
•

UBND TINH PHO THQ 	CQNG HOA XA HQI CHU NGHIA VI$T NAM
LIEN SO: TAI CHINH - XAY DVNG 	Dec lep - Tv do - Haub phut

s6: 9 0 /CB-LNirC-XD 	 Phu Thcs, ngery 12 theing 6 nom 2017

CONG BO LIEN SO
Ve gifi vet lieu xay dvng thing 6/2017

Can dr Luet XAy dung s6 50/2014/QH13 ngay 18 them; 06 atm 2014;

Can dr Luot Gia s6 11/2012/QH13 ngay 20 thing 6 nam 2012;

Can cu Nghi djnh s6 32/2015/ND - CP ngay 25 thing 3 Mm 2015 cira
Chinh phu ye quitn 151 chi phi dAu ttr xay dying cling trinh;

Can cir Thong to so 06/2016/TT-BXD new 10 thing 3 Warn 2016 ctla Be
ray thing huang dan xfic djnh va quan lj chi phi dau to xay dying;

Can dr guy& djnh s6 03/2016/QD-UBND ngiy 18 thing 01 nam 2016 dm
UBND tinh Phir Th9 ye viec ban hanh Quy djnh met s6 nei dung quan ljNha nuk
ve gifi tren dia ban tinh Phir Th9;

Lien So: Tfii chinh - Xfiy dips tinh Phu Th9 thong nhAt Gong 1>6 gia vet
lieu xi)/ dying ph8 bin chug co thue gia trj gia tang tir ngay 01/6/2017 den kj
cling b6 tiep theo de cfic ca quan, to chirc, ca nhan lien quan tham khao hoec sir
dying trong viec rep va qufin lj chi phi dau nr xay dying cong trinh tren dja ban
tinh Phu Th9. (Chi tiet nhtr phi biett kern theo)

1. Nei dung gifi vet lieu xay dkrng trong cling bo-

Gia Vet lieu trong ding be) doge xac djnh tren ca so khao sat met bAng gid tren
dja ban tinh Phil Th9, bao gia cua co s6 sin xuat, kinh doanh vet lieu thy ding trong
va ngoai tinh, bao cao gia yet lieu xay ding cita UBND ck huyen, thfinh thj, mire
gia cling bo tren da bao gem chi phi yen chuyen tir ca set sin xuat den cfic huyen,
thfinh thj, do ca se san xuat thvc hien.

Cac loci vet lieu xay ding trong cling b6 da quy dinh ro: Kich three, quy
each, xuat sir, ca so san xuat. Nhang.yet lieu)(ay d%rng khong dung veri kich
thu6c, quy each, xuat sir, ca so san xuat trong co:Mg bo gia, thi khOng tham khao
hoec Yen ding trong mire gia nay.

Mire gifi cira nhom kinh, vfich nhom kinh la gia da gia cOng hoin chinh
cua nhOm kinh da c6 khod, ban re va tay nam; gia cira g6, khu8n cira gO cac loci
là cira g6, khuon cira go da gia c8ng holm' chinh cira g6, khuen ctia g8 da c6 bfin
le, khod, sin hoan chinh.

KT. GIAM DOC
SO TAI CHINN

GIAM DOC

Tran V4t Hang

sfoi Pt461

Nguygn Thanh Minh

KT. GIAM DOCca-
SO XAY DVNG

M DOC

2. Htroang chin tham khio hooc In dyng.

Mut gia cac loci vat lieu trong ding bo la mix gid ban ph6 bien ciJa ca sb sin
xuat ban tai cac huyen, thi, thcinh. Truing hqp xic dinh gia tai chancong trinh thi
tinh.cong them chi phi van chuyen cac ding trinh cat the do chU dau xem xit,
quyet djnh nhtmg chit diu to pluii lap phtxong an gia kern theo chi tier tinh chi phi sin
chuyen va gfri Ye Set Tai chinh, ser Xfiy thing theo dung trinh tor, !hit' tut quy dinl?
cCia Nha nu& ve ke khai gia. Phtrang phap tinh chi phi van chuyen tir not ban ye
ding trinh cu thE, thvc hien theo huerng dant tai Thong to 06/2016/17-BXD ngay
10 than 3 nam 2016 ctia B6 Xay dung ye htrang dart xac dinh va qutin 15(chi phi

dau to xay dung;

Cac ca set san xuAt kinh doanh vat lieu, trang thiEt bj xay dtmg tong trinh geri
bito cao gia ban tai cac khu %/lc tren dia ban tinh Phu Th9 ve Ser Tai chinh vi Sa Xfiy
dimg theo djnh kt tir Imlay 01 den ngay 10 hang thing.

Gil VLXD duet tong b6 ap dung tir ngay 01/6/2017.

Trong qua trinh tham khao, von dung co vueng mac de nghl cac cc quan,
to chirc ca nhan, phan anh ye So Tai chinh va SO Xay dvng de duqc xem xit,
giai quyet./.

No? night:
- Bo TM chinh (B/cio).

- BO Xly ohms (B/cio)
- Tinh uy (B/aio).

• UBND tinh (B/c5o).
- UBND cic huy3n, thinh, thi.
• Luu VT+QLGia +X . 04"

Dat

2

LONG BO
N DjA BAN TINH PHU THQ

/It XD ngiy 12 thing 6 aim 2017
Th9 tip dyng S ngiy 01/6/2017)

901 /C

Xilsakrng
:11iN1

GU VAT LIEU
(Kim theo Ging b4 OA

cog Lien Sb TM chi

STT TEN VAT LIEU, Q . 	ACH, P 	CHAT DVT DON GIA

A
VV. LIEU, Tartr BI BAN 	 8 	XUAT, KINI1

_
DOANH

I

Gach mAy rang, gach mAy d$c. Quy clich 60 x 110 x 220 mm,
mac 70 trir len. Gach cos troi tam giam CA tinh Phti Th9 (KM(
vic Vitt Tri)

I Gach ac Al d/vien 1.000

2 Gach name IS d) 42 - Al d/vien 650

H
GACH CUA CONG TY CP DAU TU. XAY DUNG VA PT
NHA (XA MINH PH1LTONG - VIET TRI - PHU THQ)

41 Gilt tren di bao g8m b6c xip gach len xe ngubi bin tai kho Ong ty
5 Gad) rang 2 16 0 42 - A 1 . d/vien 1.091

6 Gach rang 2 16 0 42 - AH.. d/vien 909

7 Gach ac A2 d/vien 818

8 Gach ac AI d/vien 1.364

9 Glitch doe A2 d/vien 1.000

10 Gach rang 2 16 A3 d/vien 727

11 Gach r6ng n6 cic loci d/vien 364

12 Gach vlY d/m3 36.364

III CACTI CUA CONG TY CP HA THACH Mg XA PHU THQ)

14 Gach r6ng 2 16 HT 10 A2. d/vien 1.091

15 Gach ac Al d/vien 1.364

IV CTY TNHH NAM VIET PHU THQ
• T6 21 khu 3 phuong Mu tau -Vtri - Phi Th9
' DT 098.305.9560
19 NV 100DA Gach ac; KT2I0x100x60; kh6i luong22,7 kg/vien d/vien 1.300

20
NV 100L2; Gach rang 2 16; KT 210 x 100 x 60; khoi lugng 2,3
kg/vien

d/vien 1.100

21
NV 105DA;Gach d$c; KT220 x 105 x 65; 1(1161 krona 3
kg/vien

cVvien 1.400

22
NV 105L2;Gach rang 21a; K'T210x105x65; kh6i Itrqng 2,5
kg/vien

d/vien 1.400

V

GACH BE TONG KHONG NUNG CUA CTY CO PHAN
XAY DUNG 3D CHI NHANH PHO THQ CUM LANG NGHE
XA HOANG XA HUYEN THANH THIN TiNH PHI) THQ;
DT 0903.446.097

'' WEBSITE : XAYDUNG3D.VN
• Gil bin tai nhi may

26 3D 3V-390;(Gach 3 with);KT DxRxC 390)(200)(200 d/vien 10.500

27 3D 3V-280(Gach 3 vich);KTDxRxC 280x200x125 d/vien 5.000

28 3D 2V-390(Gach 2 vich);KT: 390)(95)(200 d/vien 6.000

29 313 2V-280 (Gach 2 vich) ;KT280x135x200 d/vien 6.000

Paget
	

GI/LXDPHOTHQT6.2017.070915032589

SIT TEN VAT LIEU, 8 YCACIktlIAM CHAT DVT DON GIA
30 3D 2VT-280(Goch2 vich , 	r 19 	- d/vien 2.800
31 3D GD-200(Gach xiy d •); .• 	0005x60)t. d/vien 1.150
32 3D GVH-22q Gach lift vi)4ST3211/40. 1;1 d/vien 1.800

"

GACEI KIIONG NUNG t t CTY TN Is • ' 	XD LOAN
THANG - CN VINII TIS I 	* 	: 	"-/ CHIMP DONG
SOC, XA Ve DI, HUYEN 	I .!-1101.%:- -- ,

y
 TINH VINH

P1110C. TEL: 0210 3 943 669 FAX: 0210 3943 638
GIA TREN CHITA BAO Gehl CHI PHI VAN CHUYEN :
GIA BAN THEN PHUONG TlEN NGUUI MUA TAI KHO
CUA CONG TY
GAtch d$c kich thu6c 220x105x65 dN ion 1.350
Gash 2 18 kich think 220x105x65 d/Vien 1.250

VI GACH OP, LAT CUA LONG TY CO PHAN CMC VIET Mi.
• Gil bin tpi kho phi may tin phtrung tit' n.

• Sin phim vpck lit cotto
36 Gach lit cotto KT400x400 (hOp • 06 vies) Logi A d/hOp 69.000
37 Goch lit cotto KT400x400 (hop • 06 vien) Loai Al d/hOp 66.000
38 Groh lit cotto KT400x400 (hop -. 06 vien) Lop' 3 d/hOp 59.000
39 apch lit cotto KT500x500 (hOp • 04 vien) Logi A d/h0p 74.000
40 Gipch lit cotto KT500x500 (hOp ri. 04 vien) Logi Al &NV 67.000
41 Gogh lit cotto KT500x500 (hOp - 04 vien) Logi 3 d/hop 61.000

•
Sin phim gpch lit sin nitro 10100 x 400 mai gab (60p = 06

vies)
43 Nhom I: Cic min chit) phing in KTS Loai A Mg, 74.000
44 Nhem I: Cic mau day piling in KTS Loa' A I d/hOp 70.000

45 Nh6m 1: Cic mAu chiy pilling in KIS Loa; 3 d/hOp 59.000
46 Nhan I: Cic min clubs piling in KIS Logi 4 d/hOp 54.000
47 Mom 2: Cic min chiy djnh hinh in KIS Lodi A d/hOp 78.000
48 Nh6m 2: Cic mini chiy djnh hinh in KTS Lodi Al (MOP 74.000

49 Nhem 2: Cic min chiy djnh hinh in KTS Logi 3 d/hop 61.000
50 Nhem 2: Clic man chiy djnh hinh in KTS Lodi 4 dili6p 54.000

•
Sin phAm gpch lit sin vain, KT5001500 mill gab (H(irr 04
vien)

52 Nikon: I: Cic min chiy phing in KIS Lo0i A d/hOp 76.000
53 Nlyfen 1: Clic mlu duly phing in KIS Log; Al &KIP 71.000
54 Nhom I: Cic min chiy phing in KTS Loai 3 d/hOp 61.000
55 Nhom I: Cie nau chi), phing in KTS Loai 4 d/hOP 56.000
56 Nhom 2: Cic min chiy djnh hinh in KTS Lori A d/hOp 81.000
57 NM:5m 2: Cic ink chiy djnh hinh in KTS Los' Al d/hOp 76.000
58 Nhem 2: Cic mit, chiy djnh hinh in KTS Lopi 3 &Nip 63.000
59 Nh6m 2: Cic mAti chi), djnh hinh in KTS Loai 4 d/hOp 56.000

•
San phim garb lit ceramic KT 300000 mil cash (Hap .• 11
van)

61 Nh6m I: Cic ink in WA, roto colour Loai A d/hOp 81.000
62 Nhom 1: Cic min in Itthi, row colour Lodi A 1 d/hop 75.000

63 Nhem I: Cic man in Ian, roto colour Loai 3 Whop 57.000
64 Nhem 1: Cic min in lutri, row colour Loa; 4 d/hOp 49.000

Page 2
	

GVUOPHOTHOT6 2017 070915032589

STT TEN VAT LIEU, QUY,C • H, PRAM CHAT DVT DON CIA
65 Win 2: Clic mau in KTS chi di* 87.000

66 Nhom 2: Cac m&u in KTS c j:phang Loif,A d/h6p 79.000
67 Nhom 2: Cie m&u in KTS e #1, phi,* Looi 3. d/hOp 57.000
68 Nhom 2: ClIC mill in KTS Chay pliiigallo114 -*: d/h6p 49.000

69 NNE= 3: Cic mini in KTS c 	'..di birth Lor k d/h6p 99.000
70 Nhom 3: Cic m&u in KTS ch 	ditlinthrAl I d/h6p 89.000
71 Nh6m 3: Cie mini in KTS chay dihin 	oi 3 d/hOp 59.000
72 Nhom 3: Cite mini in KTS they di hinh Loaf 4 d/hOp 49.000

•
Sin phim gads hit ceramic KT 500x500 mil canh (Hop a 04
via)

74 TAt ca aka mA pall men bong & men mat L031 A d/hOp 71.000
75 Tit cal cat ma pch men bong & men mit L031 Al d/hOp 64.000
76 Tit a ac ma gach men bong & men mit L0313 d/h6p 59.000
77 Tat ca clic ma gach men bong & men mit L031 4 d/hOp 56.000
• Sin plillm gach op KT 250x400 (11Op = 10 viEn)
79 Cic ma matt dim khdng mai conh 1031 A d/hOp 71.000
80 Cic ma mau dfun khong mai conk 1031 Al d/hOp 67.000
81 Cac ma mau d#m khong mai conh L031 3 (MP 53.000
82 Cac mil mau diim kW:mg mai conh L031 4 Mg, 49.000
83 Cat mil mau <gun mai conh 1031 A (MOP 78.000
84 Clic ma min tbIm mai conh L031 Al d/tujp 74.000
85 Cac ma mau am mai conh L031 3 d/h6p 56.000
86 Clic ma ink tom mai cord) 1031 4 d/h6p 50.000

•
Sin phim Rath lip ceramic KT 300x450 Si canh (HOp - 07
viten)

88 Tat ca clic ma goch men bong & men mit 1031 A d/hOp 71.000
89 Tilt cis et ma goal men bong & men mit L031 Al d/hOp 64.000
90 Tilt ci CAC ma loch men b6ng & men mat L031 3 cVh6p 57.000
91 TAt a clic ma gach men bong & mcn mat L031 4 &Nip 49.000

•
Sin phial Dia op ceramic KT 300:600 mai canh (Hop a 06
vien a 1.08 m2)

93 NhOm 1: Ctic m&u chtly piling & vit mip L031 A d/hOp 110.000
94 Nhom I: Cie men chay phiing & vitt map L031 A I d/hOp 92.000
95 Nhifim I: Cic mau duly phing & vat mop L031 3 VW 69.000
96 Nh6m 1: Cac mau chay piling & vat mop L031 4 &Nip 63.000
97 Nhom 2: Cac min chay di hinh in KTS L031 A d/hbp 123.000
98 Nhom 1: am min ctuly phing & vat mt.? 1031 A I d/h6p 105.000
99 Nhom 1: Cie mau chay phAng & vat map L031 3 d/h6p 69.000
100 Nhom I: Clic mau chay phing & vat map 10314 d/hOp 63.000
101 MN:5m 3: Cacti diem TT chi; phang vi 142 mipL031 A d/h0P 165.000
102 Nhdm 1: CAC mini chay ph/mg & vat mop 1031 A 1 __ d/h6p 135.000
103 Nhom I: Coe mau chay filling & vat map 1031 3 d/h6p 69.000
104 Nh6m 1: Clic mill cluJy phAng & vat mop 1031 4 d/h6p 63.000
105 Nhom 4: Goch diem TT chay djnh hinh 1031 A d/hOp 175.000
106 Nhom 1: Cac mail duly phing & vit map 1031 A I d/h6p 145.000
107 Nh6m I: Cac mill chay piling & vit map 1031 3 d/hOp 69.000
108 Mom 1: Cac m&u chay phAng & vat mop L031 4 d/h6p 63.000

Page 3
	

GVUOPHOTHOT6.2017.010915032589

STT TEN VAT L1CU, QUY CACH, PHAM CHAT DVT DON GIA

•
Sin phAm gpch granit KT 3011x608 	i cpnh, mai nano (Hop =
06 vien = 1.08 m2)

110 TAt a cac ma gia c6 men 	' & mai .nano' 	I.. I A d/h6p 123.000
III TAt ca cac ma gia c6 meninift &miti nano LIO 1 A I d/h6p 105.000
112 TAt ca cac ma gia c6 men Wilt Ite 41Ailtilin)61 1.Z.9 	I 3 d/hOp 80.000
• Sin phim gpch Op KT504/x868SHOp =04Klee)

114 Nhom 1: Cac mau in rulo ch 	L9D 	A d/hop 135.000
115 Nhom 1: Cac mitt in rub chay pli rrijit0A1 A I d/hOp 127.000
116 Nh6m I: Cac mau in rub chay piling LOAI 3 tVh6p 115.000
117 Nh6m 1: Cac mau in rub chay phing LOAI 4 d/hop 95.000
118 Nhom 2: Cfic mau in KTS chay phing LOA1 A d/hOp 142.000
119 Nh6m 2: Cic mau in KTS chay phing LOAI A 1 d/hop 134.000
120 NhOm 2: Cac man in KTS chay phing LOAI 3 d/h6p 115.000
121 Nh6m 2: Cic mau in KTS chay phing LOAI 4 d/hop 95.000
122 Nhom 3: Cac mau in KTS chay dj hinh mai canh LOAI A d/hop 215.000
123 Nhom 3: Cie mau in KTS chay dj hinh mai canh LOAI A I d/hop 195.000
124 Nhom 3: Cac min in KTS chay di hinh mai canh LOAI 3 d/h6p 135.000
125 Nhom 3: Cic mau in KTS chay di hinh mai canh LOAI 4 d/h6p 95.000

•
Sin phAm gpch lit ceramic KT 600x600 mil myth (Hop = 04
wren =1.44 m2)

127 Tit ca cac ma thu6c nhom Loai A d/hOP 130.000
128 TAt ca cac ma thueic nhOm Loai A I d/h6p 115.000
129 TAt a cac ma thu6c nhom Loai 3 d/h6p 100.000
130 TAt ca cac ma thu6c nh6m Logi 4 d/h6p 85.000

•
Sin phim gpch lit granit ICI' 600x600 mai cpnh (Hop = 04 vien
= 1.44 m2)

132 TAt a cite ma thu6c nhom Loai A d/h6p 164.000
133 TAt ca cac ma thuoc nhom Loai Al d/hop 134.000
134 Tit ca cac ma thuoc nhom Loai A3 d/h6p 114.000
135 Tat ca clic mA thuOc nhom Loai A4 d/h6p 98.000

•
Sin phAm gpch lit granit KT 600x600 mii Wing nano (Hop =
04 vien = 1.44 m2)

137 Nh6m I: Clic mau mau sang I Loai A tVh6p 192.000
138 Nhom I: Cic Mau mau sang I Loci Al tt/h0p 162.000
139 Nhom I: Cac mau mau sang 1 Loci 3 d/h6p 132.000
140 Nhom I: Cic mit, mau sang 1 Loai 4 d/hop 110.000
141 Nh6m II: Coe mau mail sing 2 Lodi A d/h6p 199.000
142 Nh6m II: Cac mau 'lulu sang 2 LopiAl d/h0p 169.000
143 Nh6m II: Cic mau mau sing 2 Loai 3 d/hop 132.000
144 Nh6m II: Clic mau mau sang 2 Loai 4 d/h6p 110.000
145 NhOm III: Cac mitt mau dim Loin A d/h6p 230.000
146 Nh6m III: Cac maul mau dim LoaiAl d/h6p 193.000
147 Nhom III: Cac mau mau am Loai 3 d/h6p 132.000
148 Nhom III: Cic mau mau dim Loai 4 d/hOp 110.000

•
Sin phAm Rath lit granit KT800x800 mai b6ng nano (Hop = 03
vien = 1.92 m2)

150 Nh6m I: Clic nth mau sang A d/hop 400.000
151 Nhom I: Cic mau mau sang A 1 d/h6p 310.000

Page 4
	

GVLXDPHOTHQT6.2017.01-0915032589

STT TEN VAT LIEU, QUY CAcH, PHAM CHAT DVT DON GIA
152 Nhern I: Cic mit, matt sang 3„ ,_ 	' d/hOp 260.000

153 Nhem II: Cie man min di ;A7 	1.. d/hOp 440.000

154 Nhom II: Clic mgu man d 	'fill 	SO 	- d/hop 350.000

155 Nh6m II: Cac tnAu min d$''3 I11(111Ni! 	-: d/hOp 260.000
• Sin pham gnch the trang\tr1,09i ngoni tp 	wing porcelain

157 Gach the KT60x240 phun nq(ip-.7,68 y. n) Loai A d/hOp 20.000

158 Gach the KT60x240 phun men OlOra-tivien)Loai 3 d/hOp 75.000

159 Gach the KT150x300 phun men (Hop = 22 vien) Loai A d/hop 20.000

160 Gach the KT150x300 phun men (Hop = 22 via) Loai 3 d/hop 75.000

161 Gad the KT150x300 in KTS (Hop = 22 vien) Leal A d/hOp 20.000

162 Gach the KT150x300 in KTS (Flop = 22 vien) Loai 3 d/hop 75.000

163 Gach the KT150x300 in KTS men dutrOng (sugar effect) L A d/hop 20.000

164 Gach the KTI50x300 in KTS men duutmg (sugar effect) L 3 d/hop 75.000

165 Gach the KT75x300 phun men (110p = 44 vien) Loai A d/hOp 20.000

166 Gach the KT75x300 phun men (Hop = 44 viol') Loai 3 d/hOp 75.000

167 Gach the KTIO0x200 phun men (Hop = 50 vien) Loai A d/hOp 20.000

168 Gach the KTIO0x200 phun men (Hop = 50 vien) Logi 3 d/hOp 75.000

169 Gach the KTIO0x200 in KTS (FlOp = 50 vien) Loai A ditto)) 20.000

170 Gach the KTIOOx200 in KTS (Hop = 50 vien) Loai 3 d/hOp 75.000

171 Ggh the KTIO0x330 phun men mat song (hop = 30 vien)LoaiA d/hOp 20.000

172 Gach the KTIO0x330 phun men mat song (hOp = 30 vien)Loai3 d/hop 75.000

173 Gach the KTIO0x330 ke sec (hOp = 30 vien) Loai A Whop 20.000

174 Gach the KTIO0x330 ke sic (hOp = 30 vien) Loai 3 d/hOp 75.000

175 Gach the KT I 00x330 rinh ring cua (hop = 30 vien) Loai A d/hop 20.000

176 Gach the KTI00x330 rinh rang ctra (hop = 30 vien) Loai 3 d/hop 75.000

177 Gach the KT200x400 in KTS (HO = 12 vial) Loai A d/hOp 20.000

178 Gach the KT200x400 in KTS (11Op = 12 vien) Loai 3 d/hop 75.000

179 Gach the KT200x400 in KTS men Thtrang Loai A d/hop 20.000

180 Gach the KT200x400 in KTS men thuerng. Loai 3 d/hOp 75.000
• Sin philm gaeh Op than ttrtrng

182 Gach CT KTI25x500 (16 vien/hOp) d/hOp 75.000

183 Gach CT KTI25x500 (16 vion/hOp) d/hop 42.000

184 Gach CT ceramic KT133x600 (10 vien/hOp) d/hOp 91.000

185 Gach CT ceramic KT133x600 (10 vien/hop) d/hop 40.700

186 Gach CT granit KT I 13x600 nano (10 v/h) d/hOp 94.000

• Gach tong ty TNHH Diu to phit tri'en Dni Dining

188
SS nha 17 khu 664 Vinh Qujmh huyen Thank Tri Hi Noi; Gia bin
tai chin Gong trinh; DT: 0981 408 666

189 Gach lit TerrzzoDP-40 KT 40x40x3; Mau xanh, db, yang, ghi d/m2 109.100

190 Gach lit TerrzzoDP-30 KT30 x30x3; Mau xanh, do, yang. ghi d/m2 109.100

VII

CONG TY TNHH THDONG XUYEN KHU 8 X-11/4 HUNG LO
THANH PH6 VI) T TRI (GIA DA BAO GOM B6C XUC
LEN XE NGU61 MUA, THUE, TAI NGUYEN , PHI BAO VE
Mel TRU6NG VA CIA CAP QUYEN KIIOANG SAN)

192 Di Hee d/m3 200.000

193 Di 0,5 cm dint1
 280.000

194 Di dim 1 x 2 cm d/m
3 280.000

Page 5
	

GN/LXDPH T H076.2017.970915032589

STT TEN VAT LIEU, QIJIKACI4-4,,PlIAM CHAT DVT DON GIA

195 Da dam 2 x 4 cm 	, 	z 	•,
d/m3 280.000

196 DA dam 4 x 6 cm 	- , 	1 	, d/m3 250.000

197 DA cAp ph6i loAi I .. 	1 AlCIIIN11 '
,
;-:, d/m3 230.000

198 Da cap phOi loai 2 ..--7'S2
d/m3 205.000

199 Cat den san lap d/m3 90.000

200 Cat yang thy trot d/m3 290.000

201 CM yang be tong d/m3 295.000

202

DA xe Op Lit, Da ty nhien: Gilt ban tai ca so, to 20 duemg Nguyen
Du, Phtremg Nang Trang Viet Tri 135.000

