
UY BAN NHAN DAN
THANH PHO HO CHI MINH

SO XAY MING

CONG HOA XA HQI CHU NGHIA NOT NAM
D6c tap - Ty do - Hanh phtic

CONG BO
GIA VAT LIEU XAY MING TREN DIA BAN THANH PHO HO CHi MINH

QUY 111/2017

(Theo Nghi clinh so 32/2015/ND-CP ngay 25/3/2015 ctia Chinh pha, Thong at so 06/2016/77-BXD ngay 10/3/2016 ciia BO Xiciy dung, Cong van so 3413/UBND-DTMT ngay
30/6/2016 czia (ly ban nhein chin Thanh pho)

STT Danh muc vat lieu - Quy cich
Don
vi

tinh

Quy chitin,
Witt chitin

cone bii Ai) ding

Gii tong IA Qu 'y 111/2017 (dtong)
Ghi chi

Thing 7 Thing 8 Thing 9

NHOM 1 THEP XAY DIJNG

A
Cong ty TNHH Thuong myi Nit Sin xusit Thep
Viet

Dia chi: St) 289 1,5, Thing Kiet,
Phtrong 15, Quin 11, Thanh ph6

HO Chi Minh (TPHCM).
Nha may san xuit: C8ng ty CP
Thep Pomina - S6 1, throng 27,
Khu C6ng nghiep SOng Thin II,
Thi xa DI An, tinh Binh Duang.
Gia giao tren phuang tien ben
mua tiai nha may the!) Pomina

Khu Cong nghi6p Song Thin II,
Thj xa Di" An, tinh Binh Duang,
chua bao Om phi vin chuyn va

be.

1 Thep cu6n D6 CB240T Tin

QCVN
7:2011/BKHCN

TCVN 1651-1:2008

13.100.000 13.700.000 14.100.000

2 Thep cuijn D8 CB240T Tin 13.100.000 13.700.000 14.100.000

3 Thep cu6n D10 CB240T Tin 13.340.000 13.840.000 14.240.000

4 Thep cay vin D10 SD390 Tin

QCVN
7:2011/BKHCN
JIS G3112:2010

13.250.000 13.850.000 14.250.000

5 Thep cay yin D12-D32 SD390 Tin 13.100.000 13.700.000 14.100.000

6 Thep cay van D36-D40 SD390 Tin 13.400.000 14.000.000 14.400.000

Thep cay van D10 SD295A 14.150.000 7 Tin 13.150.000 13.750.000

1

STT Danh muc vat lieu - Quy cach
Dan

Ai
tinh

Quy chufin,
tieu chuAn

cong be) Ai) dung

Gia ding 136 Quy III/2017 (long)
Ghi chti

Thang 7 Thang 8 Thang 9

8 Thep cay van D12-D20 CB300V Tan

7:2011/BKHCN
TCVN 1651-2:2008

Tan QCVN

13.000.000 13.600.000 14.000.000

Dia chi: So 289 I.,jr Thtrong Kiet,
Phtrong 15, Qu4n 11, Thanh pito

Ho Chi Minh (TPHCM).
Nha may sari xuat: Cong ty CP
Thep Pomina - SO 1, &King 27,
Khu COng nghiep Song Than II,
Thi xa Di An, tinh Binh Ducmg.
Gia giao teen phircmg tin ben
mua tai nha may thep Pomina

Khu Ging nghiep S6ng Than II,
Thi xa Di An, tinh Binh Ducmg,
chua bao gOm phi van chuyen va

be.

9 Thep cay van D10 CB400V 13.250.000 13.850.000 14.250.000

10 Thep cay van D12-D32 CB400V Tan 13.100.000 13.700.000 14.100.000

11 Thep cay van D36-D40 CB400V Tan 13.400.000 14.000.000 14.400.000

12 Thep cay van D10 Grade 60 Tan

QCVN
7:2011/BKHCN

ASTM
A615/A615M-09b

13.450.000 14.050.000 14.450.000

13 Thep cay van D12-D32 Grade 60 Tan 13.300.000 13.900.000 14.300.000

14 Thep cay van D36-D40 Grade 60 Tan 13.600.000 14.200.000 14.600.000

15 Thep cay van DIO SD490 Tan

QCVN
7:2011/BKHCN
JIS G3112:2010

13.600.000 14.200.000

16 Thep cay van D12-D32 SD490 Tan 13.450.000 14.050.000

17 Thep cay van D36-D40 SD490 Tan 13.750.000 14.350.000

18 Thep cay van D10 CB500V Tan

QCVN
7:2011/BKHCN

TCVN 1651-2:2008

13.600.000 13.600.000

19 Thep cay v6 D12-D32 CB500V Tan 13.450.000 13.450.000

20 Thep cay van D36-D40 CB500V Tan 13.750.000 13.750.000

2

STT Danh muc vat lieu - Quy cach
Dan
vi

tinh

Quy chuan,
tieu chuin

ding be ip dung

Gia eking be Quy H112017 (ding)
Ghi chu

Thing 7 Thing 8 Thing 9

B Cling ty Co phin Thep Nha Be

Thep glic (CT38); SS400

Dia chi try so' chinh: S9 56 Thu
Khoa Huan, Phuang Ben 'Minh,
Quin 1, TPHCM (Tang 4) - Tem

nha van phong Tong Cong ty thep
Viet Nam. Gia giao teen phucmg

tien ben mua tai kho cua nha may
san xuAt: KCN Nhan Trych II-
Nhan Phil, xa Phil 149i, Huyen

Nhon Trych, tinhD9ng Nai.

