai 7900

Co nhva PVC $60 Cal 12.200

Co nhl,la PVC etl90 Cal 25.000

Te nhl,l'a pvc etl21 day Cai 2.800

Te nhl,l'a pvc <D27 day Cai 4.600

Te nhl,l'a PVC <D34 day Cai 7.400

Te nhl,l'a PVC <D42 day Cai 9.800

Te nhl,m PVC <1>49day Cai 14.500

Te nhl,l'a PVC <D60 mong Cai 8.700

Te nhl,l'a pvc <D60 day Cal 24.900

Te nht,ra Pvc <D90 mong CM 25.700

Te nht,ra Pvc <D90 day Cai 62.700

Van nht,raPVC <D21 Clii 13.700

Van nhl,m PVC If>27 Ctli 16100

Van nht,ra PVC <D34 Cai 27.300

Ong Upvc If>21x 1,6mm m 6.200

Ong Upvc <t>27x 1,8mm m 8.800

Ong Upvc <D34x 2,Omm m 12300

Dng Upvc <D42x 2,lmm m 16.400

Dng Upvc If>49x 2,4mm m 21.400

Dng Upvc <D60x 2,8mm m) 1.200

Dng Upvc etl90x 1,7mm m 28.800

\,

\

d
COllg b6 gia VLXD tillh D81lg Nai Thang 812015 Trang: I7/]9

I

TEN V~T L1t;u
TlEU CHuAN GIA BANT,),I CAC ClJA HANG KHU VV'CTRUNG TAM

STT
APDVNG

DVT
Bien Hoa Trang Born Th6ng Nhl1t Long Khanh Xuan LQc C~mM5' Djnh Quan Tan Phli Long Thanh Nh01t Tr~ch Vinh C.ru Ghi chu

6ng Upvc $ 90x 2,9mm m 48.800

6ng Upvc $ 90x 3,8mm m 63200

6ng Upvc $ 114x 3,2mm m 68.800

6ng Upvc <1>114x 3,8mm m 81.000

6ng Upvc <1l114x 4,9mm m 103700

6ng Upvc <1>168x 4,3mm m 135.800

~

~ 1I1J1n fJlutNguy~n Thanh Lam

* Ghi ehu: Mue gia VLXD tren chua co thu~ VAT (n~ukh6ng co ghi ehu nao khae), 1agia ban t~i cae ClTahang khu v\Tetrung tam eua cae Huy~n, Thi ~anh, TP Bien Hoa va d~ cae don vi, t6 eht'rc
tham khao trong qua trinh xac djnh gia x~y d~ng cong trinh~Gia ban ~i~~.~.Xllill, khai thac ia gia ban tren phuang tien v(in chuy~n clia ben mua.~, ., 'IV"

SO XAY DVNG DONG NA~ SO TAl CHINH DONG NAI
\(". GIAM DOC

g~~\PH6 GIAM DOCIf" Sd \?}

~

.
.~ XAYD. N.G. "'7/* * 'I-

l: --.. I'"
~!!.._£l~N~\

Cong be. gia VLXD tinh D8ng Nai Thang 812015
Trang: 18/19

	00000001
	00000002
	00000003
	00000004
	00000005
	00000006
	00000007
	00000008
	00000009
	00000010
	00000011
	00000012
	00000013
	00000014
	00000015
	00000016
	00000017
	00000018