218 DA xe ty nhien Thanh 1-16a. DA den bong d/m2 1.182.000

219 DA xe ty nhien Thanh 116a. DA luing
.. 473.000

220 DA xe ty nhien Thanh Flea. DA tim d/m2 255.000

VIII
BE TONG THU'ONG PRAM SONG HONG: Gong ty CP
Thuvng Long D/C: Cao Xi, Lim Thao, Phu Thp SDT:
0919360138; Hotline: 0912609760

* Be tang thuong pliant sir dyng cat lieu da 1x2, 2x4

223 Mac 100; DO skit 10 ± 2 d/m3 735.000

224 Mac 150; DO slit 10 ±2 d/m3 767.000

225 Mic 200; DO slit 10 ± 2 d/m3 800.000

226 Mac 250; DO slit 10 ± 2 d/m3 840.000

227 Mac 300; DO skit 10 ± 2 d/m3 905.000

• Be tang thuung phiun sti dyng et, lieu sal clap

229 Mac 100; Do slit 10 ± 2 d/m3 730.000

230 Mac 150; DO sut 10 ± 2 d/m3 750.000

231 Mac 200; DO syt 10 ± 2 d/m3 790.000

232 Mac 250; DO skit 10 ± 2 d/m3 825.000

* at",,CH XAY KIIONG NUNG: CTCP Thuyng Long
234 Gach dac TLD200, KT 200x95x6Omm d/vien 1.150

235 Gach (lac TLD140, KT 170x140x6Omm d/vien 1.200

236 Gach dac TLD220, KT 220x105x65mm d/vien 1.200

237 Gach 2 16 IL2LD, KT 220x105x65mm d/vion 1.100

238 Gach 2 vach TL2VI00, KT 390x100x190mm d/vien 6.300

239 Gach 2 vac!) TL2V I50, KT 390x150x190mm d/vien 8.000

240 Gach 2 vach TL2V190. KT 390x190x190mm d/vien 10.000

241 Gach 3 vital TL3VI05, KT 390 x105x130mm d/vien 5.700

242 Gach 4 vach TL4V140, KT 390 x140x130mm d/vien 7.100

243 Gach ba banh 2 to TLBB2L, KT 250x140x100mm d/vien 2.000

* G3CH LAT NEN TERRAZZO: CTCP Thwyng Long
* Kich think 300x300mm

246 Gach khong hoa van mau xi (xiun) d/vien 8.000

247 Gach khOng hoa van mau xanh, do, yang d/vien 8.400

248 Gach hoa van clic 104i mau xi (xam) d/vien 7.600

249 Gach hoa van clic loai mau xanh, do, yang d/vion 8.000

' Kich thtrat 400x400mm d/vien

Page 6
	

GVLXDPHOTHQT6.2017.DT0915032589

STT TEN VAT LIEU, 	C 	PHAM CHAT DVT DON CIA'
251 Gach khong hoa van mat,) 	■ &vitt 15.000
252 Gach thong boa van ma xanh, da.iing d/viin 15.700
253 Gach hoa van tic loaf 	u (rii(Xisp)ij \ II 	.• d/vien 13.500
254 Gach hoa van tic loci 	u Xenh, der, yin 	• d/vien 14.200
• Kids lbw& 500:500mm 	• 	- 	. 	/ d/vien

256 Gach khong hoa van miu xi).--:---2 d/vien 26.100
257 Gach khong hoa van min xanh, de, yang d/vien 27.300
258 Gach hoa van tic loai mat, xi ()cam) d/vien 21.600
259 Gach hoa van tic Ioai matt xanh, do, yang d/vien 22.700

. GSCH BLOCK LUC GIAC MEN BONG: CTCP Thugng Long

261 Gach block tut gilt men bang khong hoa van(24v/m2) d/vien 3.300
262 Gach block lye giitc men bong co hoa van (24v/m2) d/vien 3.300
• NCO! XI MANG MAU CAO CAP: CTCP Tiara:1g Long

264 Nei xi ming mau cao cap KT 420x330 mm d/vien 14.500
IX CONG TY CP CARBON VITT NAM

•
Cum °Ling nghitp - tieu the, cong nghiep Nam Chau San, thanh
you'i Phil Ly, tinh Hi Nam,

• Lien he Nguyen /Hi Ninh DT 0904816455;
• Gil Carboncor Asphalt bin tai thrinh phi) Vet tri d/kg 3.450
• Cu& van chuyen to viet tri di cic huyen 3d/kg/km
X CONG TY XI MANG HAI PHONG:
• Gig ban tren town tinh

272 PCB 30 bao d/kg 1.264
273 PCB 40 bao d/kg 1.355
XI CONG TY CO PHAN XI MANG PHO T119
• Gii bin lid nhi mly

276 Xi ming den bao PCB 30 d/kg 855
277 Xi ming den bao PCB 40 d/kg 900
278 Xi ming den reri PCB 30 d/kg 682
279 Xi miing den rai PCB 40 d/kg 727

•
Xi Ming den bao PCB 30; Gil bin tai tic dai H tren dist bin
clic buyen, daub, tbi.

281 Thinh phi) Viet Tri d/kg 949
282 Huyen Thanh Ba d/kg 909
283 Huyen Hit ilea d/kg 921
284 Thj xi Phil Tho d/kg 912
285 Huyen Doan Hung d/kg 936
286 Ruyan Lim Thao d/kg 936
287 Huyen Phil Ninh d/kg 943
288 Huyen Tam ?Ong d/kg 949
289 Huyen aim Khe d/kg 995

290 Huyen Yen Lap d/kg 995
291 Huyen Thanh San d/kg 995
292 Huyen Thanh Thiry d/kg 995
293 Huyen Tin San d/kg 1.035

•
Xi Ming den bao PCB 40; Gil bin tai Sc did IS, tren dig bin
Sc bnyin, think, ibis

Page 7 	 GVLXDPHUTHOT6 2017 DT0915032589

SIT TEN VAT LItU, QUY C . 	AM CHAT DVT DON GIA
295 Thinh phO Viet Tri 	 . d/kg 995
296 Huyen Thanh Ba 	 i 	. d/kg 955
297 Huyen Ha HZ* 1 , i1 	'Cl 	17; d/kg 967
298 Thi xi Phil TM a d/kg 958
299

.1-)..iitii:Ny,

Huyen Doan Hong 	 * 	
*E

d/kg 982
300 Huyen Lim Thao 	 X /Ai. 	., ' A h 1, ',mei i I-111 d/kg 982
301 Huyen PhO Ninh d/kg 989
302 Huyen Tam Nang d/kg 995
303 Huyen Cim Khe d/kg 1.041
304 Huyen Yen Lip d/kg 1.041
305 Huyen Thanh San d/kg 1.041
306 Huyen Thanh Thity d/kg 1.041
307 Huyen Tin Son d/kg 1.081
XII CONG TY CO PHAN XI MANG Hirt) NGlif

•
Gil bin tai nbi miy etia Ong ty, giao teen pbuvng lien ngtriri
mua - VItT TRi

310 Xi Ming den bao PCB 30 d/kg 910
311 Xi Ming den bao PCB 40 d/kg 1.030
XIII CONG TY CP XI MANG SONG THAO

•
Xi Ming den bao PCB 30; GM bin tai tie daily teen dist bin
tic boyen, Thiel, tbj.

314 Viet' Tri d/kg 1.165
315 Thanh Ba d/kg 1.056
316 Ha Haa d/kg 1.102
317 TX Phil Th9 d/kg 1.093
318 Doan Hung d/kg 1.102
319 Lim Duo d/kg 1.102
320 Phil Ninh d/kg 1.120
321 Tam Nang d/kg 1.120
322 dim KM d/kg 1.120
323 Yen Lip d/kg 1.165
324 Thanh Son d/kg 1.165
325 Thanh Thiry d/kg 1.165
326 Tin Son d/kg 1.175
• Xi Mang den bao PCB 40; Gill bin tai clic dal 1Y trin dja bin tinh.

328 Viet Tri d/kg 1.195
329 Thanh Ba d/kg 1.132
330 Ha Hee d/kg 1.159
331 TX PhO Th9 d/kg 1.145
332 Doan Hang d/kg 1.168
333 Lim Thao d/kg 1.177
334 Phi Ninh d/kg 1.177
335 Tam Wong d/kg 1.186

_ 	336 Cim KM d/kg 1.223
337 Yen Lip d/kg 1.223
338 Thanh Son d/kg_ 1.232
339 Thanh Thu), d/kg 1.232
340 Tin Son d/kg 1.277

PIMP 8
	

GVUOPHOTHOT13.2017.0T0915032589

STT TEN VAT LIEU, 	UY 	- . ' HAM CHAT DVT DON GIA
XIV CONG TY CO PHAN XI 	GItte - . i: • 	SON

*
.>11. Gil bin tni ale dpi If khu 	1ft Tri , 	,

nguiri mua. 	 S0 	. r1,.,,
n phuvng tifn

343 Xi ming bao PCB 30 Vicem bslih(iftVA .j ,1
‘_:

2009) d/kg 1.127

344 Xi ming bao PCB 40 Vicem 	t 	TCV ■ 	-2009) 4/kg 1.145

345 Xi ming bao PC 40 Vicem Brit •.,,' 	S'. 	• -2009) d/kg 1.182

346
Xi ming bao MC 25 Vicem But Son 	' 	9202:2012) - XM
chuyen dung xity tilt

d/kg 836

347
Xi miing bao C91 Vicem But San (ASTM C91 lord M) - XM
chuyen dung)(Ay frit g 773

348 Xi mang rtri PCB 40 Vicem Bat Son (TCVN 6260-2009) d/kg 818
349 Xi lilting rid PC 40 Vicem But Son (TCVN 2682-2009) d/kg 1.059
XV THEP XAY DING

•

Thep cuOn vi the!) cay can ang ty gang they ThM Nguyen.
(Gil bin tingly 07/6/2017 mi kho cling ty - Thai Nguyen tren
phtrang den van tai nit/1 mua)

352 Thep tram CD, CB240-T 46-T.d8-T cuOn d/kg 10.850
353 Thep yin SD295A, CB300-V D8 cuOn d/kg 10.850
354 Thep yin SD295ALCB300-V D9 	L= 11,7m d/kg 11.150
355 Thep van CT5, SD295A, CB300-V D I0 cuOn d/kg 10.900
356 Thep Van CT5.SD295A. CB300-V DIO L= I 1,7m d/kg 11.000
357 Thep vim CT5.SD295A, CB300-V 012 L.= 11,7m d/kg 10.900
358 Thcp yin CT5,SD295A,CB300-V 1)14+40 L=11,7m d/kg 10.850
359 Thep van SD390,SD490,C14400-V,CB500-V DIO cuOn d/kg 11.000
360 Thep van SD390,SD490,021400-V,C8500-V DIO L=1 I,7m d/kg 11.100
361 Thep van SD390 SD490,CB400-V,03500-V 012 L=1 I,7m d/kg 11.000
362 Thep van SD390,SD490,CB400-V,CB500-V 014+40 L=I 1,7m d/kg 10.950

0
Thep kink. Gil bin fir ngly 25/4/2017 tni kho deg ty - Thii
Nguyen Oen phirceng lien vfn tai anti mua.

364 Thep g6c L40 + 50 SS400, CT38, CT42 L.:4m; 9m; 12m d/kg 11.550
365 Thep g6c L60+75 SS400, CT38, CT42 L=6m; 9m; 12m d/kg 11.350
366 itip g6c L8 + 100 SS400, C738, CPC L=6m; 9m; 12m d/kg 11.500
367 Thep g6c L120+130 SS400, CT38, CT42 L=6m; 9m; 12m d/kg 11.600
368 Thep g6c L60 + 75 SS540 L=6m; 9m; 12m d/kg 11.900
369 Thep gee L.80 + 100 SS540 L=6m;9m;12m d/kg 12.000
370 Thep g6c L120 +130 SS540 L=6m; 9m; 12m d/kg 12.100
371 Thep C8 + CIO SS400 L= 6m; 9m; 12m d/kg 11.400
372 Thep C12 +C14 SS400 L= 6m; 9m; 12m d/kg 11.500
373 Thep C16 + 18 SS400 L= 6m; 9m; 12m d/kg 11.600
374 Thep 1 10 +1 12; SS400 L= 6m; 9m; 12m d/kg 11.550
375 Thep 114 +116 SS400 L = 6m;9m;12m d/kg 11.900
376 Thep nt4n did (L, e, I) cac tool. DO dal 4m < L < 6 m d/kg 10.650
377 Thep ne dal (L, c, I) cac loni. DO dill 2m < L <4 m d/kg 10.420
378 Thep nen dii (1.80,L150,C,1) the lorti. DO dii 9m < L < 12 m d/kg 10.630
379 Thep niin dai (L80,L150,C,1) die lord. DO dii 6m < L < 9 m d/kg 10.400
380 Thep nean dii (L80,L150,C,I) clic lord. DO dii 4m < L < 6 m d/kg 10.200
381 Thep ngin dii (L80,L150,C,1) cic lord. DO dii 2m < L < 4 m d/kg 10.000

Page 9
	

GVLXDPHOTHOT6 2017 070915032589

STT TEN VAT LISU, QUY 	CH PRAM CHAT INT DON GIA

XVI
GIA BAN THEP CAY C
TRIEN V$T THANH -
TP VW Titt-T.PH(.1
DEN CHAN CONG '

1■61-6 	

4,

---*
• ' 	ColiG N e

I '; (r WI SIIN
; ' I 	N D

• Au TU. PEAT
P BACH BAC-

0) GIA BAN
MB PHU THQ

383 Thep thanh vim DI 0 (SD29 	* a;, ., , 4j 	r40) d/kg 11.050
384 Thep thanh vim DI2 (SD295A, ' 	;, 	1, Gr40) d/kg 11.000
385 Thep thanh yin D14 — D25 (SD295A, CB300, CII, Gr40) d/kg 10.950
386 Thep thanh van 010 (SD390A, CB400, CIII, Gr60) d/kg 11.250
387 Thep thanh vim D12 (SD390A, CB400, CIII, Gr60) d/kg 11.200
388 Th4p thanh yin D14 — D32 (SD390 	CB400, C111, Gr60) d/kg 11.150

XVII CONG TY TNHH MTV THEP HOA PRAT
* Dja chi 39 NguyIn Dinh Chat Qu$n Hai BA trung Ha nei
• S6 din thoai lien lac: 0907 785 666 Thin Trung Son
• Gib bin giao hang tai khu vnc thank ph6 Viet tri tinh Phil Tho

393 Thep vin SD 295A; CB300V D9; Gr40; Cay L=11,7 m; D10 d/kg 12.909
394 *Thep vin SD 295A; CB300V D9; Gr40; Cay L=11,7 m; 012 d/kg 12.682
395 Thep vin SD295A;CB300VD9;Gr40;CayL=11,7m;D14+025 d/kg 12.636
396 Thep van SD 390A; CB400V D9; Gr60; C.4y L=I 1,7 m; DI0 d/kg 13.136
397 Thep vin SD 390A; CB400V D9; Gr60; Cay L=11,7 m; D12 d/kg 12.909
398 Thep vim SD 390A;CB400V D9;Gr60;01y1=11,7m;D14 +D25 d/kg 12.864
399 Thdp van CB500V; Cay L=I1,7 m; DI0 d/kg 13.318
400 Thep Win CB500V; Cily L=11,7 m; 012 d/kg 13.091
401 Thep van CB500V; ay L=11,7 m; DI4 + 	D25 d/kg 13.045
402 Thep cuen SWRM 12, CB 240T; CB 300V; 06; 08; 012 d/kg 12.818
403 Thep cuen SWRM 12t CB 2401; CB 300V Thep gal d/kg 12.864

XVIII CONG TY SAN XUAT THEP (IC SSE
' Dja chi Km9 , Vot Cich, Quin Toan, Wing Bang Hiii Phang

•
Van pheing HA Nei: Tea nhi AUSTNAM,ng6 109 Twang Chinh,
Hi Nei

• SS dien thoai lien Ittc: 0947 776 797
• Giai ban hang tai khu Arc tinh Phil Tho

409 Thep cuen non: CB240-T 06.08 d/kg 13.520
410 Thep cuen vim Oh: SD235 d/kg 13.570
• Thep thanh vin : CB300-V, Gr 40

412 D14-D32 d/kg 13.420
413 DI0 d/kg 13.620
414 DI2 d/kg 13.470
* Thep thanh vin: CB400-V/ SD390/ Gr 60

416 D14-D32 d/kg 13.520
417 010 d/kg 13.720
418 D12 d/kg 13.570

XIX
CONG TY CP SAN XUAT THEP Inn 'Arc (Gil bin train

 tt bin Huh Phi Tbg)
* Tang 3, Tea nha Simco , 28 Phalli Hung, HA Nei.
* De 04.37850909 	Fax: 04.37850066

420 Thep cuOn D6, 08 &kg 12.800
421 Thep thank van D10-D12 (SD295, CB300,CII,Gr40) d/kg 13.050

Page 10
	

GVLXDPHI)THQT6.2017.070915032589

STT TEN VAT LItU, Wt.C.k11. P 	CHAT DVT DON Ga

422 Thep thanh van D14-D32 (SD495:CB300,C11,Gr40) d/kg 12.900

423 Thep dumb vial DIO-D12 (S6390iC: I r %)Arty°) d/kg 13.200

424 Thep thank vAn D14-D32 (S 	90. 	'I. • i I- 	G) d/kg 13.050
425 Thep thanh van D36-D40 (SD 	CB400.C.Hlt r60) d/kg 13.350
426 Thep thank van 1)10-12 (SD490;g11,9041.%- d/kg 13.400
427 Thep thank vin DI4-1)32 (SD490, CB500) d/kg 13.250
428 Thep thank Ain 036-1)40 (SD490, CB500) d/kg 13.550
429 Ong thep ban den 0 21.2mm den 0 I I3,5mm d/kg 15.000
430 Ong thep hen den 0 14I ,3mm dAn 0 2 I 9,Imm d/kg 16.500
431 Ong thkp ma kern 0 21,2mm den 0113.5mm(db dity ? 2,1mm) d/kg 23.000

432
Ong 1)4 ma kern 0141.3mm den 0 219,1mm(dO (Hy ? 3,96mm) d/kg 24.000

XX CONG TY TNHH SAN XUAT VA THUONG MA1 TAN A
• 1. BAD din dyng - btin dung d/ chiec

435 TA 310 , dating kinh 760 4/ chiec 1.537.190
436 TA 500, dubng kink 760 & chiec 1.776.859
437 TA 700. dubng kinh 760 d/ chide 2.107.438
438 TA 1000, dubng kinh 940 d/ chi& 2.768.595
439 TA 1200, throng kinh 980 d/ chiec 3.140.495
440 TA 1300. dating kinh 1030 d/ chiec 3.471.075
441 TA 1500. throng kinh 1180 d/ chicle 4.256.198
442 TA 2000, throng kinh 1180 d/ chiec 5.619.835
443 TA 2500. dubng kinh 1360 d/ chide 7.355.372
444 TA 3000, dutyng kinh 1360 d/ chiec 8.429.752
445 TA 3500, dubng kinh 1360 d/ chide 9.504.132
446 TA 4000 , dutrng kinh 1360 d/ chiec 10.578.513
447 TA 4500 . dubng kinh 1360 d/ chide 11.900.826
448 TA 5000 , duerng kink 1420 d/ chiec 13.223.141
449 TA 6000 . dating kinh 1420 d/ chide 15.537.190
• TA 310 , duirng kind 760 d/ chiec

451 TA 500 , dubng kinh 760 di chide 1.900.826
452 TA 700. dubng kinh 760 .1 d/ chec 2.231.405
453 TA 1000 . diking kinh 940 d/ chiec 2.933.885
454 TA 1200 , fluting kinh 980 d/ chiec 3.305.785
455 TA 1300 , dtrintg kinh 1030 d/ chide 3.636.364
456 TA 1500 . dubng kinh 1180

.1 d/ chiec 4.421.487
457 TA 2000 , dutmg kinh 1180 d/ chide 5.785.124
458 TA 2500 . dubng kinh 1360 d/ chiec 7.603.305
459 TA 3000 , throng kinh 1360 d./ chiec 8.842.975
460 TA 3500 . dating kinh 1360 d/ chide 9.917.355
461 TA 4000 , fluting kinh 1360 di chiec 11.239.669
462 TA 4500 , fluting kink 1420 d/ chide 12.561.984
463 TA 5000 , dutmg kinh 1420 d/ chide 13.884.297
464 TA 6000 , duimj kink 1420 d/ chide 16.363.636
465 TA 10000 - BON DUNG . fluting kinh 1700 .; d/ chlec 39.669.422
466 TA 10000 - BON NGANG , throng kinh 1700 d/ chi& 42.975.206
467 TA 10000 - BON NGANG . dating kinh 2200 d/ chiec 46.280.992
468 TA 15000 - BON NGANG, dutmg kinh 1700 d/ chitc 66.115.703

Page 11
	

GVIIDPHO1H016.2017.010915032589

STT TEN VAT MU, • et, 	PRAM CHAT DVT DON G1A

469 TA 15000 - BON NGAN 	. (t g 1 d/ chits 71.074.380

470 TA 20000 - BON NGAN ; 	• itignh 1 1/00. d/ chile 89.256.198

471 TA 20000 - BON NGA 4 . trinift 	.POCI : d/ chile 95.867.768

472 TA 25000 - BON NG 	s, . tremg kink 2240/ d/ chile 119.834.711

473 TA 30000 - BON NGAN 	4 ,,, g 00 d/ chile 143.801.653

• MAY NITC1C NONG NAN ' 	, T TROT TAN A
* 1. Doug Golds. Ong chin khOng
• MA Men ; KT: DM x Rug x Cao, Dung Lich (Lit)

477 TA-GO 47; KT:151790 x 1400 x 1060, DT (Lit)120 d/ chile 5.206.612

478 TA-GO 47; KT:181790 x 1610 x 1060, DT (Lit)I40 d/ chile 5.702.479
479 TA-GO 47 - 21; KT:1790 x 1820 x 1060, DT (Lit)160 d/ chi& 6.198.347
480 TA-GO 47 - 24; KT:1790 x 2160 x 1060, DT (L10180 d/ chile 6.694.215
481 TA-GO 58 -14; KT:2000 x 1460 x 1160, DT (Lit)140 d/ chile 5.289.256
482 TA-GO 58 - 15; KT:2000 x 1540 x 1160, DT (Lit)140 d/ chick 5.454.545
483 TA-GO 58 -16; KT:2000 x 1620 x 1160, DT (Lit)160 d/ chile 5.619.835
484 TA-GO 58 -18; KT:2000 x 1780 x 1160, DT (Lit) 180 d/ chile 5.950.414
485 TA-GO 58 - 21; KT:2000 x 2020 x 1160, DT (L10200 d/ chile 6.446.281
486 TA-GO 58 - 24; KT:2000 x 2320 x 1160, DT (Lit)230 d/ chile 6.942.149
487 TA-GO 58 - 30; KT:2000 x 2605 x 1160, DT (Lit)300 d/ chi& 8.925.620
• MA Mk ; KT: Dili x ROng x Cao

489 TA-GO-S 58 - 14; KT: 2000 x 1460 x 1160 d/ chile 5.867.768
490 TA-GO-S 58 - 15; KT:2000 x 1540 x 1160 d/ chile 6.074.380
491 TA-GO-S 58 -16; KT:2000 x 1620 x 1160 d/ chits 6.280.992
492 TA-GO-S 58 - 18; KT:2000 x 1780 x 1160 d/ chile 6.694.215
493 TA-GO-S 58 - 21; KT:2000 x 2020 x 1160 d/ chile 7.314.050
494 TA-GO-S 58 - 24; KT:2000 x 2320 x 1160 d/ chile 7.933.885
495 TA-GO-S 58 - 30; KT:2000 x 2605 x 1160 d/ chile 10.165.289
• MA hifu ; KT: NI x ROng x Cao

497 TA-D158 - 14; KT: 2000 x 1460 x 1160, DT (119140 d/ chile 7.190.083
498 TA-D1 58 - 15; KT: 2000 x 1540 x 1160, DT (Lit)I40 di chile 7438.016
499 TA-DI 58 - 16; KT: 2000 x 1620 x 1160, DT (Lit)160 d/ chiec 7.685.950
500 TA-DI 58 - 18; KT: 2000 x 1780 x 1160, DT (Lit)180 d/ chile 8.181.818
• Mi bifu ; KT: Dii x ROng x Cao d/ chiec