1 V25 x 25 x (2,5 - 3 mm) TAn

TCVN 7571-1:2006
va TCVN 1765-75
JIS G3101-2004

13.580.000 13.880.000 14.280.000

2 V30 x 30 x (2,5 - 3 mm) Tan 13.580.000 13.880.000 14.280.000

3 V40 x 40 x (2,5 - 5 mm) TAn 13.580.000 13.880.000 14.280.000

4 V50 x 50 x (3 - 6 mm) Tan 13.580.000 13.880.000 14.280.000

5 V60 x 60 x (4 -6 mm) Tan 13.580.000 13.880.000 14.280.000

6 V63 x 63 x (4 - 6 mm) TAn 13.580.000 13.880.000 14.280.000

7 V65 x 65 x (5 - 6 mm) Tan 13.580.000 13.880.000 14.280.000

8 V70 x 70 x (5 - 7 mm) TAn 13.580.000 13.880.000 14.280.000

9 V75 x 75 x (6 - 9 mm) TAn 13.580.000 13.880.000 14.280.000

C Cong ty CO Oat' Thep Thu Dim

1 Thep cay van Vkc DIO CB300-SD295 Tan

QCVN
7:2011/BKHCN

TCVN 1651-1:2008
JIS G3112:2010

11.660.000 12.310.000 13.250.000

Dia chi: Km9, Xa 19 Ha N9i,
Phu9ng Truing Th9, Quin Thu

Dim, TPHCM.
Gia giao hang tai TPHCM.

2 Thep cay van Vkc D12-D32 CB300-SD295 TAn 11.510.000 12.160.000 13.100.000

3 Thep cay van Vkc D10 CB400-SD390 Tan 11.860.000 12.610.000 13.550.000

4 Thep cay van D12-D32 SD390/CB400-V TAn 11.710.000 12.460.000 13.400.000

3

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuin,
tieu chitin

cong bo ap dung

Gia cong IA Quy III/2017 (ding)
Ghi chti

Thing 7 Thing 8 Thing 9

D
Chi nhanh Cong ty TNHH MTV Thep Wm Phat
tai Binh Dtrang

1 Thep cuen D6, D8, D10 CB240T Tan
QCVN

7:2011/BKHCN
TCVN 1651-1:2008

13.200.000 13.200.000 15.200.000

Dia chi Chi nhanh: Le B, Dai 10
Thong Nhat, Khu Cong nghiep

Song Than 2, Phuemg Di An, Thi
Xa Di An, Tinh Binh Ducmg.

Dia chi giao dich: SO 643 Dien
Bien Phu, Phuimg 25, Quail Binh

Thanh, TPHCM
Gia giao tai dia ban TPHCM.

2
Thep thanh van D10 CB300-V, CB400-V, SD295,
SD390, GR40

Tan

QCVN
7:2011/BKHCN

TCVN 1651-2:2008
JIS G3112

13.300.000 13.300.000 15.300.000

3
Thep thanh van D12 - D32 CB300-V, CB400-V
SD295, SD390, GR40

Tan 13.200.000 13.200.000 15.200.000

4
Thep thanh van D36 CB300-V, CB400-V, SD295,
SD390

Tan 13.500.000 13.500.000 15.500.000

5
Thep thanh van D40 CB300-V, CB400-V, SD295,
SD390

Tan 13.500.000 13.500.000 15.500.000

6 Thep thanh van DIO GR60 Tan QCVN
7:2011/BKHCN

ASTM
A615/A615M

13.500.000 13.500.000 15.500.000

7 Thep thanh van D12 - D32 GR60 Tan 13.400.000 13.400.000 15.400.000

8 Thep thanh van D10 CB500-V, GR460, SD490 Tan
QCVN

7:2011/BKHCN
BS 4449

JIS G3112
TCVN 1651-2:2008

13.500.000 13.500.000 15.500.000

9
Thep thanh van D12 - D32 CB500-V, GR460,
SD490

Tan 13.400.000 13.400.000 15.400.000

10
Thep thanh van D36 - D40 CB500-V, GR460,
SD490

Tan 13.700.000 13.700.000 15.700.000

4

STT Danh muc vat lieu - Quy each
Don
vi

tinh

Quy chu'an,
tieu chuan

cling WO ap dung

GO cong 1.4.. Quy 111/2017 (tiling)
Ghi chit

Thang 7 Thang 8 Thang 9

E Cong ty TNHH Thep Min Nam - VNSTEEL

pia chi: KCN Phil MS,. I, Huyen
Tan Thanh, Tinh BA Ria - Viing

Tau.
Giao hang tren phuong tien ben
mua tai Kho hang dm Gong ty
TNHH MTV Thep Mi'e'n Nam
VNSTEEL tai KCN Phil my I,