502 TA-DI-S 58 - 14; KT:2000 x 1460 x 1160 d/ chile 7.768.595
503 TA-D1-S 58 -15; KT:2000 x 1540 x 1160 d/ chile 8.057.851
504 TA-DI-S 58 - 16; KT:2000 x 1620 x 1160 d/ chile 8.347.107
505 TA-DI-S 58 - 18; KT:2000 x 1780 x 1160 d/ chile 8.925.620
506 TA 58-48; KT:4000 x 3600 x 2000, DT (Lit)500 4/ chile 17.231.405
507 TA 58-96; KT:8000 x 3800 x 2000, DT (Lit)1000 d/ chile 34.462.810
508 TA 58-144; KT:12000 x 3800 x 2000, DT (Lit)1500 & chile 51.735.537
509 TA 58-192; KT:16000 x 3800 x 2000, DT (Lit)2000 d/ chile 68.966.942
• BNB NU& NONG ROSSI TAN A
• I. Ding den dyng
• 1. Binh swot [Wong Rossi tilt kites diem - Lold Binh Ngang

513 Binh 15 L (2500W), DT (Lit)I5 4/ chile 2.396.695
514 Binh 20 L (2500W), DT (Lit)20 d/ chile 2.479.339
515 Binh 30 L (2500W), DT (L1930 d/ chits 2.603.305
* 2. Binh nut nong Rossi tilt idfin din - Lo;i Binh VuOng d/ chile

Page 12 	 GVIMPHOTHOT6.2017.£110915032689

STT TEN VAT LIEU, QU 	. 	PHAM CHAT DVT DON GIA
517 Binh 15 L (2500W), DT (Lit

'
"' i'... 	i di chiec 2.107.438

518 Binh 20 L (2500W), DT (L')20/ 	. 	\ d/ chile 2.190.083
519 Binh 30 L (2500W), DT (LiftP0 , 	' ' d/ chiec 2.314.050

•
II. Binh nu& tieing Rossi 	kiNtityAL:
hen dung cao 	 *\. 	

p, : Dung tich Win, di chi&

521 R50-1S, DT (Lit)50 	 L 1" 	' d./ chiec 3.049.586
522 R100-1S, DT (Lit)I00 d/ chi& 5.528.925
* HI. Binh sunk :tong true tip Rossi

524 R450 di chi& 1.570.248
525 R450P (c6 barn tang hp) d/ chiec 2.066.115
526 8500 d/ chiec 1.652.893
527 R500P (c6 born tang Ap) d/ chiec 2.148.760
• MAY LQC NUtiC RO TAN A

529 TA-Eco-06 - down; 616i d/ chi& 3.595.041
530 TA-Eco-07 - down; 716i d/ chi& 3.677.686
531 TA-Eco-08 - down; 8 lei d/ chiec 3.760.331
532 TA-Eco-09 - down; 9 lai d/ chiec 4.173.554
• SEN VOI ROSSI

534 Sen. MA HIEU:R601 S d/ctii 1.074.380
535 Vial 2 chan . MA HleU:R601 V2 d/ctii 991.735
536 V6i I chin . MA HIEU:R601 VI d/cai 925.620
537 Sen. MA HIEU:R606 S d/cai 1.157.025
538 Vol 2 chin . MA HIEU:R602 V2 &chi 1.074.380
539 Vei 1 chin . MA HIEU:R602 VI d/cii 1.008.265
540 Val chhu. MA HIEU:R602 CI d/cii 842.975
541 Sen. MA HIEU:R701 S d/cai 1.239.669
542 \lei 2 chin . MA HIEU:R701 V2 &chi 1.157.025
543 Veii I chin . MA HIEU:R701 VI d/ciii 1.090.909
544 Sen. MA HIEU:R703 S &chi 1.404.959
545 V6i 2 chin . MA HIEU:R703 V2 d/cai 1.322.314
546 V6i I chin . MA HIEU:R703 VI d/cai 1.256.198
547 Sen lien yeti 2 chan.MA HIED: R704SV2 &chi 1.611.570
548 Sen. MA HIEU:R801 S d/cgi 1.322.314
549 Vol 2 chin . MA HICU:R801 V2 d/cai 1.239.669
550 Vol 1 chart . MA HIEU:R801 VI d/chi 1.173.554
551 V6i chhu. MA 111E11:R801 Cl d/cii 1.008.265
552 Vei ttrimg. MA HIEU:R801 C2 &chi 1.090.909
553 Sen . MA HI$U:R802 S &chi 1.404.959
554 V6i 2 chin . MA HIEU:R802 V2 d/cai 1.322.314
555 V6i 1 chin . MA HIEU:R802 VI d/cai 1.256.198
556 V6i chhu. MA HIEU:R802 CI d/cai 1.090.909
557 V6i men. MA HIEU:R802 C2 die:Si 1.173.554
558 Sen . MA HleU:R803 S deli 1.487.604
559 Val 2 chin . MA HICU:R803 V2 d/cai 1.404.959
560 Vei I chin . MA IIIW:R803 VI d/cai 1.338.843
561 Vei chhu. MA HIEU:R803 CI d/ctii 1.173.554
562 Vol wan,. MA IIIEU:R803 C2 d/cai 1.256.198
563 Sen . MA HIEU:R90IS d/chi 1.611.570

Page 13
	

GVLXDPHOTHQT6.2017.DT0915032589

STT TEN VAT LIEU, QUY CACH, PHAM CHAT DVT DON CIA
564 Vol I than . MA HleU:R901 yr". d/cai 1.446.281
565 Sen . MA HI$U:R902S 	/ 7" 	' d/cai 1.776.859
566 Voi I char) . MA H1eU:R90/2 VI 	_ 	--,1 d/cai 1.528.925
• MAY BUM NUOC AQUAS-IV/4A MII A,

568 Bmn da nAng. MA hieu E 	. Ceng suet 320: d/cai 1.132.231
569 Barn chin Miring . MA hieu E 	460 -24o ' suit 370 W d/cai 1.206.612
570 Barn than khong to dong.MA hie EffSeal-456.Con, suit125W d/cai 1.603.306
571 Barn Iuu luang . MA hieu EJWm/I OH . Ging suat 750 W d/cai 2.157.025
572 Barn ly tam . MA bier, ECm158. Cons suet 750 W &col 2.338.843
573 Bon but Ong; MA hieu EDPm370A/1. Ging suit 750 W d/cai 2.495.868
• BON TAM TAN A
• Nb6m A: Ben tim thirtrog

576 Ben tim thing co yem RB810 - 1600 x 750 d/cai 3.504.132
577 Ben tim thing co yem RB811 - 1700 x 730 d/cai 3.586.777
578 Ben tim thing c6)4m RB812 - 1700 x 750 d/cai 3.636.364
579 Ben tim thing co yem RB8I3 - 1500 x 750 d/cai 3.586.777
580 Ben tim that's khong c6 yem RB8I0 - 1600 x 750 akAi 2.388.430
581 Ben tim thing khans c6 yem RB8 1 1 - 1700 x 730 d/cai 2.421.487
582 Ben tim thing khong c6 yem RB8I 2 - 1700 x 750 d/cai 2.438.016
583 Ben tim thing khong c6 yem RB813 - 1500 x 750 d/cai 2.190.083
584 Bon tim got RB801 - 1460 x 1460 d/cai 6.280.992
585 Ben tim gee RB803 - 1800 x 1200 d/cai 6.338.843
586 Ben tim gee R8804 - 1490 x 1010 d/cai 5.181.818
587 Ben tim g6c RB805 - 1500 x 880 d/cai 4.776.859
588 Ben tim thing RB806 - 1500 x 810 d/cai 3.909.091
589 Ben dm thing RB807 - 1700 x 730 d/cai 3.768.595
• Nh6m B: Ben tim mat xa

591 Bentimgaccomatxadoi RB801P - 1460 x 1460 d/cai 17.590.909
592 Bentimgaccomatxadoi RB802P - 1530 x 1530 d/cai 17.884.297
593 Beintimg6ccematxadoi RB803P - 1800 x 1200 d/citi 17.761.984
594 Bentimg6cthmatxadoi RB804P - 1490 x 1010 d/cai 12.659.505
595 Bentimg6ccomatxadoi RB805P - 1500 x 880 d/cai 12.436.364
596 BentimthingcOmatxa RB806P - 1500 x 810 d/cai 12.317.355
597 Bentimthingcomatxa RB807P - 1700 x 730 d/cai 12.131.405
• CHAU ROA TAN A
• i. Cliftu rfra Eco - chOu kinh tA

600 Chau 2 116 - 1 ban RA 03 - 1005 x 470 x 180 d/cai 743.802
601 Chau 2 he - 1 ban RA 06 - 1045 x 450 x 180 d/cai 826.446
602 Chou 2 116 - 1 h6phy RA 10 - 990 x 510 x 180 d/cai 925.620
603 Chau 2 he - khongban RA II - 810 x 470 x 180 &cal 801.653
604 Chau 2 he - Ichongban RA 12 - 710 x 460 x 180 d/cai 694.215
605 Chau 2 he - I hephu, 1 ban RA 20 - 1005 x 500 x 180 d/cai 760.331
606 Chau I he - I ban RA 21 - 695 x 385 x 180 d/cai 471.075
607 Chau 1 116 - I ban RA 22 - 800 x 440 x 180 d/cai 528.925
608 Chau 1 he - I ban RA 23 - 730 x 405 x 180 d/cai 520.661
609 Chau I he - 1 ban RA 24 - 800 x 470 x 180 d/cai 520.661
610 Chau I he - khengban RA 31 - 445 x 360 x 180 d/cai 322.314
• 2. Chau Ilia rossi export — chair xuit khau

Page 14
	

GVLXDPHOTHOT6.2017.070915032589

STT TEN V4T LIEU, 	CA 	• PRAM CHAT DVT DON GIA
612 Chou 1 h6 - 1 ban RE 61 - 	.040. 	• 1 d/cii 809.917
613 Chou 2 h6 - khangbin 	62/710 x460 '' 't I d/cii 1.024.794
614 Chtiu 2 h6 - 1 bin RE 63 7 ,1005,x 	/0,x 211 d/cii 1.074.380
615 Chou 2 hd - khOngbin 	9k) 846114 ti 	'1 d/cii 1.338.843
616 Chou 2 h6 - Khangbin ' :-`9,1\780 x 4 	5 d/cii 1.280.992
617 Chau 2 h6 - carodyngricv 	'Cc. ;-RE-9 	0 x 450 x 230 d/cii 1.942.149
618 ChOu 2 h6 - C6rodtmgricviciidso 	93 - 918 x 438 x 230 d/cii 1.818.182
619 Chin 2 h6 - Khangbtin RE 94 - 770 x 400 x 220 d/cii 1.438.016

* 3. Chau rirn rossi 304
621 ChOudtplien 2 lid - khangbiut RX 80 - 800 x 430 x 210 d/cii 1.710.744
622 ChOudOplian 2 h6 - khangbin RX 81 - 860 x 450 x 210 d/cii 1.834.711
623 Ch#u 2 h6 - khengbin RA 82 - 710 x 460 x 200 d/cii 1363.636
624 ChOu 2 h6 - 1 bin RA 83 - 1005 x 470 x 200 d/cii 1.446.281
625 Chou 2 h6 - khongbiut RX 84 - 820 x 470 x 240 d/cii 2.793.388
626 ChOu 1 h6 - khengban FOC 85 - 410 x 470 x 240 &chi 1.917.355
627 Chin 1 h6 - khOngten RX 86 - 590 x 450 x 240 d/cii 1.925.620
628 Ch#u I h6 - Ichangbin RX 87 - 590 x 530 x 240 dial 2.123.967
629 Chin 1 h6 - khOngbin RX 88 - 520 x 420 x 235 d/cii 2.586.777
• BON NHVA TAN A
• I. Bon (tang

632 TA 300 d/ chiac 925.620
633 TA 400 d/ chiac 1.157.025
634 TA 500 d/ chiec 1.363.636
635 TA 700 d/ chi& 1.735.537
636 TA 1000 d/ chi& 2.231.405
637 TA 1500 d/ chiec 3388430
638 TA 2000 d/ chi& 4380.165
639 TA 3000 d/ chi& 6.652.893
640 TA 4000 4/ chi& 8.677.686
641 TA 5000 d/ chittc 11.652.893
642 TA 10.000 d/ chiec 24.421.487
• 2.136n living

644 TA 300 d/ chik 1.090.909
645 TA 400 d/ chi& 1.322314
646 TA 500 d/ chi& 1.528.925
647 TA 700 d/ chi& 1.983.471
648 TA 1000 d/ chi& 2.727.273
649 TA 1500 d/ chi& 4.297.521
650 TA 2000 d/ chi& 5.537.190

* 3. Ban vuOng
652 TA 500 d/ cheic 1.859.505
653 TA 1000 d/ chi& 3.181.818
• SON (PAINT
• I. Son ndi that

656 [PAINT INT- SUPPER WHITE 	24Kg d/Thing 1.173.554
657 TrAng sing, a thi can& da phi ow 6Kg d/Lon 404.959
658 IPAINT INT - SATIN 22Kg dining 2.057.851
659 Mang son bong, ch6ng thAm vi ch6ng reu m6c hieu qui 5Kg d/Lon 570.248

Page 15
	

Gvt..XOPHOTHQTO.2017.0T0915032589

SIT TEN VAT Lieu . 9 , 	• PRAM CHAT MT BON GU
660 Mang son bang, cheng th 	' 	g .1 ' hiOu qui 1Kg 4/Lon 144.628
661 !PAINT INT- GLOSS 0 	Mita 	t.. d/Theng 2.272.727
662 Mat son situ bong, that itlitclibt gas 	- d/Lon 768.595
663 Mat son situ bang, Mach 	' theri gian 1 	g/ 4/Len 169.422
664 IPAINT - IN FAMI 24kg 	• * „. 	c * d/Thang 925.620
665 Chong kiem, chong thim, ch 	:' ieu qua 6Kg d/Lon 314.050
• 2. San float that

667 ipaint cat - satin 22kg d/Thang 2.388.430
668 Mat son beng,ban dop,dai lau 5Kg d/Lon 677.686
669 Met son beng,ben dap,diti litu 1Kg d/Lon 169.422
670 !PAINT EXT - ALL IN ONE 20Kg d/Thang 2.603.305
671 Ch6ng tia ctrc tim, Mach thirc thin gian 5Kg d/Lon 809.917
672 Cluing tia ctrc tim, Mitch Mac then gian1Kg d/Lon 194.215
673 !PAINT - GOLD 24kg 4/ hang 1.140.495
674 Ch6ng kiem, cheng them, ch6ng reu mix hien quit 6Kg d/Lon 347.107
• 3. San 16t khang kiem
• (PAINT- PRIMER.INT-NANO 22Kg &Mang 1.504.132

677 Cheong kiem, chang them, chOng reu moc t6i fla 6Kg d/Lon 495.868
678 IPAINT- PRIMER.INT 23Kg d/Thang 1.314.050
679 Ch6ng kiem, cheng them, cheng feu mot hieu qua 6Kg d/Lon 438.016
680 !PAINT- PRIMER.EXT- NANO 22Kg._ &Thong 1.776.859
681 Ch6ng kiem, ch6ng them, thong Mu mac t6i da 6Kg d/Lon 578.513
682 Chong kiem, cheng them, chong reu m6c t6i da 1Kg d/Lon 123.967
683 IPAINT- PRIMER.EXT: 234 d/Thang 1.636.364
684 Ch6ng kiim, cheng them, chong reu mac Wet, qua 6Kg d/Lon 553.719
• 4. San 16t chong 'ham

686 IPAINT- CT: 20Kg d/Thang 1.809.917
687 Ch6ng them, chOng reu m6c t6i da 6Kg d/Lon 570.248
• S. San trang tri

689 [PAINT- CLEAR: 4Kg d/Lon 471.074
690 Bong dap trailing ton veri this; gian 1Kg d/Lon 161.157
• 6. BO bi

692 ipaint- bb int 40kg d/Bao 297.521
693 ipaint- bb oxt 40kg Mho 347.107
• 7. Son ichth to

695 Son kinh to hieu qui 24kg &Thing 900.000
696 Son kinh to hitt: qui 6kg &Chung 272.727
697 San kinh to hieu qui 24kg &Thing 694.215
698 Son kinh to hieu quit 6kg d/Thang 239.669

YOU LONG TY CO PHAN HUNG HA: GU BAN T3I CONG TY

*

Dia chi : s6 24 throng Hai BA Tnmg, phubng Thq
try so sin xuit tai: Phut:Dug Minh Plurcmg, Tp.Viet

Mo. Dien thoai/Fax: (0210)3912900.- Mr. Tram
072 880. Email: hungha.ts@gmail.com

San. Tp.Viet Trl,
Tri, Tinh Phi

Huy Thinh:0963

Page 16 	 GVIXDPHOTHQT6.2017.070915032589

STT TEN V4T LIEU, qtrr- 	., PRAM CHAT DVT DON Ga

701

Mum thanh djnh firth RI 	DO 	'i , 	h nhtra PROFILE

(mhu ling) DO ben va do chirpy fit/m2 .• •• 	' DO ben kit) dirt
Mpa :28,88.00 ben utin 	pa :12,KNIfofpp: 	.- ore D:75.Kha
nAng chju nhiet et 70oC - 1trong lh 	, g bin clang ,phOng
rep 	 ‘1154 	/

d/kg

40.000 sai(

702

Thanh nhua PROFILE (mhu van 	2. f n va dip Charpy KJ/m2
:44,29. DO ben kto dirt Mpa :28,88.00 ben u6n Mpa :57,3.00
cimg Shore D:75.Khh nang chju nhiet et 70oC - 100 oC trong
I hKhong tan dang ,pheon.: PC"

8
105.000

703 Tim trAn nhua da dung 	u ml . Tieu chuin ctia Ging ty d/Icg 30.000
704 Cita alma sin suit WI tong ty ei phin Hang Hi
705 With kinh c6 djnh thanh Profile; d/m2 950.000
706 Cita s6 1 chub met quay; Dung kinh tring 5mm; Phu kien GQ d/m2 2.060.000

707 Cfra sO 2 earth me quay; Dung kinh tring 5mm; Phu kien GQ d/m2 1.795.000

708 Oh st 4 canh met quay; Dung kinh tring 5mm; Phu kien GQ d/m2 1.950.000

709 Cita s6 1 canh mb hit; Dung kinh trAng 5mm; Phu kien GQ d/m2 2.120.000

710 Cla s6 2 cinh mb trio; [Xing kinh tring 5mm; Phu kien GQ d/m2 1.520.000

711
Cita di 1 canh met quay pano kinh - khia don diem; Dung kinh
ling 5mm; Phu kien GQ d/m2 2.269.000

712
ara di 2 canh ma quay pano kinh - khia da diem; Dung kinh tring
5mm; Phu kien GQ em 2 2.452.000

713
ant di 2 canh met trim pano kinh - khia da diem; Dung kinh

trAng 5mm; Phu kien GQ d/m2 2.000.000

714
Cita di 4canh mb ma quay pano kith + Fix,kh6a da diem + ban II
lit dac cluing. Dung kinh trAng 5mm; Phu kien GQ d/m2 2.700.600

715 ant s6 1 cinh met quay; Dung kinh tring 5mm; Phu kien GU d/m
2

2.678.000

716 ara s6 2 cinh ma quay; Dung kinh tring 5mm; Phu kien GU d/m2 2.569.000

717 ara s6 4 canh met quay; DUng kinh thing 5mm; Phu kien GU d/m
2

2.860.000

718 CS s6 I cent' met hit; Dung kinh trAng 5mm; Phu kien GU d/m2 3.060.000

719 Con s6 2 canh met trio; Dung kinh tring 5mm; Phu kien GU d/m2 1.930.000

720
ara di 1 canh mb quay pano kinh - khoa don diem; Ding kinh

tring 5mm; Phu kien GU d/m2 2.790.000

721
Cis di 2 canh met quay pano kinh - khia da diem; Dung kinh
ling 5mm; Phu kien GU d/m2 2.960.000

722
Cita di 2 cinh mb truut pano kinh - kh6a da diem; Dung kinh
tring 5mm; Phu kien GU d/m2 2.880.000

723
Cita di 4canh met met quay pano kinh + Fix,kh6a da diem + ban le
IA dee chfing. Dung kinh trintsmm; Phu kien GU d/m2

3.760.000

•
Cac bO cfra di ,cia so nhieu do them nguyen lieu va kinh hOp c6

sum trang tri thi don gni dirge bi sung them nhtr sau:

•
Gia chenh kinh hOp 5x9x5 so vbi gia kinh 5mm 	 =
500.000d/m2

•
Gia chenh kinh ctrang lye 12 ly so veld kinh tring 5mm 	=

500.000tVm2
XXII SAN PRAM CIA CONG TY CO PHAN NHOM EUROHA

Page 17
	

GVLXDPHOTHQT6 2017.01'0915032589

SIT TEN VAST LISU 	 4 M CHAT DVT DON Ga

•

- Gil chua bao g6m VAT;
- Gii bao g6m chi phi thi
cis quk, huyen ttpc thuds
Danh saich clic dai 15, tr8n d
I.Dpi Ijr Hang HOu : Khu nut
Phis Thu; 2.Dpi Ijr Thong Dung

lip di 	tat, trinh tren dja bin
1 	111111.7110ill

. 	tinh Phil
. 	
'

„,itis_ ..,t); g Chau - Phil Ninh -
: . .''g - Phti Thu

* THU'ONG HISU EUROHA

•

Nhean EUROHA (Kh6ng au each nhiet) Chian day thanh nhom
1.3 - 2.0 mm, chieu day lop son firth (ben to. 60 - 90uns bk Wirth
lop phd son 5 - 10 nam

• Oka di EUROHA : EU-XF55D

732

LA loai cue nhom 1,2 caIrth, kich thudrc 1400 x 2200 mm, d6 day
thanh nh6m 1.3mm - 2 mm, kinh Piing 5 mm (phed kinh Viet -
Nhat),yhp kien kim !chi Clang b6 (chua bao g6m kh6a). d/m2 3.656.000

• Cot *6 EUROHA : EU-XF55

734

LA lopi ctla nhetm 1,2,4 canh, kich thtrerc 1200 x 1400 mm, del day
thanh nhom 1.3 mm - 2 mm, kinh tring 5 mm (phei kinh Viet -
Nhat),Thu kien kim kW ding bd. d/m2 3.547.500

• Cira so lia EUROHA EU-XF93T

736

Lodi cira nhom 2,4 canh, kich thuerc 1400x 1400 mm, del day thanh
nherm 13 mm - 2 mm, kinh wing 5 mm (pheri kinh - Vitt - Nhat),
phu kien kim khi dong bet. d/m2 3.387.600

• Web Malt EUROHA EU- XF55

738

LA loai vkh !thong GO Q6 c6 kich thine 1000x1000 mm, der day
thanh nhom 1.3 mm - 2.0 mm nun, kinh fling 5 mm (Ph6i kinh
Viet - Nhat). c1/[62 3.160.000

• Cia zap trtrqt EUROHA EU-XF63T

740

La loci cira 2,3,5,6 cinh cet kich think 3200x2800 mm, der day
thanh nherm I .5mm - 3.5 mm, kinh tang 5 mm (Phoi kinh Viet -
Nhat). Php kien dog O. d/m2 3.304.000

• He mjt dyng EU - 80 : EU -1100

742

Vich mat dung khung d6 chlm, khung n6i, d6 day thanh nh6m 1.5
mm - 2.0 mm, kinh ding 5 mm (Plieti kinh Viet - Nhat). Phu kien
kim ;chi : Pas V, tic - U. d/m2 2.846.000

• THICONG IfItU NAM HAI ALUMINUM

744
Nhelm EUROHA sin xuat. Chiau day thanh nh8m to 1.0 - 1.5 mm,
chieu day 16p son tinh di$n to 60 - 90

• He cira di NH - 76

746

Lodi cora melt canh kfch thy& 900mm x 2200 mm hok hai cAnh
kich think 1400 mm x 2200 mm, Del day thanh nhom 1.0 - 1.2 mm,
kinh 5 mm (phoi kinh Viet - Nhat), phu kien clang bet. d/m2 1.561.000

• He eft Illir NH - 38

748

Lodi cira melt canh kich thine 600 mm x 1200 mm ho(ic hai canh
kich thuoc 1200 x 1400 mm, De day thanh nherm 1.0 - 1.2 mm,
kinh 5 mm (ph6i kinh Viet - Nhot), php kien ding b8. d/m2 1.631.000

• He cos lea NH - 70

Page 18 	 GVLXDPHOTHQ76 2017.070915032589

STT TEN VAT LIEU, IRDYGACII, PHAM CHAT Dvr DON GIA

750

Loin cfra melt hai kick this' 	(200.114m-)Q,Ii) mm hoac bOn cainh
kick think 2400 x 1400 nun.• DO day thank,`; im 1.0 - 1.2 mm,
kinh 5 mm (phoi kinh Viiit : Nti0)?,titt kifrding NI. d/m2 1.582.000

* lit. Via NH - 76 	Al (lil \ tl I i:

752
Loai With kick thutc. 100 	00 mm, a . s'. 	thanh nhom 1.0 -
1.2 mm, kink 5 mm (phoi ki 	tti,S;;;NI . • , phu kiln &Ong b0. d/m2 1.350.000

753 Cint di hO EUA - 450

754

Loui dm nbat atilt kich think 900 x 2200 mm Hoac hai can)) kick
thut 1400 x 2200. DO day thanh nhOm 1.0 - 1.5 mm, kink tning
day 5 mm (ph6i kinh Viet - Nhat), phy kiOn &mg 60 d/m2 1.931.169

755 ant a me. hi EUA - 4400

756

Loai ant meg canh kich than 600 x 1400 hoac hai earth kich
thuerc 1200 x 1400mm. Do day thanh nhom 1.0 - 1.5 mm, kinh
wing 5 mm (phei kinh ViOt - Nhat), pin, kit)) ding bt) d/m2 1.802.917

757 lit Cita US lita EUA - 2600

758

Loai elm melt each kich think 1200 x 1400 mm hoac hai canh kich
thy& 1400 x 1400 mm. DO day thanh nhom 1.0 - 1.5 mm, kinh
trAng 5 mm (ph6i kink Viet - Nhat), phut kiOn dOng 60 d/m2 1.792.126

*

Gia bran sir dung kinh tiling 5 mm. gia chenh so vai kinh thing 5
mm -Kink 5 mm ma phun cat: 95.000 d/m2 - Kinh 5 wing co:mg
Inc: 206.000d/m2 - Kinh fling 8 mm: 235.000 d/m2 , Kinh tiling
6.38 mm: 330.000d/m2- Kinh tring ctang hie 8mm: 330.000d/m2 -
Kink triing 10111M ctrang lyc 450.000 d/m2- Kinh cling 8.38

mm:455.000d/m2 - Kink yang 10.38 mm: 595.000 d/m2- Kinh din
8.38 mm phan quang xanh (4 mm trAng +0.38mm+4mm phin
quang xanh): 855.000d/m2-Kinh help (5mm cueing lye matt trans (
9 rang + 5 mm cueing lye man tring: 1.250.000 d/m2)

XXIII VAT LIEU NGANII NUOC

•
CONG TY CO PHAN NHVA THIEU MEN TIEN PHONG -
HAI PHONG.

• Gig ban tali cac diti 15, trin loin tinh Phu Thq.
• ONG NHS A UPVC

764 021 x I,5mm CLASS I d/m 7.000
765 027 x 1,6mm CLASS I d/m 9.636
766 0 34 x 1,7 mm CLASS I d/m 12.182
767 042 x 1,7mm CLASS I d/m 16.636
768 0 48 x 1,9 mm CLASS 1 d/m 19.818
769 0 60 X 1.8 mm CLASS 1 d/m 28.000
770 075 x 2,2 mm CLASS I d/m 27.545
771 090 x 2,2 mm CLASS 1 d/m 44.091
772 0 110 x 2,7 mm CLASS I d/m 65.727
773 0 125 x 3,Irnm CLASS 1 d/m 81.273
774 0140 x 3,5mm CLASS 1 Wm 101.545
775 0160 x 4,0mm CLASS I d/m 134.273
776 0180 x 4,4mm CLASS 1 d/m 164.636
777 0200 x 4,9mm CLASS 1 d/m 209.091
778 0225 x 5,5mm CLASS I d/m 254.909

Page 19
	

GVIXDPHOTHOT6.2017.01-0915032589

S7T TEN VAT 14U, • • " 4--bi . • . PHAM CHAT DVT DON GIA
779 0250 x 6,2mm CLASS 1 	. * 	""Ft; dim 335.273
780 0280 x 6,9mm CLASS I 	so 	%.. d/m 398.636
781 0315 x 7,7nun CLASS (z TA1 CIIINI1 z dim 500.364
782 0355 x 8,7mm CLASS 1V6 	

e
d/m 653.818

783 0400 x 9,8nun CLASS 1 	ri. 	t_l dim 830.636
784 0450 	11,0mm CLASS I 	c' x dint 1.050.091
785 0500 x 12,3 mm CLASS 1 d/m 1325.909

ray ONG TY TNHH MW NIWA BINH MINH MIEN BAC

*

(Dia chi diking DI - Khu D - KCN Phe Nei A - Huyen Van Um -
'Firth Hung Yen. DT: 03213.967.863 - Fax: 03213.967.865)

•

ONG VA PHI) TONG ONG PP-R THEO T1EU CHUAN DIN
8077:1999 & DIN 8078:1996 ; DN (dubng kinh) - (mm); Gil bin
tie cic dai It tren toin tinh

• Ong PP-R; Gil bin tai cic dgi 15, tit win tinh
790 DN 20)(1.9 PN 10 -1.4mh d/m 18.100
791 DN 20x3.4 PN 20 - N6ng d/m 29.000
792 DN 25x2.3 PN 10 - L3nh d/m 27.500
793 DN 25x4.2 P1420 - Nang d/m 44.600
794 DN 32x2.9 PN 10 - LAInh &m 43.600
795 DN 32x5.4 PN 20 - Wing d/m 72.800
796 DN 40x3.7 PN 10 - Utah d/m 69.100
797 DN 40x6.7 PN 20 - Nang dim 112.500
798 DN 50x4.6 PN 10 - Lanh dim 106.800
799 DN 50x8.3 PN 20 - N6ng d/m 174.300
800 DN 63x5.8 PN 10 - Lanh d/m 168.700
801 DN 63x10.5 PN 20 - N6ng d/m 276.800
802 DN 75x6.8 PN 10 - L.arth d/m 285.000
803 DN 75x12.5 PN 20 - N6ng d/m 572.000
804 DN 90x8.2 PN 10 - Lanh d/m 600.000
805 DN 90x 15.0 PN 20 - Nang dim 850.000
806 DN 110x10.0 PN 10 - Lanh d/m 897.000
807 DN 110x18.3 PN 20 - Nang d/m 1.424.000
808 DN 160x14.6 PN 10 - Leith d/m 2.032.000
809 DN 160x26.6 PN 20 - Meng. d/m 3.300.000

•
Ong HDPE then lieu chuin iso 4427 - 2 : 2007/tcvn 7305: 2008
hg met); gii bin tai clic tIgi 1± tit loin tinh

. Ong HDPE; Gii bin tgi cic dgi If trio loin tinh
812 DN20 x 2,0 PN 16,0 dim 7.800
813 DN20 x 2,3 PN 20,0 d/m 9.000
814 DN25 x 2,0 PN 12,5 dim 10.000
815 DN25 x 2,3 PN 16,0 d/m 11.500
816 DN25 x 3,0 PN 20,0 &m 14.200
817 DN32 x 2,0 PN 10 &m 13.100
818 DN32 x 2,4 PN 12,5 d/m 15.500
819 DN32 x 3,0 PN 15,0 d/m 18.700
820 DN32 x 3,6 PN 20,0 d/m 22.000
821 DN40 x 2,0 PN 8 dim 16.500

Page 20
	

GVUMPHUTH0T62017.910915032589

sTr TEN VAT LICU, QUYptal, Pram CHAT DVT DON GIA

• Try as 449 An Ca, Nh$t Tin,Itering Mai, na i#,
• Gil bin trio loin tinh; DT 043 7191896 •
• COI thip Bat Oki, Iron con lift ekt dot tool dip 'nhting 'tong

1.705
Cot chip Bit gilt, Trion con cao 	=7m. tem day 3 	, (throng kinh
g6c Dr 140mm, dubng kinh ngo)tbe..58mm /*/

(Kai
3.390.000

1.706
COI thip Etat gilt, Tem can cao H414461. 	,5mm, (dubng
kinh g6c Dr 150mm, dubng kinh ngon Dn=58mm)

d/Cii 4.360.000

1.707
COt they Bit gilt, Trion con cao H----9m, ton dity 3,5mm, (dubng
kinh g6c Dg- 161mm. dubng klnh ngon Dn=58mm)

d/Cii 4.880.000

1.708

COt they Bit gilt, TrOn con, cao H=10m, ton day 4mm, (dubng
kinh glic 0r I 72mm, dyeing kinh ngon Dn=58mm)

d/Cii 5.950.000

1.709
COI thep Bit gilt, Trott con cao 11=11m, ton day 4mm, (dubng
kinh gOc Dr 183mm, dubng kinh ngon Dn=58mm)

d/Cii 7.100.000

• COt ship Bit gilt, Trion con an rid D78 me kern nhing n6ng

1.711
COt they Bit gilt, Iron can ma kem cao H=6m, diu ngon D78
throng kinh gOc Dr-138mm, ten day 3mm

3.100.000

d/Crii

1.712

COt thip Bit gilt, Iron con ma kem cao H=7m, dill ngeon D78
dustmg kinh g6c Dg= I48mm, ton day 3mm

d/Cii 3.678.000

1.713

Cot the') Bit gilt, Trbn con mo kem cao H=8m, dill ngon D78
dubng kinh DSc Dg=158mm, ton chly 3,5mm

d/Cii 4.630.000

1.714
CO thip Bit gilt. Tron con ma kem cao H=9m, diu ngon D78
dubng kinh g6c Dg=168mm, ton day 4mm

d/Cii 6.162.000

1.715
Cid thep Bit gilt, Iron can ma kem cao H=10m, dill ngon 078
dubng kinh g6c Dr 178mm. ten day 4mm

d/Cii 6.774.786

1.716

Cot they Bit gilt, Tien con ma kern cao H=I I m, din ngon D78
dutrng kinh g6c Dig= I 88mm, ten day 4mm

cVCii 7.620.000

• Cpt then tren de gang chug c6 an din

1.718
De gang DP01 cao 1,38m than cOt thip cao 8m ngon D78- tan day
3.5

d/Cii 11370.000

1.719

DE gang DPOI cao 138m thin cOt thin cao 8m ngon D78- ten dity

4.0
d/Cii 12.195.000

1.720
Di gang DPOI cao 138m thin cOt they cao 9m ngon 078- ton day
4.0

d/Cii 12.690.000

1.721

Di gang DPOI cao 1,38m thin cOt thip cao I Om ngon 078- tem

day 4.0
d/Cii 13.349.000

1.722
DE gang DP05 cao I,58m thin cot chip cao 8m ngon D78- ton day

3.5

dicii 11.595.000

1.723
DE gang DP05 cao 1,58m thin cOt thep cao 8m ngon D78- ton day

4.0
d/Cai 12.919.000

1.724
DE gang DP05 cao I,58m than cost they cao 9m ngon D78- ten day
4.0

d/Cii 13.196.000

1.725
Di gang DP05 cao I,58m thin cOt thep cao I Om ngcm D78- ton
day 4.0

d/Cii 13.679.000

• Cin thip my Wm nhong n6ng.
1.727 Cin din CO01 cao 2m, vtran 1.5m d/Cii 1.154.000

1.728 Cin din CD-03 cao 2m. nrcm 1.5m d/Cii 1.453.000

1.729 Cin din CD-07 cao 2m, vtran I,5m d/Cli 1.760.000

1.730 Can din CD-10 cao 2m. vtran 1,5m d/Cii 1.300.000

Page 41 	 GVLXDPHOTHQT8.2017.070915032589

STT TEN VAT LIEU. QUI: CALM, PHAM CHAT DVT DON GIA
1.731 Ciln den CD-II cao 2m, 	• 41,5m_ 	-.--2-- d/Cai 1.453.000
1.732 Can den CD-18 cao 2m, v 	1,5m 	, d/Cii 1.453.000
1.733 Cin den CD-20 cao 2m, 	• 	',Ski.' d/Cii 1.860.000
1.734 Can den CD-32 cao 2m. 	IMMIIIN II , ;,- &CM 1.610.000
1.735 Can den CD-39 cao 2m, 	, • 	I,5m ' d/Cai 1.370.000
1.736 Can den CD-43 cao 2m, v .4 1.5m , mi. d/Cai 1.680.000
1.737 Can den CK-0 I cao 2m. vuon , d/Cii 1.530.000
1.738 an den CK-04 cao 2m. wan 1,5m d/Cii 2.150.000
1.739 Can den CK-I0 cao 2m, vtrcrn I,5m d/Cai 2.050.000
1.740 Can den CK-14 cao 2m, vuou I,5m d/Cai 1.900.000
1.741 Can den CK- 1 5 cao 2m, vuan I,5m d/Cai 1.453.000
1.742 Can den CK-3 1 cao 2m. wan 1,5m d/Cai 1.930.000
1.743 Can den CK-32 cao 2m. vuon 1,5m d/Cai 2.120.000
1.744 Can den CK-34 cao 2m, wan 1,5m d/Citi 1.610.000
1.745 Can den CK-36 cao 2m, wan 1,5m d/Cli 1.900.000
1.746 Can den CK-39 cao 2m. vtrcm I,5m d/Caii 1.900.000
• COt ship do gilt mg kern Wiling 'tang

1.748 COt da gilt 14m-130- ton day 5mm &Cali 17.450.000
1.749 COt da gilt 17m-150- tan day 5mm d/Cii 26.740.000
1.750 COt da gilt 20m-180- ten day 5mm d/Cii 39.770.000
1.751 Long bit pha khang den 8 earth d/Cii 4.050.000
• COI ship trang tri

1.753 CO1/SVI-2/2 cao 4m, tan day 3mm d/Cii 2.913.000
1.754 CO I /SV2-2/7 cao 4m, ton day 3mm d/Cii 2.472.000
1.755 COUSV2-1 /9 cao 4m. tan day 3mm d/Cii 2.650.000
1.756 CO USV4-1/14 cao 4m, tan day 3mm d/Cai 2.290.000
1.757 CO USV3-9/15 cao 5m, tan day 3mm d/Cii 5.827.140
1.758 COI /SV3-3/16 cao 3.5m. tan day 3mm d/Cii 5.032.530
1.759 CO USV3-3/17 cao 3.5m, tan day 3mm d/Cai 4.944.240
1.760 C0USV2-1/19 cao 3.5m, tan day 3mm ct/Cii 2.472.120
1.761 CO USV2-2/20 cao 3.7m. tan day 3mm d/Citi 3.708.180
1.762 C0I/SV2-1/21 cao 4m, ton day 3mm d/Cii 2.736.990
1.763 C0USV3-2/23 cao 3.5m, ton day 3mm d/Cii 3.178.440
1.764 CO USV3-2/24 cao 3.5m, tan day 3mm d/Cai 3.708.180
1.765 CO USV3-2/27 cao 3.5m. tan day 3mm d/Cii 3.090.150
1.766 COI /SV I-I /33 cao 3.2m, ton day 3mm d/Cai 7.946.100
1.767 COI /SV3-9/QT-8m-3.0. ton day 3mm d/Cili 60.037/00
1.768 COI /SV3-9/QT-10m-3.0, tan day 3mm d/Cii 63.568.800
1.769 COI /SV3-9/QT-I2m-3.0, ten dity 3mm d/Cii 67.100.400
1.770 COt d6 gang than gang CO5B cao 3.7m d/Cii 9.341.082
1.771 COt derg.ang than gang C06 cao 3.2m d/Crii 4.591.080
1.772 Cot de gang thin gang C07 cao 3,2m d/Cii 5.209.110
1.773 COt d6 gang than nham C08 cao 3,4m d/Cai 4.855.950
1.774 COt 66 nham than nham C09 cao 4m d/Cai 8.740.710
1.775 COt de gang thin gang CIO cao 3.9m d/Crii 10.329.930
• Chum din au dyng cho cot trang tri

1.777 Chum CH02-4 d/Cii 1.334.945
1.778 Chum CH02-5 &CM 1.565.676

Page 42 	 GVIXDPHOTHQT6.2017.01-0915032589

STT TEN VAT LIEU, QtlY„,CALCHkPHA111 CHAT DVT DON Ga
1.779 Chum CH064 	 ..- 	=-- 	/ diCiii 988.848
1.780 Chinn CH06-5 d/Ciii 1.071.252
1.781 Chum CH08-4 	r 	,..) &aka 1.730.484
1.782 d/Chi 2.142.504
1.783

Chum CH09-1 	V.T.,\ ;.tt CIIINII J -
Chum CH09-2 	 ' d/Chi 3.543.372

1.784 Chum CH 11-2 	 \. 1,-. 	_ _5'
d/Chi 1.417349

1.785 diChi 2.307.312 Chum CH 11-3
1.786 Chum CHI14 diChi 2.785.255

• Din (rang tri sin vutrn, kheng bao ghm bong
1.788 Din (rang tri SVIA (kich (hut: D=610, H=440) diCii 2.560.410
1.789 Din (rang in SV I B (kich thuk: D=610, H=440) d/Cii 2.913.570
1.790 Din trans tri SV IC (kich Mirk: D=600„ H=500) d/Ciii 2.825.280
1.791 Den trang tri SV2A (kich thutc: 4.:506, H=536) d/Cii 2.383.830
1.792 Den trang tri SV2B (kich think. D=506, H=719) diChi 3.178.440
1.793 Din trang tri SV2C (kich think: Er-.620, H=I050) diCiii 3.884.760
1.794 Din trang tri SV4 (kich shirk: D=810. El=520) &Chi 2.913.570
1.795 Din trang tri SV6 (kich thurk: D=590, H=1060) d/Chi 3.796.470
1.796 Den trang tri SV7 (kich think: 0360. H=640) d/Chi 2.913.570
1.797 Din trang tri SV9 (kich think: 0=420. H=410) &CM 1.922.400
1.798 Din ciu trang trf kim cuong (da gibe) d/Cli 723.978
1.799 Den ciu trang tri SV3-D300 &Chi 367.200
1.800 Den ciu trang in SV3-D400 &Chi 792.720

• Din (rang tri chieu sting 161 di, sin vtnrn.
1.802 Din chieu song trang tri SCO1 (KT: D=170,14=600,0=120) &Chi 682.776
1.803 Den chieu sling trang tri SCO2 (KT: D=200, H=800,0-120) diChi 824.040
1.804 Din chieu sang trang tri SCO3 (KT: D=160, H=300,0=120) d/Chi 1.106.568
1.805 Den chieu sang trang tri SCO4 (KT: D=I70, t1=800,0-108) diChi 1.012.392
1.806 Den chieu sang trang tri SCO9 (KT: D=2I4, H=I000,0=142) diChi 3.884.760

• Din chieu wing dot" oho, Wising bao gam bong

1.808
Din cao by 1 cling suat 250W, Sodium - SLI-S6 (kich Muer:
760x3 I 8x195)

d/Chi 2.678.130

1.809
Din cao by I Gong suit 400W, Sodium - SLI-S6 (kich think:
760x318x195)

d/Chi 2.861.773

1.810
Din cao rip I along suit 250W/150W. Sodium - SLI-S6 (kich
thuoc: 760x318x195)

d/Cii 3.290.274

1.811 Din 80WCompact - SLI-S12 (kich thurk: 525x240x I 70) d/Chi 1.040.645

1.812
Den cao hp I ding suit 70W. Sodium - SLI-S 12 (kich thine:
525x240x170)

1.300.806

d/Cili

1.813
Din cao by 1 tong suit 150W, Sodium - SLI-S 12 (kfch thutc:
525x240x170)

d/Chi 1.377.324

1.814
Din cao by I tong suit 250W, Sodium - SLI-8I9 (kich thurk:
825x365x276)

d/Chi 3.596.346

1.815
Den cao by I Ong suit 400W, Sodium - 511-519 (kich thu6c:
825x365x276)

diCai 3.825.900

1.816
Din cao by 2 cons suit 250W/1 50W, Sodium - SLI-S19 (kich
thu6c: 825x365x276)

d/Chi 4.285.008

• Din dirbug Led
1.818 Den Led SLI -SLI ceng suit 102W (kich thutc: 685x235x95) d/Chi 8.416.980

Page 43 	 GVLXDPHOTHQ713.20171/10915032589

STT TEN VAT LIEU, QUY 49I,KDAM CHAT DVT DON GIA
1.819 Den Led SLI -SLI cong suit 150 	pact . 0 . 	15x265x95) d/Cii 12.778.506
1.820 Din Led SL1 -SLI Ong suit 2 	(kich think:,9 	x300x100) &CM 15.456.636
1.821 Den Led SLI -SL2 Ong suit 60W (kich thide: 5 	' I7x I 20) d/Cii 6.044.922
1.822 Den Lcd SLI -SL2 Ong suit I 	W Okikliflihtitt 613 	I7x120) d/Cii 11.401.182
1.823 Den Led SLI -SL2 Ong suit 18 WI(KT: 800x ,317 	120) d/Cii 14.767.974
1.824 Den Lcd SLI -SL3 Ong suit 60 	Chia thuen: 	5x275x90) d/Cii 6.159.699
1.825 Den Lcd SLI -SL3 Ong suit 80W (kt 	: 725x350x 90) d/Cii 10.023.858
1.826 Den Led SLI -SL3 Ong suit wow (kich thuds: 725x 350x 90) &Chi 11.095.110
1.827 Den Led SLI -SL3 c6ng suit 150W (kith thuds: 725x 350x 90) d/Cii 13.237.614
1.828 Den Led SLI -514 Ong suit 100W (kich dwelt: 640x340x130) d/Cii 9.105.642
1.829 Den Lcd SLI -SL4 Ong sat 152W (kich thuds: 770x340x130) d/Cii 11.401.182
1.830 Den Led SLI -SL4 Ong suit 206W (kich thuds: 900x340x130) d/Cii 13.773.240
1.831 Din Lcd SLI-SL4 Ong suit 256W(KT: 1090x340x130) d/Cii 16.757.442
1.832 Den Led SLI -SL7 cong suit 80W (kich think: 747x380x I 13) d/Cii 11.861.467
1.833 Din Led SLI -SL7 Ong suit 120W (kich thuds: 747x380x I 13) d/Cii 13.125.780
1.834 Den Lcd SLI -SL7 cong suit 160W (kich think: 747x380x113) d/Cii 15.656.760
1.835 Den Lcd SLI -SL I7 Ong suit 100W (KT: 422x3I8x132) d/Cii 9.241.020
1.836 Din Led SLI -5117 Ong suit 150W (KT: 522x318x132) cVCii 11.748.456
1.837 Din Led SLI -5117 Ong suit 170W (KT: 853x318xI32) d/Cii 15.244.740
1.838 Den Led SLI -SL20 Ong suit 50W (kich thuds: 422x318x132) d/Cii 5.886.000
1.839 Den Led SLI -8120 c6ng suit 75W (kich thuds: 422x318x132) d/Cii 7.063.200
1.840 Den Lcd SLI -S120 Ong suit IGOW (KT: 422x318x132) d/Cii 8.240.400
1.841 Den Led SLI -SL20 ding suit I25W (KT: 422x318x132) d/Cii 9.417.600
1.842 Den Led SLI -SL20 c6ng suit 150W (KT: 422x318x132) d/Cii 10.594.800

• Din pha Led
1.844 Din Lcd SLI -FLI Ong suit IOW (kich think: I 13x85x40) d/Cai 604.492
1.845 Den Led SLI -FLI Ong suit 20W (kich think: 180xI40x45) d/Cii 1.071.252
1.846 Den Led SLI -FLI Ong suit 30W (kich thuds: 225x185x50) d/Cii I.606.878
1.847 Den Lcd SLI -FLI Ong suit 50W (kich thuds: 285x230x60) d/Cii 2.525.094
1.848 Den Led SLI -FLI Ong suit 100W (kith thin*: 370x285x70) d/Cii 6.350.994
1.849 Din Led SLI -FLI Ong suit 200W (kich thuds: 452x380x125) d/Cii 11.783.772
1.850 Den Led SLI -FL3 ceng suit 50W (kich thuds: 240x185x80) d/Cii 3.749.382
1.851 Den Led SLI -FL3 c6ng suit 100W (kich thuds: 290x230x90) d/Cii 6.197.958
1.852 Den Lcd SLI -F13 Ong suit 150W (kich thuds: 370x290x105) d/Cii 9.105.642
1.853 Den Led Si! -FL6 Ong suit 50W (kich thuds. 200x200x170) d/Cii 8.777.203
1.854 Don Lcd SLI -FL6 Ong suit 100W (kich thuds. 380x280x170) d/Cii 11.159.856
1.855 Den Led SLI -FL6 Ong suit 150W (kich think: 420x320x170) d/Cii 14.314.752
1.856 Den Led SLI -FL6 Ong suit 200W (kick thuds: 450x320x170) d/Cii 18.823.428
1.857 Den Led SLI -FL6 Ong sat 300W (kick thuds: 455x322x170) d/Cii 22.449.204
1.858 Den Led SLI -FL6 c6ng suit 400W (kich think: 550x322x170) d/Cii 27.546.480
1.859 Den Led SLI -FL6 Ong suit 500W (kich think: 667x322x170) d/Cii 30.947.411

• Din Ong nghitp, din nha awing Led
1.861 Din Led SLI -11L I c6ng suit 120W (KT: 0=425,11-550) d/Cii 7.766.577
1.862 Din Led SLI -111 I c6ng suit 150W (KT: 0=425, H=590) d/Cii 9. I 05.642
1.863 Den Led SLI -It I Ong suit 180W (KT: 0=425, H=610) d/Cii 10.176.894
1.864 Din Led SLI -HLI Ong suit 200W (KT: 0=425, H=650) d/Cii 11.783.772
1.865 Den Led SLI -HL1 Ong suit 240W (KT: 0=425, H=660) d/Cii 14.729.715
1.866 Den Lcd SLI -HL I Ong suit 300W (KT: 0=425,11=700) d/Cii 16.068.780

Page 44
	

GAXDPHOTHOT6.2017.010915032589

STT TEN VAT LIEU, QUY 0- 	PHAM CHAT s DVT DON GIA
1.867 Den Led SLI -1112 ding sOt5QW (liT:t-, 10, H=380) &Cid 3.481.569
1.868 Din Led SLI -HL2 Gong spit1 00W (lECT: 0=-70, H= 500) d/Cai 5.356.260
1.869 Din Led SLI 4412 cong 4tat ipowig:A.s 0. H= 520) d/Cli 9.411.714
1.870 Din Led SLI -HL3 chug Alit 50W (kich 	• 0=305, H=300) d/Cai 4.667.598
1.871 Din Led SLI -HL3 cong stiittbW (KT:-62 00, H= 360) d/Cai 6.657.066
1.872 Den Led SLI -HL3 cong suAtNt24,WAIKT0=490, H= 400) &Cal 9.641.268