Huyen Tan Thanh, Tinh BA Ria -
Viing Tau. Giao hang tai Kim vkrc

TPHCM thi cong them phi van
chuyen tir Phil. MS/ den TPHCM.

1 Thep cOn D6 CT2 Tan

QCVN
7:201I/BKHCN

TCVN 1651-1:2008

13.150.000 13.150.000 13.450.000

2 Thep cu(in D8 CT2 Tan 13.100.000 13.100.000 13.400.000

3 Thep cuOn D5,5 CT3, CB 240-T Tan 13.150.000 13.150.000 13.450.000

4 Thep cu(in D6 CT3, CB 240-T Tan 13.050.000 13.050.000 13.350.000

5 Thep cuOn D7 — D8, CT3, CB 240-T Tan 13.000.000 13.000.000 13.300.000

6 Thep cOn D10 — D20, CT3, CB 240-T Tan 13.200.000 13.200.000 13.500.000

7 Thep thanh tram DI 0 — D25, CT3, CB 240-T Tan 13.550.000 13.550.000 13.850.000

8 Thep thanh van D10 CT5, CB 300-V, SD 295A Tan 12.950.000 12.950.000 13.250.000

9
Thep thanh van D12 —D32 CT5, CB 300-V, SD
295A

Tan 12.800.000 12.800.000 13.100.000

10 Thep thanh van D36 CT5, CB 300-V, SD 295A Tan 13.050.000 13.050.000 13.350.000

I 1
Thep thanh van D10 CB 400V, SD390 va hop kim

• ,
thp doie ben cao (HKTDBC)

Tan 13.250.000 13.250.000 13.550.000

12
Thep thanh van D12-D32 CB 400V, SD390 va
HKTDBC

Tan 13.100.000 13.100.000 13.400.000

13
Thep thanh van D36-D43 CB 400V, SD390 va
HKTDBC

Tan 13.300.000 13.300.000 13.600.000

14 Thep thanh van D10 CB 500V, SD 490 Tan 13.350.000 13.350.000 13.650.000

5

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chufin,
Wen chuAn

cong IA ap dung

Gia cong WO Quy III/2017 (Wong)
Ghi chit

Thing 7 Thing 8 Thing 9

15 Thep thanh van D12-D32 500V, SD 490 Tan

QCVN
7:2011/BKHCN

TCVN 1651-2:2008

13.200.000 13.200.000 13.500.000
Dia chi: KCN Phil MS, I, Huyen
Tan Thanh, Tinh Ba Ria - Viing

Tau.
Giao hang tren phtrang tien ben
mua tai Kho hang oh Cong ty
TNHH MTV Thep Mien Nam
VNSTEEL tai KCN PhU WTI,

Huyen Tan Thanh, Tinh Ba Ria -
Wing Tau. Giao hang tai Khu vkrc
TPHCM thi cong them phi van
chuyen tir Phu M'y' den TPHCM.

16 Thep thanh van D36-D43 500V, SD 490 Tan 13.400.000 13.400.000 13.700.000

17 Thep thanh van D10 Gr60 VHK Tan 13.650.000 13.650.000 13.950.000

18 Thep thanh van D12-D32 Gr60 VHK Tan 13.450.000 13.450.000 13.750.000

19 Thep thanh van D36-D43 Gr60 VHK Tan 13.650.000 13.650.000 13.950.000

F Cong ty TNHH Thep SeAH Viet Nam

1
Ong thep den Oren, vuong, hop) dO day 1,0mm den
1,5mm; &rang kinh tir DN 10 den DN 100

Tan

BS 1387; ASTM
A53/A500; JIS G
3444/3452/ 3454;
JIS C8305; KS D
3507/3562; API
5L/5CT; UL6;
ANSI C 80.1

13.636.364 14.363.636 14.818.182

Dia chi: S6 7 throng so 3A, Khu
Cong nghiep Bien Flea II, tinh
Dong Nai.Gia giao tai dia ban

TPHCM.