• Din Pha cao ap , Wag bong
1.874 Den pha FM4-400 Metal Halide/ Sodium (KT: 430x425x140) d/Cai 1.600.992
1.875 Don pha FM4-1000 Metal Halide/ Sodium KT: 540x540x235) d/Cii 8.664.192
1.876 Din pha FM5-400 Metal Halide/ Sodium (KT: 450x450x130) d/Cai 1.657.498
1.877 Den pha FM6-400 Metal Halide/ Sodium (KT: 400x330x300) d/Cai 3.296.160
1.878 Den pha FM7-250 Metal Halide/ Sodium (KT: 485x400x160) d/Crii 3.955.392
1.879 Den pha FM7-400 Metal Halide/ Sodium (KT: 485x400x160) d/Cai 4.237.920
1.880 Den pha FM8-400 Metal Halide/ Sodium (KT: 425x420x250) d/Cai 2.166.048
1.881 Den pha FM8-1000 Metal Halide/ Sodium (KT: 540x520x300) d/Cai 8.664.192
1.882 Den pha FM 13-1000 Metal Halide/ Sodium (KT: 800x650x240) d/Cai 8.664.192

1.883
Den pha FMI2-250 Metal Halide/ Sodium (kich think:
880x310x190)

d/Citi 5.933.088

1.884
Din pha FM12-400 Metal Halide/ Sodium (kich thuere:
880x310x I 90)

4/Cal 6.121440

1.885
Den pha FM 15-1000 Metal Halide/ Sodium (kich thuds:
580x475x I 70)

d/Cai 12.054.528

1.886
Din pha FM17-1000 Metal Halide/ Sodium (kich thtree:
910x750x664)

d/Citi 22.602.240

• Phy kitn chicu sang
1.888 KM cot M I 6x340x340x500 d/Cli 580.360
1.889 KM cOt M I 6x260x260x500 d/Cai 560.347
1.890 KM cet M16x240x240x525 d/Cai 520.322
1.891 KM cOt M24x300x300x675 d/Cai 720.446
1.892 KM cOt da &lc M24x1375x8 d/Cai 3.302.046
1.893 KM cOt da gific M30x1750x18 d/Cai 12.007.440
1.894 Chin km I cap ding suit 150W SLIGHTING d/Cai 376.704
1.895 Chin Mu I carp eking suit 250W SLIGHTING dial 506.196
1.896 Chin luu 1 carp cong suit 400W SLIGHTING ct/Citi 671.004
1.897 Chin km I cap ding suit 1000W SLIGHTING d/Cai 2.901.798
1.898 Chin luu 2 carp cong suit 150W/ 100W SLIGHTING d/Cai 520.322
1.899 Chin km 2 cap cong suit 250W/150W SLIGHTING d/Cai 780.484
1.900 Chin Mu 2 cap cong suit 400W/250W SLIGHTING d/Cai 1.060.657
1.901 Bong den cao tip Sodium/Metal halide 70W SLIGHTING cVCii 240.149
1.902 Bong din cao lip Sodium/Metal halide 150W SLIGHTING d/Cai 260.161
1.903 Bong din cao ap Sodium/Metal halide 250W SLIGHTING &Cal 360.223
1.904 Bang din cao ap Sodium/Metal halide 400W SLIGHTING d/Cli 380.236
1.905 Bong den cao ap Sodium/Metal halide 1000W SLIGHTING d/Cai 2.101.302
1.906 80 chuyin mach 2 cap cong suit SLIGHTING d/Cai 300.186
1.907 Tv tnii 70-400W SLIGHTING d/Cai 150.093
1.908 Ty bit I6MF SLIGHTING d/Cai 121.605
1.909 Ty bit 20MF SLIGHTING d/Citi 135.967
1.910 Tu bit 32MF SLIGHTING d/Cai 205.421

Page 45
	

GVLXDP HOTHQ113.2017M0915032589

STT TEN VAT LIEU, QUY CACILPHAM CHAT DVT DON GIA

1.911 Tti dien DK HTCS 1200x600x35 	et 	. 100A d/Cii 18.211.000

1.912 Es difn DK HTCS 1000x600x3 	'hilt bj n 	It 	A d/Cii 17.100.000

XXXV NHVA DUONG 	 / 	Sa 	\`=-

•
CONG TY TNHH NM/A DtreThic pm% 	X. Gil bin
toi kho Hii Pitting 	‘ 	 r

1.915 Nhva dubng doc nong 60/70 (TC d/kg 10.500

1.916 Nhva dubng phuy 60/70 (TCVN 7491,26U/ d/kg 11.900

I.917 Nhva dirtmg nh0 tying (CSS1; CRS I) (TCVN 8817:2011) d/kg 9.200

1.918 Nhva dubng long MC (TCVN 8818:2011) d/kg 13.000

1.919 Nhva dubng Pomlime PMB I (22TCN 319:2004) d/kg 19.000

1.920 Nhva throng Pomlime PMB III (22TCN 319:2004) d/kg 19.500

B
MQT SO VAT Lieu DON VI SAN XUAT BAN THEN DIA
BAN CAC HUYtN , THANH, nit

XXXVI Ut BAN NHAN DAN Till XA PHU THQ
• Nhem Di. 114 XD

1.923 Di 0.5x1 d/m' 365.557

1.924 Di 1x2 d/m' 365.557

1.925 Di 2x4 d/m' 344.623

1.926 Di Hoc d/m3 240.000

1.927 Sei d/m' 230.000
• Nbani cit XD

1.929 Cat yang d/m3 250.000

1.930 Cat mjn (cot yang hot nh6) d/m' 140.000

1.931 Cit den (cat d6 nen) d/m' 120.000

• Nhom thkp XD
1.933 Thep von phi 6 - phi 14 d/kg 12.100

1.934 Thep hinh (dun, g6c) d/kg 16.000

1.935 Day thip bubc d-1 mm d/kg 17.000
1.936 Dinh d6ng cic loci d/kg 15.000

• Nhom nth XD (TUYNEL) HA Tit■cH
1.938 Gach d$c Al d/vien 1.200

1.939 Gach 2 16 Al d/vien 1.100

• Nhem nets 6p lit
1 .941 Gach 400x400 d/m2 70.000

1.942 Gach 500x500 dim' 78.000
1.943 Gash tux nen(Cty co phin Hi Mitch) d/vien 1.200

1.944 Gach B16c luc ling mau 46V/m2 d/m2 50.000

1.945 Gish BI6c lye ling men bang 26V/m2 dim' 85.000

1.946 Gach men b6ng (vueong 30x30) 11V/m2 d/m' 85.000

*
Gach Cons ty CP diu to vi icily dvng Hi Thoch K2 xi Hi Thoch

Thj xe Phu Tho
d/vien

1.948 Gach ring 2I8 HT 10 A2. d/vien 773
1.949 Gach dlc Al d/vien 1.090
1.950 CtiA Gd CiC LOol
1.951 Cita g6 nh6m 2 col dly 3-4cm

Page eg
	

GVLXDPHUTHOT6 20i 7 OT0915032589

STT TEN VAT LIEU, QUItelitakniAM CHAT DVT DON GIA
1.952 Cita di pa n6

/ 	- . d/m2 1.350.000
1.953 Cira di pa n6 kinh tring nei diy 5rnm 	.. 	' d/m2 1.130.000

1.954 Cira se kinh thing nOi 5mm 	I 	I 	. 	I =i d/m2 1.075.000
• t I ,I (id \ It - Cira se chop 88 	 '1 d/m2 1.325.000

1.956 Cira gO nhalm 3 di day 3-4cm 	• 	-
,,,,,,*

1.957 Cita di pa n8 	 NC.:.'iLLyi‘iy::X d/m2 1.200.000
1.958 Cita dipa no kinh *ring nei day 5mm d/m2 1.015.000
1.959 Cira se, kinh tring nOi 5mm d/m2 990.000

1.960 Cita s6 ahem f8 d/m2 1.190.000
• Khuon cira go nhern 2 d/m

1.962 •Khuon don 70x120mm d/m 370.000
1.963 •Khuon kip 70x240mm d/m 265.000

1.964 KhuOn cite g6 nhom 3 d/m

1.965 •Khuen don 70x120mm d/m 208.000

1.966 •Khuiin kip 70x240mm d/m 310.000

1.967 Khu6n cite g8 nhom 4 d/m

1.968 *Killion don 70x120mm d/m 140.000

1.969 • Khthen cite kip 70x240 mm d/m 230.000

XXXVII Ili BAN NHAN DAN HUYEN HA HOA

1.971
Gach kheng nung 65x110x220 - Cong ty TNHH Khanh An Phil
The- Ha Hea

d/viin
1.150

1.972 Cat xay dung d/m3

1.973 Cat yang d/m3 330.000

1.974
Cat den san lip dng trinh - C6ng ty TNHH Thai Hong Anh - Ha
HO; gia ban tai ban aim ding ty

d/m
3

60.000

1.975
Cat hat min thy, trat - Cong ty TN1111 Thai !long Anh - Ha Ilea,
gill ban tai ban ctia ding ty

d/m3

90.000

1.976 Sei Xay dung d/m3

1.977 SOi x6 d/m3 300.000

1.978 Sei ahem (dal sang, Kra tai not ban) d/m3 310.000

1.979 Da thy dung d/m3

1.980 Dli cip Phai lofi I d/m3 296.000

1.981 Di cap phei loci 2 d/m3 287.000

1.982 Da (0,5x1)cm d/m3 320.000
1 .983 Di (2x4)cm d/m3 320.000
1 .984 Da (4x6)cm d/m3 305.000

1.985 Di haic d/m3 300.000

• Cis. Union cira g8
1.987 Cira di pano dac nh6m IV d/m2 1.200.000

1.988 Cita di pano kinh d/m2 1.000.000
1.989 Cita so pano die nhifim IV d/m2 1.000.000
1.990 Cira se chap d/m2 1.100.000

1.991 Cira se kinh d/m2 900.000

• KhutIn eira
1.993 Khuon don nhom II dim 430.000
1.994 Khu6n kap d/m 680.000

Page 47 	 GVLXDPHOMK)T6 2017.010915032589

STT T1EN VAT mu, QUY CAM, PRAM CHAT DVT DON CIA

1.995 D14 c6P ph 	 ,t/s 	hio, d/m3 2.700.000

)00WHIs Ut BAN MAN DAN 	%.

•
Gfcb sly la nung toyed - C
flash, xi San Hang, buy%

t*ty MOH H 	Viet (Um
taiiiiNH

1.998 N a 	 4' Gach die u d/vien 1.091
1.999 Gach 2 18

Gach say !thong nung - Cang ty 'IlanABInh Phd Tb9
d/vien 818

• (TT numb San, huyen Tbanh San)
2.001 Gach doe khOng nung 6,5x 10,5x22 d/vien 1.150
2.002 Gach 218 khOng nung 6,5x10,5x22 d/vien 950

•

Ott, sal sly dyng - Cling ty TNHH say dyng Tin Tien (Khu
Tin Tien, TT Thanh San, huyen Thanh San) - (Gil bin tat
diem khai Mae: Khu 136 Ket, xi San Hang, huyen Thanb San)

2.004 Ott yang dung :city, 66 be tang d/m3 230.000

• Sai idly dung
2.006 Sbi chon d/m3 130.000

•

Di sly dyng - Xi nghiep to nhin sly dyng Lien Hop (SN 113,
Khu Ba Md. TT Tbanh San, huyen Thanh San) - (Gil bin tai
ma: Khu Hem, si Hwang Can, Minn Thanh San)

2.008 Di cip ph& loai 1 d/m3 109.091
2.009 Di cap ph6i loai 2 d/m3 90.909

2.010 Di (0,5x1) cm d/m3 122.727

2.011 Di (1 x2) cm d/m3 122.727

2.012 Di (2x4) cm d/m3 109.091

2.013 Di (4x6) cm d/m3 100.000

2.014 Di h(lc d/m3 90.909

•
ara khu6n, cora ga, g8 at pha - °Sag ty TNHH Qat Yin (Kb.
Tin Thinh, TT Thanh San, huyen Thanh San)

2.016 Oh gl (g6 nham 4)
2.017 Ctia di pano d/m2 700.000
2.018 Cita difinno kinh d/m2 650.000
2.019 Can s6 pano d/m2 700.000
2.020 am s6 chop d/m2 700.000
2.021 Cita s6 kinh d/m2 650.000

• Khuten rim (g8 nham 4)
2.023 KhuOn ctia kep (&6 Tiu) d/m 500.000
2.024 Khuon cent don (g6 Tau) dim 250.000

• G8 ast pba (GA keo) d/m3 3.000.000
XXI= Ut BAN NHAN DAN HUYSN LAM THAO
2.027 Sit, thep cic loai 'Thai Nguyen . 06 -08 d/kg 11.300
2.028 010 -. <0 12 d/kg 11.300
2.029 0 14 -. <0 40 d/kg 11.115

2.030 Citt yang d/m3 300.000

2.031 Cit den d6 nen (gil bin tai mb) d/m3 40.000

2.032 Sbi d/m3 270.000

Page 48
	

GAXDPHOTHOT62017.010916032589

STT TEN VAT Littl, QUY CACHE, PRAM CHAT DVT DON GLA

2.033 Di ram 	 cm,--,--„. (..---r, d/m3 280.000

2.034 C6t pha Van g8 	 / 47----...\;;;;:„ d/m3 2.600.000

2.035 Cay ch6ng Bach din ct/cay 25.000

2.036
Gach xay Tuynel - die (Kink 8:6- gia'binlytm # g tin tai kho
tong ty) 	 \ 	'

d/vien 1.150

2.037
Gach xay Tuynel -18 (Kinh Ke- II , 1 s 	..V g tien tai kho
ceing ty) 	 di, °"U X

d/vien 1.050

XL UBND HUYtN THANH THDY
• Gach ay 16 nung tuynel

2.040
Gach rang (Lodi A) NM may Bach tuynel Tin Phuang Bin tai:
NM may tai Xi Tan Phtrcmg, huyen Thanh 'Thay.

d/vien 1.050

2.041

Gach dic NM may gach tuynel Tin Phuong Bin tai: NM may tai
Xi Tin Phucmg, huyen Thanh Thity.

d/vien 1.000

2.042 Cit ray dvng

2.043
Cat ving ding xay, d6 be tong DNTN Xuan Thieu Bin tai: Xi
Thach Deng, huyen Thanh Thay

d/m3 330.000

2.044
Cat ving hat min xay, tilt DNTN Xuan Thieu Bin tai: XA Thach
D6ng, huyen Thanh Thay

d/m3 330.000

• Scli :ay dvng

2.046
Seri xe DNTN Xuan Thieu Ban tai: Xi Thoth DOng, huyen Thanh
Thay

d/m3 200.000

2.047
Seri chqn (di sing, rira tai nal bin) DNTN Xuan Titian Bin tai: Xi
Thach D6ng, huyen Thanh Thay

&m3 260.000

* Cita, khuila cira ga cat I*, ho4c g8
• OM ge Sly 3-4cm

2.050
ara di pa no (g6 Xoan) Xueng g6 Ngqi Mien Bin tai: Thj tint
Thanh Thiy, huyen Thanh Thay

d/m2 1.150.000

2.051
Lira di pa no kinh tiling n6i 5 ly (g8 Xoan) Xtrong g6 Ngqi Mien
Bin tai: TN tree Thanh Thay, huyen Thanh Thity d/m3 1.100.000

2.052
ara s6 kinh wing n8i 5 ly (g6 Xoan) Xtrong g6 Ngqi Mien Ban
tai: Thj din Thanh Thay, huyen Thanh Thay d/m3 850.000

2.053
Cott s6 chop go (g6 Xoan) Xuang g8 Ngqi Mien Bin tai: Thj wan
Thanh Thay, huyen Thanh Thay d/m3 1.100.000

• Amon cim nh4m 2

2.055
KhuAn cis don 70x240 (Lodi g8 lira) Xuenge, Ngqi Mien Ban
tai: Thj triui Thanh Thtly, huyen Thanh nay d/m 350.000

2.056
KhuAn cfra kip 70x240 (Loin g6 lim) Xtrang gist NO Mien Bin
tai: Thj trail Thanh Thay, huyen Thanh Thiy

d/m 700.000

2.057
yin cot pha bin ti 15-20cm (g6 keo) XtrAng go Ngqi Mien Bin
lei: Thj trAn Thanh Thiy, huyen Thanh Thay

d/m3 2.000.000

XL1 Ut BAN /MAN DAN HUYSN CAM mit

•
Gach xay 16 nung tuynel - Doanh nghiep to nhan Quyet Thing, ban
tai 16 TT. Sang Thao

2.060 Gach clic d/vien 1.100
2.061 Gach 21$ d/vien 960

•
Cit xay dung - Ceng ty TNHH Cuong Linh, bin tai kho Ging ty tai
T.Tran Song Thao, buyer* dun KM

2.063 Cat ving ding xay, a be tong d/m3 320.000

Page 49
	

GNAXDPHOTHQT8.2017.070915032589

SIT TEN VAT LICU, QUY CACH, PHAM CHAT DVT DON GU
2.064 Cit vibig hot min xly, trait 	„...------__ d/m3 320.000

• Set xiy chmg 	 7 	\

2.066
Soi x6. Cong ty TNHH Cuang Link ban qiikito cong ty tai

T.Tnin Song Thao, buy:en an Khi
d/m3 280.000

2.067
S61 chon (di sing, rim tai nal ball) toiqi istiTy 	Cuong Linh,
bin tai kho cong ty nil T.T 	Sons Thao, 	Cam Khe

d/m3 300.000

2.068 Di xi y darn, 	
_ 	,.. d/m3

2.069
Di cAp phoi loai I. Cong ty TNHH Leong Linh, bin tai kho ding

ty tai T.TrAn Song Thao, huyen CAm Khe
d/m3 220.000

2.070
Di cap ph6i loai 2. C6ng tylN1114Cuang Link bin tai kho Gong
ty tai T.Tnin S6ng Thao, huyen Cim KM

d/m3 205.000

2.071
Di (0,5x1) cm. C6ng ty TNHH Cuong Linh, ban tai kho cong ty tai
T.Trin Sting Thao. huyen CAm KM

d/m3 245.000

2.072
Di (Ix2) cm. Cong tylN1111 Cuing Link bin tai kho Ong ty tai
T.Tnin Song Thao, huyen dun Khe

d/m3 245.000

2.073
Di (2x4) cm. C6ng ty TNIIH Cuong Linh, bin tai kho cong ty tai
T.Tnfm Song Thao, huyen Cim KM

d/m3 240.000

2.074
Di (4x6) cm. Cong ty TNHH Cuong Linh, bin tai kho cong ty tai
T.Tritn Song Thao, huyen CArn Khe

d/m3 225.000

2.075
Di hoc. Cong ty TNHH Cuong Linh, bin tai kho cling ty tai
T.Trin Song Thao. huyen Cim KM

d/m3 215.000

• am, khu6n cue g8
2.077 ara gl nh6m 4.Tai ling nghe Mec Dv Ba, xi Tuy Let d/m2 850.000
2.078 Cue di pano giC nhem 4. Ti ling nghe MOc Du Ba, xi Tuy Loc d/m2 850.000

2.079
Cint di pano Idnh go' nhem 4, kinh nOi 5mm. Tai ling nghk MOc Du
Ba, xi Tuy Leo

d/m2 800.000

2.080
ara sa pano gli nham 4, kinh not 5mm. Tai ling nghe MOc Du Ba,

xi Tuy Lec

d/m2 750.000

2.081 Cita s6 chop gt nhem 4 . Tai ling nghe Mee Du Ba, xi Tuy LOc d/m2 900.000

2.082
Cira s6 kinh g nhem 4, kinh nOi 5mm. Tai ling nghe MOc Du Ba,
xi Tuy Lec

d/m2 700.000

2.083
Khuen cira den g6 nhom 4. Tai ling nghe MOc Du Ba, xi Tuy LOc d/m 200.000

2.084 Khu6n cell kip gl nh6m 4 d/md 270.000

2.085 GS cet phi (g6 kco). Tai ling nghe MOc Dv Ba, xi Tuy LOc d/m3 2.600.000
• Thep tic logi d/kg

2.087
Thep Thai Nguyen. Cong ty TNHH Ctrang Link bin tai kho cong
ty tai T.Trin S6ng Thao, huyen CAm KM

&kg 12.100

2.088
Thep Hera Phit. C6ng ty TNHH Cuong Linh, bin tai kho cong ty
tai T.TrAn Song Thao, huyen CAm Khe

(Vkg 12.100

X1.11 Ili BAN NHAN DAN HUYCN YEN LAP

*

Wu au chit dau tv uru lien chip tool vat vitu Ely dung yang
chisng !old, ding chat luvng co gill re hon de net kiem ngan
sich

• Goch xiy chmg talc loin

•
Gach kh6ng nung dm Doanh nghiep to nhin Long Duang (di co
hop quy chat luong SXD cap)

• Tat nhi may: khu 2, Tin Phti, Tin Son, Phi, Tho

Page 50
	

GVUOPHOTHQT82017.070915032589

STT TEN VAT LIEU, QUY CASH, PHAM CHAT DVT DON GIA

2.093 Gach 02 la 210x100x65 (mm) 	,_ d/vien 1.000

2.094 Gach 66 nung 	
-,x,„ \ d/vien 1.150

• Gach Eli Thanh ,:(1

2.097 041 Thanh 1 40x40 1 	I 	if CHINH 	--
1

d/m2 65.000

2.098 Dai Thanh 2 40x40
*. 	

' d/m2 61.000

2.099 Dai Thanh 3 40x40 	-...„..., 	,c.:),$' dim? 58.000

• Goa Thanh Ha (Prime)

2.101 25x25
dim. 70.000

2.102 30330 dim' 85.000

2.103 40x40 dim' 65.000

2.104 50x50 d/m2 76.000

• Ng6i lqp clic loai
* Ha Long

2.107 Loai thuang (22v/m2) d/vien 13.000

2.108 Tiling men (22v/m2) d/vien 14.000

2.109 MO hai (85v/m2) d/vien 2.000
• D6ng Tim

2.111 2 miu DT 01(1 Ov/m2) d/vien 14.000

2.112 2 miu DT 02 d/vien 12.000

2.113 2 miu DT 03 d/vien 10.000

• at soli clic loai

2.115 CAI Wing Song LO d/m3 390.000

2.116 SO i d/m3 270.000

2.117 Cat den d6 ntn d/m3 180.000

• Da xay dvng clic loci
• Cong ty TNHH Yen Long: M6 Di Hang ChuOt xi
• Phiic Kluinh (gia bin Uri mo)

2.121 Da cap Ph6i kai I d/m3 125.000

2.122 Di Gip ph6i loaf 2 d/m3 105.000

2.123 Di 0,5 x 1 cm d/m3 145.000

2.124 Da dlim I x2 cm d/m3 160.000

2.125 Di dam 2x4 cm dAn3 150.000

2.126 Da dlim 4x6 cm dim3 120.000

2.127 Da Hpt d/m3 115.000

2.128 Di 66! dAin 130.000

•
Ong ty CPKS pha Thp MO di Hang Dung xil Ngpc Lip - Huytn
Yen Lip (gia ban tai mO)

2.130 Di chp ph6i loci 1 d/m3 140.000

2.131 Di ciP Ph6i bald 2 d/m3 130.000

2.132 Di 0,5 x I cm dim' 170.000

2.133 Di dam lx2 cm d/m3 170.000

2.134 Di dam 2x4 cm d/m3 155.000

2.135 DI dim 4x6 cm d/m3 130.000

Page 51
	

GVLXDPHOTHQT8.2017.070915032589

STT TEN VAT LIEU, QUY CACH, PIIAM CHAT DVT DON GIA

2.136 Ha HOc dim" 120.000 _,.,
2.137 \ Di bet 	 - 	-, Min 140.000

•
Chi nhinh Cong ty TNHH XD Tv Lip a 	Hang Nang Yen
LiOp ("ii bin tai me) 	, 	.

2.139 Di cap phSi loai 1 	, i .ic iti7-„)
v/ dim' 150.000

2.140 Di dip phiii loci 2 	• 	* d/m' 130.000

2.141 Di 0,5 x 1 cm 	 ..: 	•
d/m' 170.000

2.142 Da dam 1 a2 cm dim' 170.000

2.143 Di dim 2x4 cm dim' 160.000

2.144 Da dim 4x6 cm d/m' 150.000

2.145 Da HOc d/m' 110.000

2.146 Di bet Min 90.000

•

Cong ty TNHH DT&TM Trung Anh, M6 da lay Hang Chuet- Yen
Lop: pia tren phuang tien tai me

2.148 Da caP PhOi 1941 1 dim' 135.000

2.149 Da cap PhOi kid 2 d/m' 90.000

2.150 Di 0.5 x I cm d/m' 155.000

2.151 Da dim 1x2 cm d/m' 150.000

2.152 Di dim 2x4 cm dim' 137.000

2.153 Di dim 4x6 cm d/m' 125.000

2.154 Di Hee dim' 110.000

2.155 Di bet &tin 100.000

2.156 Thep xiy dyng

•
Doanh nghiep to nhin Long Dircmg Dia diem bin: Khu chim 11,
TT Yen Lep

2.158 Thep xily dung cic loai 12.100
2.159 Di bet Mtn 118.182

2.160
Cong ty CPKS phi) Thu MO di Hang Dung xA Ngoc Lip - Huyen
Yen Lop (gii bin tai me)

2.161 Da Gip phei Ioai I dim' 127.273

2.162 Da caP PflOiloan dim' 118.182

2.163 Di 0,5 x 1 cm dim' 154.545

2.164 Di dim 1x2 cm dim' 154.545

2.165 Di dim 2x4 cm dim' 140.909

2.166 Di dim 4x6 cm mu' 118.182

2.167 Da Heic dim' 109.091

2.168 Di bet dan 127.273

•
Chi nhinh Cong ty TNHH XD Tv Lip M6 di Hang Niing Yen
Lip(sii bin tai me)

2.170 Da GAP PlaSi Ioai I dim' 136.364

2.171 Da cap phsi Ioai 2 d/m' 118.182

2.172 Di 0,5 x I cm dim' 154.545

2.173 Di dim I x2 an d/m' 154.545

Page 52 	 GVOCDPHOTHOT6.2017.0T0915032589

STT TEN VAT LIEU, QUY CACH, PHAM CHAT BVT DON GIA

2.174 Di darn 2x4 cm d/m3 145.455

2.175 Di dim 4x6 cm 	 . 	\ dim3 136.364

2.176 Da Doc 	 , 	
/ 	

. 	, \ d/m3 100.000

'

Cling ty TNHH DT&TM
LIP:pia trim phuang then

tt Anfr,'MO di 	Hang Chuot- Yen
' 	11(111ND ' f

2.179 Da cap phei looi I 	* 	*% d/m3 122.727

2.180 Da cap ph6i Iasi 2 	 -,...:::fr,c,±59 d/m3 81.818

2.181 DA 0,5 x I cm d/m3 140.909

2.182 Di dam lx2 cm d/m3 136.364

2.183 Di dam 2x4 cm d/m3 124.545

2.184 Di dam 4x6 cm d/m3 113.636

2.185 Di Mc dim) 100.000

• Thep xay dgng

•
Doanh nghiep to nhin Long Mang Dia diem bin: Khu chits 11,
TT Yen Lip

2.189 Thai xiy dgng cic looi d/kg 11.000

XLIII UY BAN NHAN DAN HUYtN THANH BA
2.191 Goch Lay le flung tuyncl
2.192 Ouch Hang Gia
2.193 Goch rang RIO al d/vien 1.000

2.194 Goch dic DIO AI d/vien 1.290

2.195 Gpch Haceco
2.196 Goch rang R1OTC d/vien 1.109

2.197 Cock dic D10 A 1 d/vien 1.282

2.198 Cat xay dung - COng ty Huang Linh
2.199 Cat wing dung Nay, do be tong d/m3 330.000

2.200 Cat wing hot mjn xfiy, chit d/m3 350.000

2.201 Thep - Ging ty Hi Linh
2.202 Thep phi 6-8 HP d/kg 10.850

2.203 Thep phi 10-12 HP d/kg 10.950

2.204 Thep phi 14-25 HP d/kg 10.750

XLIV UY BAN NHAN DAN HUYtN PHU NINII

•
Goch xay to tuy nen - Cong ty CP g6m Phong Chau, ban toi TT
Phong Chau

2.207 Goch dic d/viin 1.400
2.208 Goch 2 IS d/vien 1.200

2.209 Cit xay - Did ben Tien Du
2.210 Cit wing xay,d6 bi tong d/m3 300.000

2.211 Cat hot mjn xay, trait d/m3 270.000

2.212 Sol Lay dgng - Toi ben Tien Du
2.213 Sei xel d/m3 220.000

2.214 Sal chip d/m3 240.000
2.215 Di xiey dkmg
2.216 Da carp phoi loci 1 d/m3 185.000

2.217 Di cap ph6i loci 2 d/m3

2.218 Di 0,5 xl cm d/m3

Page 53
	

GVUOPHOTHOT6.2017.070915032589

STT TEN VAT LI€U, QUY CACH, PHAM CHAT DVT DON GIA

2.219 Di 	I x2 cm 	 .. d/m3 245.000

2.220 Da 	2 x4 cm d/m3 235.000

2.221 Da 4 x 6 cm 	 r 	
S a 	\ d/m3

2.222 Di h8c 	
t
' Tilt - las:it 	. d/m3 240.000

•
Cira g6, khuin cira gi5 - Xtrem 	th c 8 Tuyen kIiti: 	T B thi trin

/* Thong Chau 	 •.
	______, 	,

2124 Cira di gS nhem 2 	 N.: 	- --- dime 2.100.000

2.225 Cita di gA nhem 3 dim= 2.000.000

2.226 Cira di gS nh6m 4 d/m2 1.000.000

2.227 Cira di giS mit d/m2 4.000.000

2.228 Oh s8 ga nhem 2 d/m2 2.100.000

2.229 Cita st di nh6m 3 dim' 2.000.000

2.230 Lira st giS nhem 4 d/m2 1.000.000

2.231 Cira sO ga mit d/m2 4.000.000

2.232 Cim di kinh (TB) - ant hang 6 Khinh , khu 6, TT Phong Oulu d/m2 1.800.000

2.233 Cira sA kinh(TB) - Cita hang 6 Khanh , khu 6, TT Phong Chau d/m2 1.800.000

2.234 Khan dm don a nhom 2 d/m 450.000

2.235 Khuin ars don 	nhom 3 d/m 250.000

2.236 Khufu* dm don 	nh6m 4 d/m

2.237 Khuin cult don g nh6m 5 d/m

2.238 Khuin dm kap g nh6m 2 d/m 650.000

2.239 Khan dm kipv.? nheim 3 d/m 400.000

2.240 Khuin dm kip gS nhifint 4 d/m

2.241 Khuin cim kap gl nhem 5 d/m

2.242 GO cop pha d/m3 2.300.000

• Thep - Oh hang 	LXD Thanh Lcru- thj trim Phong Chau
2.244 Thep tit% d8 Thai Nguyen d/kg 13.000

2.245 Thep von d10 Thiti Nguyen d/kg 13.500

2.246 Thep trim d8 Hasa Phin d/kg 12.500

2.247 Thip trim d10 Hasa Phat d/kg 12300

2.248 Thep giai d10 11thi Nguyen d/kg 13.500

2.249 Thep giai d12 Thai Nguyen d/kg 13.000

2.250 Thep giai d14 Thai Nguyen d/kg 13.000

2.251 Thep giai d16 Thai Nguyen d/kg 13.000

2.252 Thep giai d18 Thai Nguyen d/kg 13.000

2.253 Thep giai d20 Thai Nguyen d/kg 13.000

2.254 Thep giai d22 Thai Nguyen d/kg 13.000

2.255 Thep giai d l0 Hasa Phat d/kg 12.500

2.256 Thep giai d12 Hasa Phil d/kg 12.000

2.257 Thep giai d14 Has Rhin d/kg 12.000

2.258 Thep giai d16 H6a Phat d/kg 12.000

2.259 Thep giai d18 Hasa Ph& d/kg 12.000

2.260 Thep giai d20 Hasa Phat d/kg 12.000

2.261 Thep giai d22 Hem Phit d/kg 12.000

XLV UY BAN NHAN DAN HUYEN DOAN HUNG
• Gach xay 16 nung tuyncl - DNTN Hung Wm

Page 54
	

GVLXDPHCITHQT6.2017.070915032589

STT TEN VAT LIEU, QUY CACH, PRAM CHAT DVT DON GIA
2.264 Gach chi 2 ki ring 6,5x10,5x22c d/vien 1.400
2.265 Gach chi 6,5x10,5x22 	" 	

',
d/vien 1.400

2.2M Gach kh6ng nung - DNTN Hang H6a sa 	"c`A d/vien
2.267

. 	. 	g- ce
Gach Op. lat 	 •• 	' 	- I

2.268 111" Gach Ceramic 400x400mm 	. • 4N_________11(.:-' d/m2 80.000
2.269 Gach Ceramic 600x600mm 	 r*

..),,
d/m2 120.000

2.270 Gach the phun men 60x240mm 	- °t--a- ---- d/m2 80.000
2.271 Gach dAt nung 300x300mm d/m2 80.000
2.272 Gach op 6x20 d/m2 110.000
2.273 Gach chOng Iran 300x300 d/m2 200.000
2.274 Gach lat granit KT 600x600 mai b6ng nano d/m2 240.000

* Cat xay dung - DNTN Hung Elba
2.276 Cat yang dung xay, d6 be tong d/m3 250.000
2.277 Cat yang hot min lay, chat d/m3 270.000

• Sai xay dung - Cong ty TNHH XD va TM Dai Ducrng
2.280 Sai xel d/m3 180.000
2.281 Soi chan(di sang, rfra tai nai bin) d/m3 200.000

• Di thy dtmg - Cong ty TNHH XD va TM Dai Duang
2.283 DA CPDD loci I d/m3 180.000
2.284 Di CPDD tool II d/m3 170.000
2.285 DI (0,5x1)cm d/m3 230.000
2.286 Da (1x2)cm d/m3 200.000
2.287 Da (2x4)cm d/m3 190.000

2.288 DA (4x6)cm d/m3 180.000
2.289 DA hk d/m3 130.000
2.290 DA xe Op lit (den) d/m2 550.000
2.291 DA Granit to nhien d/m2 400.000

'
ant, khuon dm go ck lord, hoac [thorn gO) - COng ty TNHH XD
va TM Doi Duang

2.293 Cita gO nhem 4 cai day 3.4cm
2.294 Cira di pa no d/m2 2.400.000
2.295 Cira di pa no kinh ming nen 5 ly(Viet Phap) d/m2 1.900.000
2.296 Can so kinh tang nei 5 ly(Viet Phip) d/m2 1.900.000
2.297 ara so chrp 0 d/m2 1.100.000

* Khu6n cira go nham 4
2.299 Van cot pha ban tir 15-20cm d/m3 3.700.000

• Thep xay dung cic loci - C6ng ty TNHH XD va TM Dai Duang
2.301 Thep hinh d/kg 16.000
2.302 Thep tam d/kg 20.000
2.303 Thep Iron fi <=10tnm d/kg 17.000
2.304 Thep tam d <=18mm d/kg 18.000
2.305 Thep yen D>10mm d/kg 17.500
2.306 Thep On D>18mm d/kg 18.000

•
C6ng trinh ve sinh, dien nuac - Cong ty TNHH XD va TM Doi
Duong

2.308 Chau xi bet d/bo 2.000.000
2.309 Quilt tan &cal 700.000

Page 55 	 GVIXDPHOTHQT6.2017.070915032589

STT TEN VAT LIEU, Q 	- 	M CHAT on DON GU
1.297 Dai Uteri duly D50x1/2" 	' 	' 	- &cid 32.000
1.298 Dai kheri [hely D50x3/4" &CAI 32.000
1.299 Dai Itheri d 	 I ■ 1 (!HMI uly D50x1" 	 -' 1 d/cii 32.000
1.300 Dai khei thtly D63x I/2" 	1 dial 45.000
1301 Did kheri duly D63x3/4" 	* 	---i*/ ' dial 45.000
1.302 Dai kheri thtly D63x1" 	-. __:___..-- dial 45.000
1.303 Dai kheri duly D63x1.1/4" &di 48.500
1.304 Dar kheri (hay D75x1/2" d/c6i 64.000
1.305 Dai kheri thay D75x3/4" &chi 64.000
1.306 Dal khoi duly D75x1" d/cai 70.000
1.307 Dai kheri thtly D75x1.I/4" dicer 72.800
1.308 Dai kheri thay D75x1.1/2" d/citi 82.000
1.309 Dai kheri duly D75x2" d/cAi 75.000
1310 Dai kheri duly D90x1/2" d/cAi 80.000
1.311 Dai kheri duly D90x3/4" d/cAi 80.000
1.312 Dai khoi thtiy D90x1" dicer 78.000
1.313 Dai kheri thOy D90x1.I/4" &cal 85.000
1.314 Dai kheri thtly D90x1.1/2" &chi 85.000
1.315 Dai kheri duly D90x2" dicer 95.000
1316 Dar kheri duly DI 10x3/4" diced 110.000
1.317 Dai kheri thOy DII0x1" d/cei 118.000
1318 Dai kh•Iri this). D110x 1.1/4" &CAI 118.000
1.319 Dai khoi duly DI 10x1.I/2" d/cii 125.000
1.320 Dai kheri thOy DI 10x2" dkli 125.000

• ONG NHVA VA PHV MEN CHJU NHIET PPR
* Ong PPR PNIO

1.323 1)20 x 2,3mm d/m 21.273
1.324 D25 x 2,8mm d/m 37.909
1325 D32 x 2,9mm d/m 49.182
1326 1)40 x 3.7mm d/m 65.909
1327 D50 x 4,6mm d/m 96.636
1328 1)63 x 5,8mm d/m 153.636
1329 D75 x 6,8mm d/m 213.636
1330 D90 x 8,2mm d/m 311.818
1331 DI 10 x I0,0mm d/m 499.091
1332 DI25 x 11,4mm d/m 618.182
1.333 D140 x 12,7mm d/m 762.727
1334 D160 x 14,6mm d/m 1.040.909
• Ong PPR PN16

1.336 D20 x 2,8mm d/m 23.636
1.337 1)25 x 3.5mm d/m 43.636
1.338 1)32 x 4,4mm d/m 59.091
1.339 D40 x 5,5mm d/m 80.000
1.340 D50 x 6,9mm d/m 127.273
1.341 1)63 x 8,6mm d/m 200.000
1.342 D75 x 10.3mm d/m 272.727
1.343 D90 x 12,3mm d/m 381.818
1344 DI10 x 15,Imm d/m 581.818

Page 31 	 GVUMPHOTHOT6.2017.DT0915032589

STT TEN VAT LIEU, QUY CARR:TRAM CHAT DVT DON GIA
1.345 d/m 754.545 -. D125 x 17,Imm 	 A.'-i-
1.346

/ 	. 	5-.
D140 x 19,2mm d/m 918.182

1.347 D160 x 21,9mm 	 > 1 	
36 	.1 d/m 1.272.727

• Ong PPR PN20 	
•\ I AI CHINI1)

1.349 D20 x 3,4mm 	 5N., 	/or .5
d/m 26.273

1.350

	

, 	vic..„
D25 x 4,2mm 	 pH55 	-- d/m 46.091

1.351 D32 x 5.4mm d/m 67.818
1.352 D40 x 6,7mm d/m 105.000
1.353 D50 x 8,3mm d/m 163.182
1.354 D63 x I0,5mm d/m 257.273
1.355 D75 x 12,5mm d/m 356.364
1.356 D90 x 15,0mm d/m 532.727
1357 DI 10 x 18,3mm d/m 750.000
1.358 0125 x 20,8mm d/m 1.009.091
1359 DI40 x 23,3mm d/m 1.281.818
1.360 D160 x 26,6mm d/m 1.704.545

• Ong tninh
1.362 D20 d/cai 13.636
1.363 D25 d/cai 25.455

• Nat bit
1.365 D20 &cal 2.636
1.366 D25 d/citi 4.545
1.367 D32 deal 5.909
1368 D40 &di 8.909
1369 D50 d/cai 16.818

• Cid 90°
1.371 D20 &cal 5.273
1.372 D25 tVcii 7.000
1373 D32 d/cai 12.273
1.374 D40 deal 20.000
1.375 D50 d/cai 35.091
1.376 D63 d/cai 107.455
1.377 D75 d/cli 140.273
1.378 090 4/cli 216.364
1379 D110 &cal 440.909

• Te du
1.381 D20 d/citi 6.182
1.382 D25 d/cii 9.545
1.383 D32 d/cli 15.727
1.384 D40 d/cai 24.545
1.385 D50 d/cai 48.182
1.386 D63 d/cai 120.909
1.387 D75 d/cai 151.273
1.388 D90 d/cai 238.636
1389 D110 d/cai 436.364

• Ming sang
1391 D20 d/cai 2.818
1.392 D25 d/cai 4.727

Page 32
	

GVUMPHOTHQ76.2017.070915032589

STT TEN VAT LIEU, QUY 	a 	a M CHAT DVT DON GIA
1.393 c- --- 	---...„,, . 032 	 ',- 	.-- \

D40 	
(1. d/cii 7.273

1.394 d/cai 11.636
1.395 D50 	 1 . 	1 	, rithis I . c d/cai 20.909
13% D63 	 \ 	 i d/cai 41.818
1.397 D75 	 \ * .."- _ _.Y* ' d/cai 70.091
1398 D90 	

__... _ dial 118.636
1.399 D110 4/cal 192.364

• Chech 45°
1.401 D20 d/citi 4.364
1.402 D25 d/citi 7.000
1.403 D32 d/cai 10.545
1.404 D40 d/citi 21.000
1.405 D50 d/cai 40.091
1.406 D63 d/cai 91.818
1.407 D75 d/cii 141.182
1.408 D90 d/cili 168.182
1.409 D110 dicii 292.818

• Con thu
1.411 D25/20 d/c.ii 4.364
1.412 D32 f25,20 d/citi 6.182
1.413 D40/32,25,20 d/cai 9.545
1.414 D50/40,32,25,20 d/cai 17.182
1.415 D63/50,40,32,25.20 dial 33.273
1.416 D75/63,50,40 4/cli 58.091
1.417 D90/75,63 4/cai 94.273
1.418 D110/75.63,50 4/cai 166.909

* Te thu
1.420 D25/20 d/cai 9.545
1.421 D32 /25,20 4/citi 16.818
1.422 D40/32,25,20 d/cai 37.000
1.423 050/4032.25.20 d/cai 65.000
1.424 063/50,4032,25 4/citi 114.273
1.425 075/63,50, 40,32.25 4/citi 156.455
1.426 D90/75.63.50 d/cai 243.818
1.427 DI 10/90,75 dial 418.182

* Ric co nhkra
1.429 D20 d/cai 34.545
1.430 D25 d/c4i 50.909
1.431 D32 d/cai 73.182
1.432 D40 d/cai 84.091
1.433 050 4/a 126.364
I.434 D63 d/cai 292.727

* Van chip'
1.436 D20 d/cai 135.455
1.437 D25 d/c.ii 183.636
1.438 D32 d/cai 211.818
1.439 D40 d/cai 238.182
1.440 D50 d/cai 559.091

Page 33
	

GVLXDPHOTHQT6.2017.070915032589

STT TEN VAT LIEU, QUVCACK,t 	M CHAT DVT DON CIA
1.441 D63 	 --- 	-,, &cal 772.727
1.442 D75 	 'Af 	\ 	S d/cai 1.237.273
1.443 D90 	 I ‘,' t'11R11 	1 d/cai 1.551.000
1.444 DI10 	 \ d/cai 1.772.727

• Van cfra 	 . ' 	---/*,)
1.446 D20 	2-22 d/cai 181.818
1.447 D25 d/cai 209.091
1.448 D32 d/cai 300.000
1.449 040 d/cai 505.000
1.450 D50 d/citi 787.500
1.451 D63 d/cai 1.213.500

• VAT LIEU NGANH DIEN:

XXVII
DAY CAP DIEN CONG TY CO PHAN DAY CAP DIEN -
CADIVI HA NQI

1.454 Gil bin tai tic (Jai Iy tren dja bin tinh Phti Thp.
1.455 VC -1 (d) 1,2) - 600V d/m 2.090
1.456 VC- 3 (4) 2) -600V d/m 5.620
1.457 VC-7 (d) 3) -600V d/m 12.420
1.458 VCmd-2x1 (2x32/0,2) -250V d/m 4.190
1.459 VCmd-2x4 (2x5010,32) -250V d/m 14.970
1.460 VCmo-2xl (2x32/0,2) -250V d/m 5.130
1.461 VCmo-2x4 (2x50/0,32) -250V d/m 16.540
1.462 VCmod-2x1 (2x32/0,2) -250V d/m 5.300
1.463 VCmod-2 x 4 (2x56/0,32) -250V d/m 2.890
1.464 CV-I-750V (7/4,25) d/m 2.430
1.465 CV-1,25-750V (7/0,45) dhn 2.890
1.466 CV-1,5-750V (7/0,25) d/m 3.350
1.467 CV-2-750V (7/0,6) d/m 4.250
1.468 CV-2,5-750V (7/0,67) d/m 5.190
1.469 CV-3-750V (7/0.75) d/m 6.140
1.470 CV-3,5-750V (7/0,8) d/m 7.080
1.471 CV-4-750V (7/0.85) d/m 7.862
1.472 CV-5-750V (7/0,95) d/m 10.020
1.473 CV-10-750V (7/1,35) d/m 19.130
1.474 Day nhOm trAn lei tiler, AC cite loci 5 50min2 d/kg 54.200
1.475 Day Slam trill !dither) AC clic loci >50 den = 95 mm2 d/kg 55.300
1.476 Day nhom Iran lei thep AC chc loai >95 den = 240mm2 d/kg 55.000

• Thiet bj din Ging ty dila Int Phii Tha
1.478 Hem tong to loci 1 cong to (III) &Chi 140.000
1.479 Ong to I pha co khi loaf 5- 20 A d/Cai 300.000
1.480 Attomat 1 pha (20A) d/Cii 80.000
1.481 Day cap PVC 2x 10mm trail 01 xuOng cang to d/m 65.000
1.482 Ghip AM 50-95- 2 bu long &Cal 35.000
1.483 Bang dinh d/CuOn 7.000
1.484 KluSa hem ding to d/Cai 30.000

XXVIII
GO; CUA GO; KRIJON CUA GO CAC LOA!, CIA BAN
TREN

L TOAN TINH.

• GO XE HOP

Page 34
	

GVLXDPHOTH0T6.2017.0T0915032589

STT TEN VAT LItU, QUY CACH, PHAM CHAT DVT DON GIA

1.487 GA lit: G$ xe hOp 4,;1ct. dim' 20.400.000

1.488 GO sin: G6 xi hOp 	 . 	7 dim' 16.320.000

1.489 68 tau: GO xe hOp It?, 	. 	b.u• 	"-:* 6/m3 14.280.000

1.490 GS nghian: GI xi hOp , k(,)) 	I A1 CHINII 	-
.t. dim' 19.380.000

1.491 68 trek 61 xe hOp * dim' 17.340.000

1.492 GO tr6 chi: GO x6 hOp
, ,-...e "..5

dims 16.320.000

1.493 08 mit: GA xe hOp dim' 13.260.000

1.494 G8 re: G8 x6 hOp dim' 12.240.000

1.495 CA gi6i: GO xe hOp dim' 12.240.000

1.4% GO xi cu: GI xe hOp dim' 9.180.000

1.497 G8 pay: G8 x6 hOp dim' 9.180.000

1.498 GA x6. Nhem 86 5 + 6 dim' 3.060.000

1.499 GA xe. Nikon g8 7 + 8 ern' 2.550.000

1.500 Van c6tpita, gA nye, x6 day 2 cm dim' 2.700.000
• ctrA Go DINH CAI DAY 3 - 4CM:

1.502 Cfia di pan8 d/m2 1.734.000

1.503 Ciia di pane kinh tang nOi 5 ly d/m2 1.632.000

1.504 Cfia s6 kinh thing nsi 5 ly d/m2 1.530.000

1.505 Cos sb chap gA
"2 1.734.000

• CUA GO N2 CAI DAY 3 - 4CM:

1.507 COa di pug* d/m2 1.530.000

1.508 aut di pane kinh trang nOi 5 ly dim2 1.428.000

1309 ara sb kinh tang nOi 5 ly d/m2 1326.000

1.510 Ciro s6 chop g6 d/m2 1330.000

• CITA GO NHOM 3 CAI DAY 3 - 4CM:

1.512 ara di pan8 d/m2 1.224.000

1.513 Cita di panes kinh thing nOi 5 ly d/m2 1.122.000

1.514 ara s6 kinh tiring nOi 5 ly d/m2 1.020.000

1.515 ara s6 chop gO dime 1.224.000

* CITA GO NHOM 4 CAI DAY 3 - 4CM:

1.517 as di Pa n8 gO nhem 4 d/m2 800.000

1.518 Cira di Pa n8 kinh g8 nhom 4 dime 700.000

1.519 Clio s6 Pa n8 kinh 86 nhem 4 d/m2 800.000

1.520 Cita s6 Pa ne ch6p gA nh6m 4 dime 900.000

1.521 Cira s6 Pa n6 kinh g8 nh6m 4 dim' 700.000

1.522 KHUON WA GO NHOM 2
1.523 Khuen Icep 70x240mm dim 390.000

1.524 KhuOn dan 70x120mm dim 290.000
• KHUON CITA GO NHOM 3.

1.526 Khu8n kap 70x240mm dim 316.200

1.527 Khulin dan 70x120mm dim 204.000
1.528 KHUON COA GO NHOM 4 dim

Page 35
	

GVLXDPHOTHQT6 2017 010915032589

STT TEN VAT Lieu, guyact-44,km CHAT DVT DON GIA

1.529 Khuem kip 70x240mm 	 c-,-, dim 234.600

1.530 Khuon don 70x120mm• 1 k irlit'sal d/m 153.000

* Ca di,Cia s6, Vich nhInti Idith tang mu i

1.532 Cita di nh6m kink mau noi d/m2 688.000

1.533
___ ____-

d/m2 542.000 Cita s6 nhdm kink mhu n6i

1.534 Vich nhom kink tring n6i d/m2 542.000

•
Cia sham kinh cia (Cant ty Quang To khu 2 Nang Trang
Vift Tri PIM Thq)