2
Ong the!) den Oran, vuong, hop) 0 day 1,6mm den
1,9mm; &rang kinh tir DN 10 den DN 100

Tan 13.636.364 14.090.909 14.818.182

3
Ong the!) den (trim, vuong, hop) dO day 2,0mm den
5,4mm; dtremg kinh tir DN 10 den DN 100

Tan 13.363.636 14.090.909 14.545.455

4
Ong thep den (ton, vuong, hop) dO day 5,5mm den
6,35mm; dtremg kinh tir DN 10 den DN 100

Tan 13.545.455 14.090.909 14.545.455

5
Ong thep den (6ng trail) dO day tren 6,35mm;
&rang kinh tir DN 10 den DN 100

TAn 13.545.455 14.090.909 14.727.273

6

STT Danh muc vitli0 - Quy cich
Don
vi

tinh

Quy chuin,
x Wen chuan

cong hi; ap dung

Gia cong bki Quy 111/2017 (ding)
Ghi chn

Thing 7 Thing 8 Thing 9

6
Ong thep den do day 3,4mm den 8,2mm; dtri:mg
kinh tir DN 125 den DN 200

Tan
BS 1387; ASTM
A53/A500; JIS G
3444/3452/ 3454;
JIS C8305; KS D
3507/3562; API

5L/5CT

13.545.455 14.090.909 14.545.455

Dia chi: SO 7 dtr6ng so3A, Khu
Cong nghiep Bien Hoa II, tinh
DOng Nai.Gia giao tai dia. ban

TPHCM.

7
Ong they den do day tren 8,2mm; dtr6ng kinh tir
DN 125 den DN 200

Tan 14.272.727 15.000.000 15.454.545

8
Ong thep ma kern flitting nong de day 1,6mm den
1,9mm; dtr6ng kinh tir DN 10 den DN 100 TanBS 1387;ASTM

A53/A500; JIS G
3444/3452/ 3454;
JIS C8305; KS D
3507/3562; API
5L/5CT; UL6;
ANSI C 80.1

19.818.182 20.363.636 20.636.364

9
Ong thep ma kern nhUng nong de day 2,0mm den
5,4mm; &rang kinh tir DN 10 den DN 100

Tan 19.090.909 19.636.364 19.909.091

10
Ong thep ma kern nhUng nong dO day teen 5,4mm;
dtrong kinh tir DN 10 den DN 100

Tan 19.090.909 19.636.364 19.909.091

11
Ong thep ma kern flitting nong do day 3,4mm den
8,2mm; du6ng kinh tir DN 10 den DN 125 den DN
200

Tan
BS 1387; ASTM
A53/A500; JIS G
3444/3452/ 3454;
JIS C8305; KS D
3507/3562; A API

5L/5CT

19.272.727 19.818.182 20.090.909

12
Ong the!) ma kem nhung nong 0 day tr'en 8,2mm;
cluo;mg kinh tir DN 125 den DN 200

Tan 19.454.545 20.000.000 20.818.182

13
Ong ton kern Oren, vuong, hop) de day 1,0mm den
2,3mm; dtging kinh tir DN 10 den DN 200

Tan
BS 1387; ASTM
A500; JIS G 3444

13.181.818 15.272.727 15.727.273

G Cong ty TNHH Thep An Htrng Tuirng

Dia chi: Lau 10, t6a nha HMC —
SO 193 Dinh Tien Hoang, Phtromg

Dakao, Quan 1, TPHCM.

1 Thep thanh tan tram D6 CB240-T TAn

QCVN
7:2011/BKHCN

TCVN 1651-1:2008

14.000.000 14.450.000 14.450.000

2 Thep thanh bon trop D8 CB240-T Tan 13.950.000 13.950.000 13.950.000

3 Thep thanh Van D10 SD295A Tan 13.900.000 13.900.000 13.900.000

7

STT Danh muc vat lieu - Quy cach
Don
vi

tinh

Quy chuan,
tieu chuAn

cong bo ap dung

Gia cong 1)4 Quy 111/2017 (dOng)
Ghi chit

Thang 7 Thang 8 Thing 9

4 Thep thanh van D10 CB400-V TAn

QCVN
7:2011/BKHCN

TCVN 1651-2:2008

14.050.000 14.050.000 14.050.000

Dia chi: Lau 10, tea nha HMC — , •
So 193 Dinh Tien Hoang, Phtrang

Dakao, Quan 1, TPHCM. Nha
may san xuAt: Cling ty Co phalli
san xuAt Thep Viet My (VAS),
dia chi: duang s6 2, KCN Flea

Khanh, Phtrang flea Khanh Bac,
Quail Lien Chieu, TP.Da Nang.
Gia giao tren phacmg tien ngtrai
mua tai kho huyen Binh Chanh

(267-269 Vanh Dai Trong,
Phtrang Binh Tri Deng B; 3/58 ap

3, Xa Binh Chanh; E9/38 Khu
phe 5, Thi Wan Tan Ttic) va Nha
may san xuat Khu ph6 3, Phtrang
Tam Djnh, Thi xa Ben Cat, tinh
Binh Dirang. Twang hey thanh

toan ngay sau khi nhan hang, ben
mua dirge giam 100d/Kg so vai

don gia chira co VAT a tren.