1.536 Oh nhom kink tring dAy 0,5 mm d/m2 591.000

XXIX
CliA NIH/A: CONG TY TNIIII TM XAY KING LOAN
THANG

•
Dia chi: T6 5 - Khu Bio Di - Phtr&ng Mu Liu - TP. Vitt Tri -

tinh PhU Tho

•
Tel: 0210 3 943 669 Fax: 0210 3943 638 Mobile: 0983 143
183 (Mr.Thuy)

• Vich kink 06 (firth. kick thuds (1000 x 1500) thank Profile. d/m2 1.050.000

• thank profile , pity kiln gq, Mob tning 5mm

1.542 Cita set 2 cainh and quay, KT (1400 xI400). d/m2 1.895.000

1.543 Cita se, 1 cinh and quay. KT (600 x1400) d/m2 2.160.000

1.544 Cita s6 4 cinh milquay, KT (1800 x 1400) d/m2 2.050.000

1.545 ala s6 2 cinh and truest, KT (1400 x 1400) d/m2 1.620.000

1.546 Cita s6 I cinh ma hAt. KT (600 xI400) d/m2 2.220.000

1.547

Cita di I clink and quay pane kink, KT (900 x 2200), khoti don

diem . d/m2 2.369.000

1.548

Cita di 2 cAnh and quay pan6 kink, KT (1200 x 2200), kholt da

diem. d/m2 2.552.000

1.549

Cia di 2 cInh and VIM pan6 kinh, KT (2000 x 2200), khoi da

diem.
41/m2

2.100.000

1.550

Cita di 4 cinh and quay pane kink + Fix, KT (2200 x 2600), khoi

da diem + bitn it hi dOc chang. d/m2 2.800.600

• thaoh profile, pity Men gu, kinh tring 5mm
1.552 Cita s6 2 cAnh and quay, KT (1400 x1400). d/m2 2.669.000

1.553 Cita 56 1 cinh and quay, KT (600 xI400) d/m2 2.778.000

1.554 am s6 4 clink and quay, KT (1800 x 1400) d/m2 2.960.000

1.555 am s6 2 cinh and truot, KT (1400 x 1400) d/m2 2.030.000

1.556 Cia s6 1 ciinh and hAt, KT (600 x1400) d/m2 3.160.000

1.557 ant di I cAnh and quay panel kinh, KT (900 x 2200), khoai don diem d/m2 2.890.000

1.558 Cita di 2 chub and quay panel kink KT (1200 x 2200), kholi da diem. d/m2 3.060.000

1.559 Cita di 2 clink and trupt pane kinh, KT (2000 x 2200), Mogi da diem d/m2 2.980.000

1.560

Cita di 4 cinh and quay pane kinh + Fix, KT (2200 x 2600), khoa

da diem + bin it 11 &tic cluing.
d/m 2

3.860.000

•

Cic 14 cia di, cia so Attu dd them nguyen lieu vi Mph ht,p c6

nan trang tri thi don gia dirge be, sung them clic nguyen lifu mu

Page 36
	

GAXDPHOTHQT6.2017.016915032589

SIT TEN VAT Llt.U, QUY CACH, PHAM CHAT DVT DON CIA

1.562 Gift chenh kinh hOp 5x9x5 so 064 kink 	Viet Nh$t d/m2 460.000

1.563 Gil chenh kink cueing luc isys. veri kinh 	5mm Viet Nh5t d/m2 460.000

1.564 Gil chenh kinh din 6,38mr4 so vti giapnh 5at 	Viet Nhat d/m2 250.000
1.565

i< 	1
Chia 46 clic loci coa vi vacil kii 	 ' dim 122.100

1.566 Thanh s6 tang tong CP23 	• 	/t_. 	/ dim 122.100
1.567 Thanh tang cling WO thip 30x60 	:::.:7 dim 80.000
1.568 Thanh chuyEn gee va e,.4 TP60 dim 471.900
1.569 Thanh n6i ghtp khung mem CP2 dim 30.000
1.570 Thank n6i &lip khung cimg CP6 d/m 122.100
1.571 Chuyen gesc vuang CP90 dim 357.500
1.572 Chuyin Bac VI35 do TC60 dim 357.500
1.573 Nan trang tri mai, Rang d/m 39.000
1.574 NOi nan hinh cha thip diciii 6.000
1.575 Bit cuOi 6 mai du nan &ell 3.000
1.576 Hao phi cu4n vam d/m' 235.000
1.577 bilitrang nhom by chin cira d/m 130.000

XXX
CUA NHVA LOI THEP GIA CO:I./NG STAR WIN DOWS

CUA CONG TY CO PHAN Nil VA CAO CAP VA XAY
DI,ING PHU THQ. DT: 0913 282 750

' Gil ban Tin tong ty

1.580
ant di 02 tank, kinh ging 5 ly, kich thy& (1,2m* 2,2 m); Phu

ben GQ dim' 2.050.000

1.581
ara di I tank, kinh trang 5 ly, kich thuerc (0,85m' 2,1 m); Phu

kien GQ d/m' 1.950.000

1.582
ara di 1,2 canh ma tnrcrt kinh !ring 5 ly, kick thy& (I,2m x
2,2m) Phu kien GQ dim' 1.730.000

1.583
ara s6 02 tank ma truce kinh don 5 ly, kick thverc (1,2m* 1,4 m);
Phu kien GQ dim' 1.820.000

1.584
Caa si 01 earth mit quay kinh trang 5 ly, kich think (0,75m' 1,2
m); Phu kien GQ d/m' 1.750.000

1.585
ara sits 02 cinh ma trutn, kinh ging 5 ly, kich thy& (1,2 m* 1,4

m); Phu kien GQ dim' 1.750.000

1.586
Ctia s6 01 einh ma let, kinh trang 5 ly, kich think (0,75 ms 1,2

m); Phu kien GQ dine 1.750.000
1.587 Vaal c6 djnh kinh den 5 ly (Kich thudic I m x 1,2 m) dim' 1.050.000
XXXI TAM LQP AUSTNAM . (GIA BAN TREN TOAN T1NH)

•
Dail* hid t6 8C phi; Git, Phtrirag Th9 San think phi Vitt Tri
Tinh Phu Th9; DT 02103863926

•
Tim Icrp lien kit bAng vit, ma Nhom kern (A/Z][50), son
POLYESTER,G550 (Thgc Men tit thing 11/2015)

1.591 Ton ACI1 (11 sang) day 0.45mm dim' 153.636
1.592 Ton ACI 1 (11 song) day 0.47mm dim' 156.364

1.593 TOn ATEK 1000 (6 sang) day 0.45mm dim' 154.545
1.594 Ton ATEK 1000 (6 king) day 0.47mm dim' 157.273
1.595 TOn ATEK 1088 (5 king) day 0.45mm dim' 150.909
1.5% Ton ATEK 1088 (5 song) day 0.47mm dim' 153.636

Page 37 	 GVLXDPHOTH0782017.070915032589

STT TEN VAT LICU, QUY CACH, PRAM CHAT DVT DON GIA

•
Tim lyp lien ke; biting vit, in 	(A/L100), sot
POLYESTER,G550 (Thvc 	• ilt;titarriali;2015)

1.598 Ton ADI 1 (11 song) day O., 	Orin 	Er,•./ 	\\': \ d/m' 145.455
1.599 Tem ADI 1 (1 I sang) day 0.42m 	• i 	, d/m' 148.182
1.600 Ton ADO6 (6 sang) day 0.40min 	I- ' 11 \ I/ 	" d/m' 146.364
1.601 Ton AD06 (6 song) day 0.42 	../*i dim' 149.091
1.602 Ten ADO5 (5 song) day 0.40m 	,... 	.--- d/m2 142.727
1.603 Ton ADOS (5 song) day 0.42mm dim' 145.455

1.604
Tem lop lien ket bing vit, ma nhOm kern (A/Z150), Son Polyester,
WOO

d/m 2 155.455

•
Tam kw lien ket bingdai kcp fim, my Nham Item (A/Z150), salt
POLYESTER Marc hien tir thing 11/2015)

1.606 Ten ALOK 420 day 0.45mm , G550 d/m2 191.818
1.607 Ton ALOK 420 day 0.47mm , G550 dim' 195.455
1.608 T6n ASEAM 480 day 0.45mm. G340 dim' 174.545
1.609 Ton ASEAM 480 day 0.47mm, G340 d/m2 178.182

•
Tim vich ch6ng ming, ch6ng On EPS diy 50mm, Tan in
A/z50, 2 mitt ton, G340

1.611 AP-EPS - 0.35/50/0.35, Ti trong EPS 1 Ikg/m3 d/m2 245.455
1.612 AP-EPS - 0.40/50/0.35, Ti tryng EPS I Ikg/m3 d/m2 256.364
1.613 AP-EPS - 0.40/50/0.40. Ti mpg EPS I Ikg/m3 d/m2 266.364
1.614 AP-EPS - 0.45/50/0.40. Ti tryig EPS 1 Ikg/m3 d/m2 275.455

• Tem lyp ch6ng ming, ch6ng An PU day 18mm, Tan my AJz150
1.616 APUI-0,45mm, lop Pu ti trong 35-40 kg/m3 d/m2 236.364
1.617 APU1-0.47mm, lap Pu ti trong 35-40 kg/m3 d/m2 239.091
1.618 APU1-0,45mm, lop Pu ti trong 35-40 kg/m3 d/m2 232.727
1.619 APUI-0,47mm, lop Pu ti trong_35-40 kg/m3 d/m2 235.455

* Tsim Ivp cluing ming, cheng 6n PU day 18mm, Tan my A/z100
1.621 ADPU)-0,40mm, lop Pu ti trong 35-40 kg/m3 d/m2 225.455
1.622 ADPU I.0,42mm, lop Pu ti trong 35-40 kg/m3 d/m2 227.273
1.623 ADPU I-0,40mm, lap Pu ti trong 35-40 kg/m3 d/m2 221.818
1.624 ADPUI-0,42mm. lop Pu ti trong 35-40 kg/m3 d/m2 223.636

• Phy kien (dm Op, ming nuac)
1.626 Ton 016 rOng 300 mm, day 0,42mm d/m 41.818
1.627 Ten kh6 rOng 400 mm, day 0,42mm d/m 55.455
1.628 Ton kh6 (Ong 600 mm, day 0,42mm d/m 80.909
1.629 Ton kh6 rOng 300 mm, day 0,45mm d/m 43.636
1.630 Ton kh6 rong 400 mm. day 0,45mm d/m 57.273
1.631 Tem kh6 rOng 600 mm, day 0,45mm d/m 82.727
1.632 Ten kh6 Ong 300 mm, day 0,47mm d/m 44.545
1.633 TOn kilo rOng 400 mm, day 0,47mm d/m 58.182
1.634 Ton kh6 rOng 600 mm, day 0,47mm d/m 85.455
• V4t ttr phy

1.636 Dai ()At ten Alok
.1 d/chicc 9.000

1.637 Vit 65mm d/chiec 1.800
1.638 Vit 45mm d/chiec 1.500
1.639 Vit 20mm d/chiec 1.000
1.640 Kco Silicone d/hOp 48.000

Page 38
	

GVLXDPHOTHQT6.2017.01-0915032589

STT TEN VAT LIEU, QUY C: 	, ' • AM CHAT DVT DON GLA
1.641 Ghi chi,: Ton PU sir dung giAy b 	AI itiinic50.1•td/m2
1.642

.'
Daily tiou bleu tai Phu Tho : 	 , ,, ,

..s .q.

1.643
Ngpc TO: Khu 4 , Pluremg ValicpIiii Tn.yiet TAIT nh Phi) Tho -
DT: 0210 3 863926 	

k. 	hi(in\II'

1.644
Phac Tho Deng Nam: T6 8C Ph *At, -rho s 	.. viot Tri, Tinh
Phil Thp - DT: 0210 3863926 	-------:- 	i---/

VOW CONG TY CP QUOC TE SAO VIE,t---

*
Cym ding nghiep Ha Binh Phtrong xa Ha HOi huyen Thcreeng
tin Ha nOi

• Gii ban tai chin ding trinh tren dia ben tinh pith thp

1.648
- Tam song: 3I0x6320x3mm, cueing dO kdo 5600kg/cm2, ma kem
ntning ding

&Tam
3.484.000

1.649
- Tim song: 3I0x4320x3mm, cueing do keo 5600kg/cm2, ma kern
nhung tieing

d/TAm
2.335.000

1.650
- Tam song: 3I0x3320x3mm, ctremg to keo 5600kg/cm2, ma kern
nhung nOng

del mm

1.651
- Tam song: 310x2320x3mm, cueing dO keo 5600kg/cm2, ma kern
nhung nOng

ci/Tim
1.171.000

1.652
- Tam song: 310x1320x3mm, cueing dO keo 5600kg/cm2, ma kem
nhung nong

diT i m
608.000

1.653 - C6t C140x1750x100x4, ma kern nhting nong co chum clang d/Cot 1.166.000
1.654 - HOp dem Cl 40x380x100x5, ma kern nhting ruing d/HOp 166.600
1.655 - COt F141,3x4,5x2020mm, ma kern nhung ding d/COt 1.030.300
1.656 - Cot F141,3x4,5x1600mm, ma kern nhimg ruing d/Cot 818.000
1.657 - 116p dem (420x130x5), ma kern nhting nOng d/I16p 86.800
1.658 - Nip chip cot, ma kern nhung nong d/Cai 38.400
1.659 - Duel song (Ma kern nliting nong) d/Cai 354.000

1.660
- Mit phan quang tam giac 70x70x7Omm bang nhern 2mm, ming
phan quang yang do loci 8

d/Cai
38.400

1.661 - TAin dem (50x70x300x5mm), ma kern nhUng nong d/Cai 62.100
1.662 Bu long M18x180 d/Cai 25.500
1.663 Bu long M16x100 d/Cai 12.500
1.664 Bu king M I 6x45 d/Cai 8.500
1.665 Bu long M16x30 d/Cai 7.500

XXXIII CONG TY CO PHAN SON JYMEC VICT NAM
• KDT Phu My - My Dinh - TU Liam - Ha Noi
* E-mail: Jymec.vn@gmail.com, website: sonjyrnec.com
* Dien thoai: 043.795.6116 - Fax: 043.795.6117

1.670
Jymec - son lot thong kiem nOi thAt (tang cueing bam dinh girra son
let va son phti) 18 lit/thUng

d/thang
1.541.818

1.671
Jymec - son lot chong kiem nOi that (tang cueing barn dinh eta son
lot va son phia) 4L/Ion

d/lon
416.364

1.672
Jymec - son lot ch6ng kiem nOi that die biet (Ong lighe cao, ch6ng
kiem h6a, el-tong nAm m6c)18L/thung

dithung
1.816.364

1.673
Jymec - son lot ch6ng kiem not that clic biet (ding nghe cao,
ch6ng kiem hem, chong nam m6c)4L/Ion d/lon 623.636

1.674
Jymec - son lot ch6ng kiem ngoai thAt 	(cheing lai su kiem heia va
dr) am trong m6i tnrimg)18Uthang d/thUng 2.192.727

Page 39
	

GVLXDPHOTHQT6.2017.910915032589

STT TEN VAT LIEU, QUY C ' 	AM CHAT DVT DON GIA

1.675
Jymec -sun kit chong kiem ngoa 	r .1 	.

A: i so kiem hoa va
40 Am trong moi truerng)5Ulon 	. 	\ d/lon 681.818

1.676
Jymec - son 16t cluing kiem ng, 01, hAt 46 bj6t (Chong tham,

chong tia coc tim - tong nrghe riliiio)Iglifflitii4if 	: 	I &thin% 2.381.818

1.677
Jymec - sun hat chong kiem ngoii that diic biet.4 	ng thAm,
cluing tia coc tim - cein&xnghe nano) Moti ' .;

d/lon
732.727

1.678

Jymec -son bang not that finh ngoc vas-0W* 	(lau chili hieu
qua, mang son bang, rinh ngoc trai sang trong, chong nam
m6c)51../Ion d/lon 1.063.636

1.679
Jymec - san bang nOi that cao cap (lau chili hieu qua, sic mau roc

rO, sic net, chong nam m6c)18Uthang d/thimg 3.309.091

1.680
jymec - sun bang nal that cao crap (lau chili hieu qua, sic mat, roc
ref, sic net, chong nam m6c)5Ulon d/lon 954.545

1.681
Jymec - son dcp hoan hao n'Oi that cao cap 	(lau chili hieu qua,

ming san ma, a lau chili, eluting dim m6c, sic mau roc r6)5L/Ion d/lon 886.364

1.682
Jymec - san lau chili nal that cao cap (ming son ma, a lau chili,

ben mau)18Uthiang d/thOng 1.490.909

1.683
Jymec - son lau chili nal that cao cap (ming son m&, a lau chili,

ben mau)4U1on d/lon 381.818

1.684
Jymec - son sieu trong cao cap (son Van trong sang
trong)18Uthimg d/th Ong 1.110.909

1.685 lymec - son sieu trong cao cap (son train tring sang trong)4Ulon d/lon 313.636

1.686
Jymec - sun chtmg phai min ngoai that cao cap (giam nhiet, chong

rang reu, changlthion, nam m6c, brio ve 6 niun)5Uthimg
Milling

1.068.182

1.687
Jymec - son chong phai mau ngoai that cao cap (Om nhiet, chong

rong reu, charts 'ham, nam m6c, bao v.0 6 nam)l Mon d/lon 222.727

1.688
Jymec - son being ngoai that cao cap (chong [ham, chong nam
m6c, bao ve 6 nam)5VLon

d/lon
1.112.727

1.689
Jymec - son being ngoai that cao cap (chong thAm, chong nam
mrac, bao ve 6 nam)51/Lon d/1on 263.636

1.690

Jymec - son bang cluing nang ngoai that dic biet (chong nam m6c,
chong bam bpi, Ong nghe dijc quyen chuyen giao tir my bao ve 8
nam)5I/Lon d/lon 1.221.818

1.691
jymec - sari nuerc ngoai that (ming son nhin mjn, ben mho, da phi'
cao, de' thi Gong, kinh te)I8Uthung d/thang 1.614.545

1.692
Jymec - son mare ngoai that (ming san nhin mjn, ben mau, d0 phi,
cao, a thi Gong, kinh te)4Mon d/lon 429.091

1.693
Jymec - son chong tham da nang (hop chat pha xi mang)18Uthiing

d/thimg 2.536.364
1.694 Jymec - san chong tham da nang (hop chat pha xi nuring)4Ulon d/lon 650.909
1.695 Jymec - bat hi nal that 40kg/Bao d/bao 327.273
1.696 Jymec - but ba nal va ngoai cao cap: 40kg/Bao d/bao 394.545
1.697 Jymec - bOt bit ngoai that cao cap40kg/Bao d/bao 481.818
' Logi son: Son Toe - tap down Thai Lan

•
Sim xuat tai: Duang se, 2, KCN Tan Deng Hiep A, Huyen Di An
Tinh Binh Duang. DT: 0650 - 3775 678

1.700 Nhii phan ph6i tai TP Viet Tri, Tinh Phil Tho
XXXIV CONG TY CO PHAN SLIGHTING VIET NAM

Page 40
	

GVLXDPHOTHQT6.2017.01-0915032589

STT TEN VAT LIEU, QUY 	. 	,. HAM CHAT DVT DON GIA

822 d/m 19.700

823
DN40 x 2,4 PN 10,0 	

-'\,_ DN40 x 3,0 PN 12,5 	i :-', 	• d/m 23.900

824
:-.0

DN40 x 3,7 RN 16,0 	 I . 	. dim 28.900

825
h`' 	I Alt Intl 	- DN40 x 4,5 PN 20,0 	. ‘ 	' 	" 	j,:' , d/m 34.400

826 DN50 x 2,4 PN 8 	 * \--, 	/*/ \... 	- dim 25.100

827 DN50 x 3,0 PN 10 _ 	i d/m 30.400

828 DN50 x 3,7 PN 12,5 d/m 37.000

829 DN50 x 4,6 PN 16.0 dim 44.900

830 DN50 x 5,6 PN 20 d/m 53.200

831 DN63 x 3,0 PN 8 Wm 39.400

832 DN63 x 3,8 PN 10 d/m 48.500

833 DN63 x 4,7 PN 12,5 dim 58.900

834 DN63 x 5,8 PN 16 d/m 71.000

835 DN63 x 7,1 PN 20,0 d/m 85.000

836 DN75 x 3,6 PN 8 d/m 55.600

837 DN75 x 4,5 PN 10 d/m 68.400

838 DN75 x 5,6 PN 12,5 dim 83.400

839 DN75 x 6,8 PN 16 dim 99.100

840 DN75 x 8,4 PN 20 d/m 119.500

841 DN90 x 4.3 PN 8 d/m 79.800

842 DN90 x 5,4 PN 10 dim 98.400

843 DN90 x 6.7 PN 12,5 d/m 119.500

844 DN90 x 8,2 PN 16 d/m 143.600

845 DN90 x 10,1 PN 20 d/m 172.300

846 DNI10 x 4.2 PN 6 d/m 96.400

847 DNII0 x 5,3 PN 8 dim 119.700

848 DN110 x 6.6 PN 10 d/m 146.400

849 DN110 x 8,1 PN 12,5 dim 177.100

850 DNII0 x 10,0 PN 16 d/m 213.000

851 DN125 x 4,8 PN 6 d/m 124.200

852 DN125 x 6,0 PN 8 d/m 153.000
853 DN125 x 7,4 PN 10 d/m 186.800

854 DN125 x 9,2 PN 12,5 d/m 228.200

855 DN125 x 11,4 PN 16 d/m 276.300

856 DNI40 x 5,4 PN 6 dim 156.700

857 DN140 x 6,7 PN 8 d/m 191.600

858 DNI40 x 8.3 PN 10 d/m 234.500
859 DN140 x 10,3 PN 12,5 dim 285.700

860 DN140 x 12,7 RN 16 dim 344.400

861 DNI60 x 6,2 PN 6 dim 205.600
862 DNI60 x 7,7 PN 8 dim 251.300

863 DNI60 x 9,5 PN 10 dim 306.000

864 DN 160 x 11,8 PN 12,5 cVm 373.000

865 DNI60 x 14,6 PN 16 dim 452.100

866 DNI80 x 6,9 RN 6 d/m 256.000

867 DNI80 x 8,6 PN 8 d/m 315.800

868 DN180 x 10,7 PN 10 dim 387.100

869 DNI80 x 13,3 PN 12,5 d/m 473.400

Page 21
	

GVIXDPHOTHQT6.2017.070915032589

STT TEN VAT LIEU,
. 	