5 Thep thanh van D12 CB300-V TAn 13.750.000 13.750.000 13.750.000

6 Thep thanh van D12 CB400-V TAn 13.900.000 13.900.000 13.900.000

7 Thep thanh van D14 CB300-V TAn 13.750.000 13.750.000 13.750.000

8 Thep thanh van D14 CB400-V TAn 13.900.000 13.900.000 13.900.000

9 Thep thanh van D16 CB300-V TAn 13.750.000 13.750.000 13.750.000

10 Thep thanh van D16 CB400-V TAn 13.900.000 13.900.000 13.900.000

11 Thep thanh van D18 CB300-V Tan 13.750.000 13.750.000 13.750.000

12 Thep thanh van D18 CB400-V Tan 13.900.000 13.900.000 13.900.000

13 Thep thanh van D20 CB300-V TAn 13.750.000 13.750.000 13.750.000

14 Thep thanh van D20 CB400-V Tan 13.900.000 13.900.000 13.900.000

15 Thep thanh van D22 CB400-V TAn 13.900.000 13.900.000 13.900.000

16 Thep thanh van D 25 CB400-V TAn 13.900.000 13.900.000 13.900.000

17 Thep thanh van D 28 CB400-V TAn 13.900.000 13.900.000 13.900.000

18 Thep thanh van D 32 CB400-V TAn 13.900.000 13.900.000 13.900.000

8

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chufin,
ti'eu chuAn

cong WO ap dung

Gia cong WO Quy IH/2017 (d'Ong)
Ghi chill

Thang 7 Thing 8 Thang 9

H Cong ty TNHH Thep Vina Kyoei

Van phong chinh va Nha may san
xuat: Cling ty TNHH Thep Vina
Kyoei, Khu cong nghi'ep Phu My
1, Huyen Tan Thanh, Tinh BA Ria

- Viing Tau. Dia chi van phong
giao Bich: Toa nha Somerset, so
21 -23 Nguyen Thi Minh Khai,

Phtrimg Ben Nghe, Quart 1,
TPHCM. Gia tren chtra bao gem
10% thue GTGT, gia giao tren

phtrcmg tien ben mua tai Nha may
thep Vina Kyoei, Khu C6ng
nghiep Phu My 1, huyen Tan

Thanh, Tinh Ba Ria -Wing Tau,
chtra bao gam phi van chuyen.