• 	HAM CHAT DVT DON GIA
870 DN180 x 16,4 PN 16 s \ • 	(01 • dim 571.500
871 DN200 x 7,7 PN 6 - cr'l 	

SG
dim 317.500

872 DN200 x 9.6 PN 8 o -
Tit CHIN14 d/m 391.300

873 DN200 x 11,9 PN 10 o
.k,

i, dim 477.600
874 DN200 x 14,7 PN 12,5 • ... •• d/m 580.600
875 DN200 x 18,2 PN 16

,..
,-- Pne I- •,-.7. d/m 704.800

876 DN225 x 8.6 PN 6 dim 398.900
877 DN225 x 10,8 PN 8 dim 494.400
878 DN225 x 13,4 PNIO d/m 605.800
879 DN225 x 16,6 PN 12,5 d/m 737.300
880 DN225 x 20,5 PN 16 dim 892.000
881 DN250 x 9,6 PN 6 d/m 494.300
882 DN250 x 11,9 PN 8 d/m 605.100
883 DN250 x 14,8 PN 10 dim 742.400
884 DN250 x 18,4 PN12,5 dim 908.300
885 DN250 x 22,7 PN 16 dim 1.097.100
886 DN280 x 10,7 PN 6 dim 616.600
887 DN280 x 13,4 RN 8 dim 763.800
888 DN280 x 16.6 PN I 0 dim 932.700
889 DN280 x 20,6 PN 12,5 d/m 1.138.000
890 DN280 x 25,4 PN 16 d/m 1.375.400
891 DN3I5 x 12,1 PN 6 dim 785.500
892 DN355 x 16,9 PN 8 d/m 1.218.700
893 DN355 x 21,1 PN 10 dim 1.503.200
894 DN355 x 26,1 PN 12,5 dim 1.828.500
895 DN355 x 32,2 PN 16 dim 2.209.900
896 DN400 x 15,3 PN 6 dim 1.258.800
897 DN400 x 19,1 PN 8 dim 1.554.100
898 DN400 x 23,7 PN 10 dim 1.899.900
899 DN400 x 29,4 PN 12,5 dim 2.319.000
900 DN400 x 36,3 PN 16 dim 2.805.900
901 DN450 x 17,2 PN 6 dim 1.591.500
902 DN450 x 21,5 PN 8 dim 1.965.400
903 DN450 x 26,7 PN 10 dim 2.407.100
904 DN450 x 33,1 PN 12,5 dim 2.937.500
905 DN450 x 40,9 PN 16 dim 3.553.100
906 DN500 x 19,1 PN 6 dim 2.022.200
907 DN500 x 23,9 PN 8 dim 2.497.600
908 DN500 x 29,7 PN 10 dim 3.063.400
909 DN500 x 36,8 PN 12,5 dim 3.733.300
910 DN500 x 45,4 PN 16 dim 4.515.700
911 DN560 x 21,4 PN 6 dim 2.703.500
912 DN560 x 26,7 PN 8 dim 3.333.500
913 DN560 x 33,2 PN 10 dim 4.092.500
914 DN560 x 41,2 PN 12,5 dim 4.994.900
915 DN560 x 50,8 PN 16 d/m 6.032.800
916 DN630 x 24.1 RN 6 dim 3.425.400
917 DN630 x 30,0 PN 8 dim 4.211.100

Page 22
	

GVUOPHOTHOT13.2017.010915032589

STT DVT D ON GIA TEN VAT LIEU, QUY 	AM CHAT
918 DN630 x 37,4 PN 10 	 , d/m 5.183.500
919 DN630 x 46,3 PN 12,5 	 Ea em 6.313.400
920 DN630 x 57.2 PN 16 	 f)

if
em 7.167.500

921
1 1 	CHM, -

DN7I0 x27,2 PN 6 d/m 4360.100
922 \ ''''''\ / DN710 x 33,9 PN 8 	 . ,. 	, d/m 5.369.500,

6.586.500 923 DN710 x 42,1 PN 10 	 ' 	- d/m
924 DN800 x 30,6 PN 6 d/m 5.522.100
925 DN800 x 38.1 PN 8 d/m 6.805.900
926 DN800 x 47,4 PN 10 d/m 8351.900
927 DN900 x 42,9 PN 8 dim 8.611.500
928 DN900 x 53,3 PN 10 d/m 10.564.900
929 DN1000 x 47,7 PN 8 d/m 10.639.300
930 DN1000 x 59,3 PN 10 d/m 13.057.200
931 DNI200 x 57,2 PN 8 d/m 15.313.400
932 DN1200 x 67,9 PN 10 dim 17.985.900

XXV Cling ty at plan Ba An. 68 Quan Nhin, Thanh Xuin , Hi NOi

•
GM csic loiti sin phim Ong nhya xosin HDPE Thing Long tai
dja bin tinh Phil Thq

935 Ong nits:a xoln HDPE Thing Long - TFP 0 32/25,1=200 + 500 dim 14.080
936 Ong nlwa xoan FIDPE Thing Long - TFP 0 40/30, L=200 + 500 dim 16.390
937 On nlwa xoAn HDPE Thing Long - TFP 0 50/40,1=200 em 23.540
938 Ong nhva xoAn HDPE Thing Long - TFP 0 65/50, L=I00 d/m 32.230
939 Ong nhva xomn HDPE Thing Long - TFP 0 85/65, L=I00 em 46.750
940 Ong nhva xo&n HDPE Thing Long - TFP 0 90/72, L=I00 d/m 52.580
941 Ong nhva xoAn HDPE Thing Long - TFP 0 105/80, L=100 d/m 60.830
942 Ong nhva xoAn HDPE Thing Long - TFP 0 110/90,1=100 d/m 69.960
943 Ong nhva xoin HDPE Thing Long - TFP 0 130/100, L=100 dim 85.910
944 Ong nhva xoAn HDPE Thing Long - TFP 0 160/125, L=I00 em 133.540
945 Ong nlwa xoAn HDPE Thing Long - TFP 0 195/150, L=50 + 100 dim 182.380
946 Ong nhva xoln HDPE Thing Long - TFP 0 200/160,1=50 + 100 dim 203.500
947 Ong nhva xoln HDPE Thing Long - TFP 0 230/175, L=50 + 100 dim 271.920
948 Ong nhtra xoAn HDPE Thing Long - TFP 0 260/200, 1=50 - 100 dim 325.050

XXVI
Cing ty TNHH nhya Chin Au Xanh - GM bin tren dist bin

(lob Phi Thq
QL3, Xi Thuin Thinh, Thj Xi Ph6 Yen, Tinh Thii Nguyen,
Viet Nam

' Ong uPVC nong tran - Europipe
951 Ong thotit uPVC D21 em 5.364
952 Ong thoitt uPVC D27 dim 6.636
953 Ong thosit uPVC D34 Wm 8.636
954 Ong thoit uPVC D42 d/m 12.818
955 Ong thoit uPVC D48 dim 15.091
956 Ong rho& uPVC D60 dim 19.545
957 Ong thoat uPVC D75 dim 27.455
958 Ong thotit uPVC D90 d/m 33.545
959 Ong thosit uPVC D110 d/m 50.636
960 Ong uPVC CO D21 d/m 6.545

Page 23
	

GAXDPHOTHQ18.2017.0T09150325139

STT TEN VAT LItU, 	U 	CH, PHAM CHAT DVT DON GIA
961 d/m 8.364
962

Ong uPVC CO D27 	
-----\A Ong uPVC CO D34 	4„,/ d/m 10.182

963 Ong uPVC CO D42 	? 	SO 	_ d/m 14.455
964 Ong uPVC CO D48 	..:', TAI(11 INH J z: d/m 17.636
965

I.,
Ong uPVC CO D60 	' . d/m 23.455

966 Ong uPVC CO D75 	. , 	< d/m 32.091
967

_
dim 38.364 Ong uPVC CO D90

968 Ong uPVC CO DI I0 d/m 57.273
969 Ong uPVC CI D21 d/m 7.091
970 Ong uPVC C I D27 d/m 9.818
971 Ong uPVC CI D34 d/m 12.364
972 Ong uPVC CI D42 d/m 16.909
973 Ong uPVC CI D48 d/m 20.091
974 Ong uPVC Cl D60 d/m 28.545
975 Ong uPVC CI D75 d/m 36.273
976 Ong uPVC CI 090 d/m 44.818
977 Ong uPVC CI DI10 d/m 66.727
978 Ong uPVC C2 D2I d/m 8.636
979 Ong uPVC C2 D27 d/m 10.909
980 Ong uPVC C2 D34 d/m 15.091
981 Ong uPVC C2 D42 d/m 19.273
982 Ong uPVC C2 1348 d/m 23.273
983 Ong uPVC C2 D60 d/m 33.273
984 Ong uPVC C2 D75 d/m 47.364
985 Ong uPVC C2 D90 d/m 51.909
986 Ong uPVC C2 DI 10 d/m 76.000
987 Ong uPVC C3 D21 d/m 10.182
988 Ong uPVC C3 D27 d/m 15.364
989 Ong uPVC C3 D34 d/m 17.273
990 Ong uPVC C3 D42 d/m 22.636
991 Ong uPVC C3 D48 d/m 28.182
992 Ong uPVC C3 060 d/m 40.182
993 Ong uPVC C3 D75 d/m 58.545
994 Ong uPVC C3 D90 d/m 68.091
995 Ong uPVC C3 D110 d/m 106.455
996 Ong uPVC C4 D42 d/m 28.091
997 Ong uPVC C4 1348 d/m 35.364
998 Ong uPVC C4 060 d/m 50.455
999 Ong uPVC C4 D75 d/m 73.818

1.000 Ong uPVC C4 D90 d/m 84.455
1.001 Ong uPVC C4 DI 10 d/m 127.455

• Phy WO uPVC - Europipe
• Mang sang

1.004 Mimi; song D21 PNIO tt/cii 1.091
1.005 Mang sang D21 PN 16 &cid 1.636
1.006 Mang sang D27 PNIO d/citi 1.364
1.007 Ming song D27 PNI6 d/cai 2.182
1.008 Ming song D34 PN 10 &eel 1.545

Page 24 	 GVU(DPHOTHQT6.2017.07O915032589

STT TEN VAT Litt', QUY CAP-Ft,--nam CHAT DVT DON GIA
1.009 --- -, Mang song 034 PNI6 	 -,.

Mang song 042 PNIO 	4- 	\ &chi 4.182
1.010 d/cai 2.727
1.011 Mang song D42 PNI2.5 d/cai 5.182
1.012 , Mang song D42 PNI6 :\ Litt HiNIt P ',:' d/cai 7.636
1.013 Mang song 048 PN 10 	' *_ 	Yi, d/chi 3.455
1.014 Mang sang 048 PN12.5 d/citi 5.864
1.015 Mang song D48 PN16 d/cai 8.273
1.016 Mang song D60 PN8 &chi 5.909
1.017 Mang song D60 PN I 0 d/cai 12.909
1.018 Mang sting 075 PN 10 cVc.ii 19.091
1.019 Mang sang 090 PN 10 d/chi 31.000
1.020 MengThsong D110 PN8 d/cai 35.455
' Ctit deu 90 dO

1.022 Cut deu 90 40 D21 PNIO d/cafti 1.182
1.023 Cut deu 90 do D27 PN10 d/cai 1.727
1.024 Cut deu 90 40 D34 PN10 d/cai 2.727
1.025 Cut deu 90 do D42 PNIO d/cai 4.364
1.026 Cut deu 90 40 048 PN I 0 &chi 6.909
1.027 Cat deu 90 40 D60 PN8 d/chi 10.182
1.028 Cut 4k 90 40 D75 PN8 d/cai 18.000
1.029 Cut deu 90 do D90 PN8 d/cai 25.000
1.030 Cat deu 90 40 0110 PN8 d/ctii 48.500

• Chech 45 dO
1.032 Check 45 d0 D21 PNIO d/cai 1.182
1.033 Chech 45 40 027 PNIO d/cai 1.455
1.034 Chech 45 do D34 PN I 0 d/citi 3.136
1.035 Chech 45 40 042 PNIO cl/citi 3.273
1.036 Chech 45 do D48 PN 10 d/cii 5.273
1.037 Chech 45 40 D60 PN8 d/cai 8.636
1.038 Chech 45 do D75 PN8 d/clii 14.909
1.039 Chech 45 40 D90 PN8 d/cai 20.455
1.040 Chech 45 40 DI 10 PN8 d/chi 40.364

• Te deu
1.042 Te deu D21 PNIO d/cai 1.727
1.043 Te deu 027 PNIO d/cai 2.909
1.044 To deu D34 PNIO d/citi 4.000
1.045 TO deu 1)42 PNIO d/cai 5.727
1.046 Te deu D48 PN 10 d/c,ii 8.545
1.047 Te deu D60 PN8 d/cai 13.455
1.048 TO deu 075 PN8 &chi 22.909
1.049 To deu 090 PN8 d/cai 33.182
1.050 To deu D110 PN8 d/cai 64.091

• Te thu
1.052 TO thu D27/21 PN 10 d/chi 2.273
1.053 TO thu 034/27 PN I 0 d/cai 3.182
1.054 Te thu D42/34 PNIO d/cai 5.273
1.055 To thu D48/42 PNIO d/chi 8.727
1.056 Te thu 060/48 PN8 cl/cii 11.364

Page 25
	

GVUOPHUTHQT6.2017.070915032589

STT TEN Vila LIEU, 	 HAM CHAT reAVII4 DVT DON GIA

1.057 To thu D75/48 PN8 d/cai 18.000

1.058 Te thu 075/60 PN8 	it. , 	, / 	r„./ 	V., 	, d/cai 20.182

1.059 TE thu D90/60 PN8 i i 	I 	' 	t 	/11\11 	'
d/cai 31.273

1.060
.. 	,,

TO thu DI 10x90 PN8 	\ d/cai 148.545

• Con thu 	
\

1.062

",..
Con thu 027/2I PNIO 	 ' d/cai 1.091

1.063 Con thu D34/27 PN I0 d/cai 1.909

1.064 C6n thu D42134 PNIO d/cai 2.455

1.065 Con thu D48/42 PN I 0 d/c.ii 3.273

1.066 Con thu D60/48 PN 10 &di 6.182

1.067 Con thu D75/60 PN8 d/cai 8.182

1.068 Con thu D90/75 PN 10 d/cai 17.818

1.069 Con thu D110/90 PN8 dia. 23.636

• Y deu
1.071 Y deu D42 PNI2,5 d/cai 6.364

1.072 Y deu D48 PNI2,5 d/cai 12.364

1.073 Y deu D60 PN 10 d/cai 19.318

1.074 Y deu D75 PN8 d/cai 31.909

1.075 V deu D90 PN 10 d/cai 48.636

1.076 Y cleu DI 10 PN8 d/cai 59.091

* Y thu
1.078 Y thu D90/75 PNIO d/cli 38.182

1.079 Y thu DI 10/75 PN8 d/cai 50.091

1.080 Y thu DI 10/75 PN 10 d/cai 52.727

1.081 Y thu DI 10/90 PN8 d/cai 53.114

1.082 Y thu DI 10/90 PNIO d/cai 55.909

• Bac chuyen Kw
1.084 Bac chuyen bac 027/2I PN 16 d/cli 2.364

1.085 Bac chuyen be D60/42 PN 16 d/cai 8.273

1.086 Bac chuyen bac D75/60 PN 10 d/cli 7.636

1.087 Bac chuyen bac D90/75 PN I0 d/cai 11.818

1.088 Bac chuyen be DI 10/60 PN 10 d/cai 24.091

• Thep cong deu
1.090 ThAp cong du D90 d/cli 47.182

1.091 Thor) cona)deu DI 10 d/c.ii 81.727

• Te cong deu
1.093 Te cong deu D90 PNIO dictii 60.091

1.094 TE cong deu D90 mong d/cAi 36.727

1.095 Te cong deu D110 PN 10 d/cAi 118.727

1.096 Te cong deu DI 10 mong d/cAi 61.091

• Diu bit Ong
1.098 DAu bjt Ong D60 PNIO d/cai 8.182

1.099 DAu bjt Ong D90 PN 10 d/cai 18.273

1.100 DAu bit Ong DI10 PNIO d/cai 27.273

• Bit xi
1.102 Bit xa D60 d/cai 9.091

1.103 Bit xi D90 d/cai 19.182

1.104 Bit xi D110 d/citi 25.455

Page 26
	

GVLXDPHOTHQT6.2017.DT0915032589

srr DVT DON G1A
1.105

TEN VAT LIEU, QUY/ACK-Plfe■\1 CHAT
, 	, Bit xi DI60 	 -. dieii 64.545

• Si phang 	 1 	 ■

1.107 Bit xi D42 (Vali 10.182
1.108

',. Bit xi D48 	
I 	t 1/1\14?)

&cid 14.909
1.109 1 13jt Xi D60 	 ._ 9 d/m 24.091
1.110 Bit xi D75 &ad 45.909
1.111 13jt xi D90 &cal 62.182
1.112 Bit xi DI 10 d/cii 91.909
• ONG NIWA HDPE PE100

1.114 Ong nhva HDPE D50 PN6 dim 21.727
1.115 Ong nhva HOPE D63 PN6 d/m 33.909
1.116 Ong nhga HDPE D75 PN6 dim 46.182
1.117 Ong nhva HDPE D90 PN6 dim 75.727
1.118 Ong nhva HDPE DI 10 PN6 d/m 97.273
1.119 Ong nhga HDPE D40 PN8 dim 16.636
1.120 Ong nhga HDPE DSO PN8 d/m 25.818
1.121 Ong nhga HDPE D63 PN8 d/m 40.091
1.122 Ong nhga HOPE D75 PN8 dim 57.000
1.123 Ong nhga HDPE D90 PN8 dim 90.000
1.124 Ong nhva HDPE DI 10 PN8 d/m 120.818
1.125 Ong nhga HDPE D32 PN 10 dim 13.182
1.126 Ong nhga HDPE D40 PN 10 dim 20.091
1.127 Ong nhcra HDPE D50 PN 10 d/m 30.818
1.128 Ong nhga HDPE D63 PN 10 d/m 49.273
1.129 Ong nhga HDPE D75 PNIO d/m 70.273
1.130 Ong nhga HOPE D90 PN 10 d/m 99.727
1.131 Ong nhga HDPE DI10 PN 10 d/m 151.091
1.132 Ong nhva HDPE D25 PN12,5 d/m 9.818
1.133 Ong nhva HDPE D32 PN12,5 dim 16.091
1.134 Ong nhga HOPE D40 PNI2,5 d/m 24.273
1.135 Ong nhga HDPE D50 PNI2,5 d/m 37.091
1.136 Ong nhga HOPE D63 PNI2,5 d/m 59.727
1.137 Ong nhga HDPE D75 PN12,5 d/m 84.727
1.138 Ong nhva tIDPE D90 PN 12,5 d/m 120.545
1.139 Ong nhva HOPE D110 PNI2,5 dim 180.545
1.140 Ong nhva HDPE D20 PNI6 d/m 7.727
1.141 Ong nhga HOPE D25 MI6 d/m 11.727
1.142 Ong nhga HDPE D32 PNI6 dim 18.818
1.143 Ong nhva HDPE D40 PNI6 dim 29.182
1.144 Ong nhga HDPE D50 PN 16 d/m 45.273
1.145 Ong nhga HDPE D63 PNI6 d/m 71.182
1.146 Ong nhga HDPE D75 PNI6 dim 101.091
1.147 Ong nhva HDPE D90 PNI6 dim 144.727
1.148 Ong nhva HDPE D110 PNI6 dim 218.000
1.149 Ong nhva HDPE D20 PN20 d/m 9.091
1.150 Ong nhga HDPE D25 PN20 dim 13.727
1.151 Ong nhva HDPE D32 PN20 dim 22.636
1.152 Ong nhga HDPE D40 PN20 d/m 34.636

Page 27 	 GVUOPHCITHQ76.2017.070915032589

SIT TEN VAT LIEU, QUYactif Takm CHAT. DYT DON GIA
1.153 Ong nhva HDPE D50 PN20 	/"..- d/m 53.545
1.154 Ong nhva HDPE D63 PN20 / .7

\
d/m 85.273

1.155 Ong nhtra HDPE D75 PN20 1 	' 	, 	'-'1"1 d/m 120.727
1.156 Ong nhva HDPE D90 PN20 	1 'IL ill Ott 	; dim 173.273
1.157 Ong nhva HDPE 13110 PN20 \\::,_ 	5 d/m 262.364
• PHJ KIEN HDPE DUC
* Con thu

1.160 Con thu D75x50 d/cai 39.000
1.161 Con thu D75x63 d/cai 50.000
1.162 Con thu D90x50 d/cai 55.000
1.163 Con thu D90x63 &cid 60.000
1.164 Can thu D90x75 d/c.ii 70.000
1.165 Con thu D1 I Ox50 d/cai 90.000
1.166 Con thu DI 10x63 d/cai 100.000
1.167 Con thu D I 10x75 d/cai 102.000
1.168 Con thu DI 10x90 d/c.ii 102.000
• Te thu

1.170 To thu 1363-50 d/cai 60.000
1.171 TO thu D75-50 d/aii 88.000
1.172 TO thu D75-63 &cal 93.000
1.173 To thu D90-50 d/aii 123.000
1.174 TO thu D90-63 d/cai 128.000
1.175 re thu D90-75 d/cai 136.000
1.176 To thu DI10-50 d/cai 191.000
1.177 Te thu DI 10-63 d/cai 188.000
1.178 To thu D110-75 d/cii 210.000
1.179 T6 thu D110-90 d/aii 218.000

• Ti deu
1.181 TO deu D63 &cal 82.000
1.182 To deu D75 d/c.ii 95.000
1.183 TO du 1)90 &cal 140.000
1.184 TodeuD110 &cal 250.000

• OH deu 90 dO
1.186 Ctit deu 90 do DI4O&I 60 d/cii 420.000
1.187 Cut du 90 do D180 d/cai 900.000
1.188 CIA deu 90 do D200 d/cei 915.000

• Chech 45 dO d/cai
1.190 Chech 45 do D140&160 d/cai 330.000
1.191 Chech 45 de DI80 d/cai 750.000
1.192 Ch Tech 45 do 1)200 d/citi 580.000
• Y thu

1.194 Y thu 1375-50 d/citi 651.200
1.195 Y thu 1)75-63 d/cai 698.500
1.196 Y thu D90-50 dial' 930.600
1.197 Y thu D90-63 d/cai 1.047.200
1.198 Y thu 1)90-75 d/cai 1.166.000
1.199 Y thu D110-63 d/cai 1.512.500
1.200 Y thu D110-90 d/cai 1.628.000

Page 28
	

GVIXDPHOTHQT6.2017.010915032589

SIT TEN VAT LItU, QUY CAGH; 'Hri CHAT DVT DON CIA
• Cut deu 22,5 d0 ;,--

1.202 Cat deu 22,5 do D110 / d/cai 150.000
1.203 Cut deu 22.5 do D125 = d/cai 280.000
1.204 Cut deu 22,5 el0 DI40

1 ,,t DI ‘ h k 	
. -' i 7 d/c/i 360.000

1.205 Cut deu 22,5 do D160 \\,N.• .:._ 	j d/c.ii 365.000
1.206 Cut deu 22,5 dO DI80 --.....- 	- d/cai 676.000
1.207 Cut deu 22,5 dO 0200 d/c/i 690.000

• Nat bit
1.209 Nat bjt D63 d/cii 32.000
1.210 Not bit D75 d/cai 36.000
1.211 Mit bit D90 &cid 55.000
1.212 Ntit bit 0110 deli 72.000

• PHI) KILEN HDPE REN
• Khiu not thing

1.215 Khiu not thing D20 d/c/i 13.800
1.216 Khau n6i thing D25 d/c.iti 20.000
1.217 Khau not thing 032 d/cai 28.000
1.218 Khau not thing D40 d/cai 48.500
1.219 Khau not thing 050 dial 68.000
1.220 Khau not thing 063 (Vali 105.000
1.221 Khau not thing D75 d/cai 165.000
1.222 Khau ned thing D90 d/cai 242.000
1.223 Khau not thing D110 d/cai 520.000

• Diu bit Ong d/cai
1.225 Diu bit Ong D20 d/cai 7.800
1.226 Diu bjt Ong D25 d/cai 9.800
1.227 Diu bit Ong D32 dicii 14.000
1.228 Diu bjt Ong D40 d/cai 27.000
1.229 Diu bjt Ong 050 d/cai 46.000
1.230 Ditu bit Ong D63 dice' 63.000
1.231 Diu bit 'Ong D75 d/cai 90.000
1.232 Diu bjt Ong D90 &cid 140.000
1.233 Diu bit Ong DI10 deli 360.000

• Te deu d/cii
1.235 To deu D20 d/cai 20.000
1.236 Te deu D25 d/cii 27.000
1.237 To deu D32 d/cai 41.000
1.238 Te deu D40 d/c/i 82.000
1.239 Te deu D50 d/citi 118.000
1.240 Te deu D63 d/cai 180.000
1.241 Te deu D75 d/c.ii 272.000
1.242 TE deu D90 d/cai 395.000
1.243 To deu D110 d/cii 785.000

• Cat deu 90 dO d/cai
1.245 Cut deu 90 d0 D20 d/citi 16.500
1.246 Cat deu 90 d0 D25 d/cai 20.000
1.247 Cat deu 90 d0 D32 d/cii 28.800
1.248 Cat deu 90 40 040 d/cai 55.500

Page 29
	

GVLXOPHOTHQ78.2017.070915032589

STT TEN VAT LIEU, QUY CACHE PHAM CHAT DVT DON GIA
1.249 Ctit dau 90 do D50 f d/cii 82.000
1.250 Cut dau 90 dE D63 r

1 &chi 120.000
1.251 Cat dau 90 dE D75 ,., d/cii 185.000
1.252 Cat deu 90 dE D90 Lc 	UR I1 1 hi C d/cii
1.253 Cat dau 90 60 D110

-)
d/cii 624.000

• Con thu 1' - -
N.

' dial
1.255 Con thu D25x20 dial 18.800
1.256 Con thu D32x20 d/chi 30.000
1.257 Con thu D32x25 d/cri i 30.000
1.258 Con thu D40x20 &chi 40.000
1.259 Cern thu D40x25 &chi 40.000
1.260 Con thu D40x32 d/cii 45.000
1.261 Con thu D50x25 diced 52.000
1.262 C6n thu D50x32 &cid 52.000
1.263 Con thu D50x40 &chi 65.500
1.264 Con thu D63x25 &chi 80.000
1.265 C6n thu D63x32 cVali 80.000
1.266 Con thu D63x40 d/chi 85.000
1.267 Con thu D63x50 d/cii 90.000
1.268 Con thu D75x40 d/cii 155.000
1.269 C6n thu D75x50 &chi 155.000
1.270 COn thu D75x63 d/cii 150.000
1.271 C6n thu D90x63 d/cii 205.000
1.272 C6n thu D90x75 d/cii 245.000
1.273 Cern thu DI I Ox90 d/cii 520.000

• Te thu d/chi
1.275 To thu D25x20 did' 32.000
1.276 Te thu D32x20 dial 42.000
1.277 Te thu D32x25 d/chi 42.000
1.278 TE thu D40x25 &chi 78.800
1.279 Té thu D40x32 d/ctii 78.800
1.280 Té thu D50x25 &chi 110.000
1.281 Te thu D50x32 &CM 110.000
1.282 To thu D50x40 &chi 115.000
1.283 Te thu D63x25 d/cii
1.284 Te thu D63x32 &chi 245.000
1.285 Te thu D63x40 d/cii 165.000
1.286 Té thu D63x50 &chi 165.000
1.287 Te thu D75x40 diced 305.000
1.288 Te thu D75x50 d/cii 305.000
1.289 Te thu D75x63 6/chi 338.500

• Dai khed thity d/cii
1.291 Dai khfri they D32x1/2" d/chi 23.500
1.292 Dai kheri duly D32x3/4" diced 23.500
1.293 Dai kheri thtly D32x I " d/chi 25.000
1.294 Dai khan thity D40x1/2" d/chi 30.000
1.295 Dai kheri thity D40x3/4" d/chi 30.000
1.2% Dai kheri they D40x1" d/citi 30.000

Page 30
	

GVUOPHOTHQ78 2917.070915032589

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57