1 Thep cuen D6 CB240-T/ CB300-T Tan

QCVN
7:2011/BKHCN

TCVN 1651-1:2008

11.920.000 12.600.000 15.020.000

2 Thep cu6n D8 CB240-T/ CB300-T Tan 11.850.000 12.550.000 14.950.000

3 Thep cuen D10 CB240-T/ CB300-T Tan 12.000.000 12.700.000 15.100.000

4 Thep thanh van D10 CB300-V Tan

QCVN
7:2011/BKHCN

TCVN 1651-2:2008

11.600.000 12.300.000 14.700.000

5 Thep thanh van D12-D32 CB300-V Tan 11.400.000 12.100.000 14.500.000

6 Thep thanh van D10 CB400-V Tan 11.780.000 12.480.000 14.880.000

7 Thep thanh van D12-D32 CB400-V Tan 11.580.000 12.280.000 14.680.000

8 Thep thanh van D10 CB500-V Tan 12.080.000 12.780.000 15.180.000

9 Thep thanh van D12-D32 CB500-V Tan 11.880.000 12.580.000 14.980.000

10 Thep thanh van D10 SD295A Tan

QCVN
7:2011/BKHCN
JIS G3112:2010

11.600.000 12.300.000 14.700.000

11 Thep thanh van D13-D32 SD295A Tan I 1.400.000 12.100.000 14.500.000

12 Thep thanh van D10 SD390 Tan 11.780.000 12.480.000 14.880.000

13 Thep thanh van D13-D32 SD390 Tan 11.580.000 12.280.000 14.680.000

14 Thep thanh van DIO SD490 Tan 12.080.000 12.780.000 15.180.000

15 Thep cay van D13-D32 SD490 Tan 11.880.000 12.580.000 14.980.000

9

STT Danh muc vat lieu - Quy cach
Don
vi

tinh

Quy chufin,
tieu chufin

cong bo Ai) dung

Gia cong isiA Quy III/2017 (ding)
Ghi chill

Thing 7 Thing 8 Thing 9

16 Thep thanh van D10 G60 Tan QCVN
7:2011/BKHCN

ASTM
A615/A615M-12

11.780.000 12.480.000 14.880.000

Dia chi va phuong thirc giao hang
tucmg tu nhu tren

17 Thep thanh van D13-D32 G60 Tan 11.580.000 12.280.000 14.680.000

18 Thep thanh tron tram P14 CB300-T Tan

QCVN
7:2011/BKHCN

TCVN 1651-1:2008

11.780.000 12.480.000 14.880.000

19 Thep thanh ton tun P16-P18 CB300-T Tan 11.680.000 12.380.000 14.780.000

20 Thep thanh troll tram P20-P25 CB300-T TAn 11.880.000 12.580.000 14.980.000

I Thep tam TPHCM
Tham khao gia thi tnr:mg

va bao cao tinh hinh gia
VLXD dia. UBND cac (lan -

huyen

1 Kh"O 1250 x 2500 x 2mm Kg 17.100

Theo Bao cao 1057/BC-TCKH
ngay 9/8/2017 cUa Phong Tai

Chinh - Ke Hoach Quan 7

2 Kht:. 1500 x 6000 x 3mm Kg 16.600

3 Khi) 1500 x 6000 x 4mm Kg 16.700

4 Kh6 1500 x 6000 x 5mm Kg 17.100

5 Klui 1500 x 6000 x 6mm Kg 16.800

6 Kh6 1500 x 6000 x 8mm Kg 16.600

7 Kh6 1500 x 6000 x lOmm Kg 16.500

10

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chitin,
tieu chufin

cong 136 ap dung

Gii cong WO Quy III/2017 (oiling)
Ghi chti

Thing 7 Thing 8 Thing 9

NHOM 2 XI MANG

A Cong ty Co Win Xi mang FICO Tay Ninh

Dia chi Xi nghiep Tieu thu Dich
vu Fico: LAu 4, 9-19 HO Tung

Mau, Q.1, TPHCM. Gia giao tai
char' cong trinh TPHCM.

1 Xi mang PCB 40 Bao
QCVN

16:2014/BXD
TCVN 6260:2009

74.545 74.545 74.545

2 Xi mang PCB 40 xa Tan 1.363.636 1.363.636 1.363.636

B Cling ty Co phan Xi mang Ha Tien 1

Dia chi Xi nghiep lieu thu NIA
Dich vu Vicem Ha Tien: Lau 3,
so 9 - 19 HO Tung Mau, Quan 1,

TPHCM

Tram nghien Phti Mtn, Cain Hip Plunk
(duirng ba)

QCVN
16:2014/BXD

Gia giao tai cac tram nghien tai
TPHCM (Phil Hfru, Cang Hip

Phtrerc); chi.ra bao gOrn cac chi phi
khk. Dun vi có dai lY tai cac

Quan 1, 2, 9, 10, GO Vap.

I PCB 40 Vicem Ha Tien, bao 50Kg Tan
TCVN 6260:2009

1.522.727 1.522.727 1.468.182

2 Vicem Ha Tien da dung PCB40, bao 50Kg Tan 1.495.455 1.495.455 1.440.909

3 Vicem HA Tien xay to MC 25, bao 50Kg Tan
TCVN 9202:2012,

TCCS
20:2011/XMHT

1.263.636 1.263.636 1.227.273

4 Vicem HA Tien PCB40 Premium - bao 50Kg Tan
TCVN 6260:2009

TCCS
32:2012/XMHT

1.545.455 1.545.455 1.477.273

Tram nghien Phu Hiru, Cang Hi'ep Phtrifrc
(dtravg thiiy)

QCVN
16:2014/BXD

11

STT Danh muc vat lieu - Quy cach
Dorn
vi

tinh

Quy chuan,
tieu chuAn

cong be ap dung

Gia ciingbi; Quy 111/2017 (dOng)
Ghi chit

Thing 7 Thing 8 Thing 9

I PCB 40 Vicem HA Tien, bao 50Kg TAn TCVN 6260:2009 1.495.455 1.495.455 1.495.455

Gid giao tai cac tram nghien tai
TPHCM (Phu Hint, Cang Hiep

Phtrac); chtra bao grim cac chi phi
khdc. Dorn vi c6 dai 1Y tai cac

QuAn 1, 2, 9, 10, Go VAp.

1.427.273 2 Vicem HA Tien da dung, bao 50Kg TAn TCVN 6260:2009 1.427.273 1.427.273

3 Vicem HA Tien xay to, bao 50Kg TAn
TCVN 9202:2012,

TCCS
20:2011/XMHT

1.218.182 1.218.182 1.218.182

5 Vicem Ha Tien PCB40 Premium - bao 50Kg TAn
TCVN 6260:2009

TCCS
32:2012/XMHT

1.518.182 1.518.182 1.463.636

C Cong ty CO phAn Xi mang Cong Thanh

Dia chi: SO 2/14-16 HAm Nghi,
Qua'n 1, TPHCM. Gid giao tai cac

quAn trung tam nOi tharth
TPHCM (Quin 2, 8, Thit Dirc,..).
QuAn/Huyen ngoai thanh (Quin
6, cac Huy0 Binh Chanh, NhA

Be, Cu Chi, Hoc Mon, Can
GiO,..). Gid co the thay d6; tity

vdo cu ly xa hoac gam

1 Xi mang PCB 40, bao 50Kg Bao
QCVN

16:2014/BXD
TCVN 6260:2009

79.545 79.545 79.545

D Cong ty CO phAn Phit trien Sii Gen Dia chi tru sa chinh: SO 143/7D
Ung Van Khiem, Phirmg 25,

Quin Binh Thanh, TPHCM; MA
may: Long Son, PhtrOng Long
Binh, QuAn 9. GiA giao tai khu

vkrc TPHCM.

1 Xi mang po6c lang hOn hop PCB40, bao 50Kg Bao QCVN
16:2014/BXD;

79.000 79.000 79.000

2 Xi mang pock lang hon ho p PCB50, bao 50Kg Bao TCVN 6260:2009 83.500 83.500 83.500

12

STT Danh muc vat lieu - Quy each
Dan

vi
tinh

Quy chuOn,
tieu chuAn

tong WO ap dung

Gia cong b4 Quy 111/2017 (dOng)
Ghi chit

Thing 7 Thing 8 Thing 9

3
Xi mang po6c tang xi la cao loai I PCBBFs50, bao

50K g
Bao

QCVN

16:2014/BXD;
TCVN 4316:2007

83.500 83.500 83.500

Dia chi tilt sat chinh: So 143/7D
Ung Van Khiem, Phtrang 25,

Quan Binh Thanh, TPHCM; Nha
may: Long Sam, Phaang Long
Binh, Quan 9. Gia giao tai khu

vat TPHCM.

4
Xi mang po6c lang ben sun Oat, loai PCSR Type
V, bao 50Kg

Bao
ASTM

C150/C150M-12
110.000 110.000 110.000

5

,
Xi mang pock lang ho-n hop ben sun Oat trung binh
PCB40-MS, bao 50kg

Bao
QCVN

16:2014/BXD;
TCVN 7711:2013

85.000 85.000 85.000

E Tang Cong ty Mien Trung — Cosevco
Dia chi: 234 Nguygn Van Linh,
phtrang Thac Gian, quan Thanh
Khe, TP. Da Nang. Dom gia tren

dtrgc ban tai cac dm hang vat lieu
xay dung tai trung tam TPHCM. 1 Xi mang bao Song Gianh PCB40, bao 50Kg Tan TCVN 6260:2009 1.363.636 1.363.636 1.363.636

NHOM 3 VITA

A COng ty CO 'than Gach khOi Tfin Ky Nguyen

Dia chi Van phong dai dien: 60
Dang Dung, Phtrang Tan Dinh,

Quan 1, TPHCM.
Gia giao tai Nha may: Cam Cong

nghi'ep Thinh Phat, Ap 3, Xa
Leong Binh, Huyen Ben Lire,

Tinh Long An.

Vila xay to (sir dung cho guch be tong khi chtrng

ap)

I Vita*, EBLOCK, bao 25Kg Bao

TCVN 9028:2011

81.818 81.818 81.818

2 Vila to EBLOCK, bao 25Kg Bao 63.636 63.636 63.636

Bao 3 Vita to ming Skimcoat EBLOCK, bao 25Kg 86.364 86.364 86.364

13

STT Danh muc vat lieu - Quy cach
Dan
vi

tinh

Quy chuan,
tieu chitin

cong IA ap dung

Gia cong be Quy III/2017 (ding)
Ghi chi

Thing 7 Thing 8 Thing 9

B
Cong ty TNHH Be tong nhe HIDICO (HIDICO -
BTN)

Dia chi tru sa:Lo CI-2, Khu C,
Khu Cong nghiep Sa Dec, phuang
Tan Quy Dong, TP. Sa Dec, tinh

Vera chi be tong nhe

D'ong Thap;,Dia chi san xuat: Nha
may san xuat Khu cong nghiep C,

Thanh phi Sa Dec, tinh DOng
Thap. Gia da bao gem chi phi vin

chuyen den cong trinh khu yuc
trung tam cac quin thu6c

TPHCM.
1 Vila xay HIDICO-BTN, Bao 50 kg Bao TCVN 9028:2011 168.182 168.182 168.182

NHOM 4 DAY, CAP DIN

A Cong ty CO phan Day Cap diet) Viet Nam
(CADIVI)

Dia chi: 70-72 Nam Ky Khai
Nghia, Quin 1, TPHCM. Gia giao
trong pham vi TPHCM. Dan vi c6
chi nhanh - Xi nghiep Tan A tai

so 209 Kinh Ducmg Vtrung, Quin
6, TPHCM; cac ca so. cUa Xi

nghiep Tan A tai so 653 Au Ca,
Plurtmg Hee Thanh, Quin Tan

Phu; 16 Le Van Chi, Phuang Linh
Trung, Quin Thu Dire; Khu cong
nghiep Tan Phti Trung, Quec 16

22, Xa Tan Phil Trung, Huyen CU
Chi, TPHCM.

Day ding don ciing boc PVC — 300/500V
QCVN

4:2009/BKHCN
TCVN 6610-3:2000

1 VC-0,50 (F 0,80)- 300/500V m 1.310 1.310 1.310

2 VC-1,00 (F1,13)- 300/500V m 2.220 2.220 2.220

Day die') mem deo boc nhtya PVC - 0,6/1 kV
(ruet long)

1 VCmd-2x1-(2x32/0.2)-0,6/1 kV m

TCCS 10C:2014/
CADIVI

4.550 4.550 4.550

2 VCmd-2x1,5-(2x30/0.25)-0,6/1 kV m 6.410 6.410 6.410

3 VCmd-2x2,5-(2x50/0.25)-0,6/1 kV m 10.430 10.430 10.430

Day diet' mem, ovan boc nhtra PVC — 300/500V
(met ding) QCVN

4:2009/BKHCN

1 VCmo-2x1-(2x32/0.2)-300/500V m
TCVN 6610-5:2007

5.370 5.370 5.370

14

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu chufin

cong 130 ap dung

Gia cong WO Quy 111/2017 (ding)
Chi chi)

Thing 7 Thing 8 Thing 9

Day dien mem, ovan boc nhira PVC - 0,6/1 kV
(ru'yt ding)

TCCS 10B:2014/
CADIVI

Dia chi: 70-72 Nam KY Khoi
Nghia, Quail 1, TPHCM. Gia giao
trong pham vi TPHCM. Dan vi có
chi nhanh - Xi nghiep Tan A tai

so 209 Kinh miring Vuung, Quan
6, TPHCM; cac ca s& cua Xi

nghiep Tan A tai so 653 Au Cu,
Phtrang flea Thanh, Quan Tan

Phu; 16 Le Van Chi, Phirtmg Linh
Trung, Quan Thii Dire; Khu cong
nghiep Tan Phil Trung, Qu0c 10

22, Xa Tan Phi) Trung, Huyen Cu
Chi, TPHCM.

1 VCmo-2x1.5-(2x30/0.25)-0,6/1 kV m 7.470 7.470 7.470

2 VCmo-2x6-(2x7x12/0.30)-0,6/1 kV m 27.000 27.000 27.000

Cap dien ly-c ha the - 450/750V (ruOt ding)

1 CV-1.5 (7/0.52) - 450/750V m

QCVN
4:2009/BKHCN

TCVN 6610-3:2000

3.390 3.390 3.390

2 CV-2.5 (7/0.67) - 450/750V m 5.600 5.600 5.600

3 CV-10 (7/1.35) - 450/750V m 20.500 20.500 20.500

4 CV-50 - 750V m 91.800 91.800 91.800

5 CV-240 -750V m 461.800 461.800 461.800

6 CV-300 -750V m 579.200 579.200 579.200

Cap diet' lire h# the - 0,6/1 kV (1 loi, ruOt ding,
each (lien PVC, vo PVC)

I CVV-1 (1x7/0.425) - 0,6/1 kV m

TCVN 5935:1995

3.990 3.990 3.990

2 CVV-1.5 (1x7/0,52) - 0,6/1 kV m 5.090 5.090 5.090

3 CVV-6.0 (1x7/1.04) - 0,6/1 kV m 14.560 14.560 14.560

4 CVV-25 - 0,6/1 kV m 51.200 51.200 51.200

5 CVV-50- 0,6/1 kV m 94.200 94.200 94.200

15

STT Danh muc vat lieu - Quy catch
Dan
vi

tinh

Quy chuan,
tieu chuan

cong b6 ap dung

Gia ding b6 Quy 111/2017 (ding)
Ghi chi

Thang 7 Thang 8 Thang 9

6 CVV-95 - 0,6/1 kV m

TCVN 5935:1995

183.500 183.500 183.500

Dia chi: 70-72 Nam KS, Khai
Nghia, Quan 1, TPHCM. Gia giao
trong pham vi TPHCM. Dom vi có
chi nhanh - Xi nghiep Tan A tai

s6 209 Kinh Ducmg Vucmg, Quail
6, TPHCM; cac co so. dia. Xi

nghiep Tan A tai s6 653 Au Co,
PhuOng Flea Thanh, Quan Tan

Phu; 16 Le Van Chi, PhuOng Linh
 Trung, Quail Thu D6c; Khu cong

nghiep Tan Phil Trung, Qu6c 16
22, Xa Tan Phil Trung, Huyen Cil

Chi, TPHCM.

7 CVV-150 - 0,6/1 kV m 290.600 290.600 290.600

Cap dien hrc ha the - 300/500V (2 loi, ru6t ding,
cach dien PVC, vo PVC)

QCVN
4:2009/BKHCN

TCVN 6610-4:2000

1 CVV-2x1.5 (2x7/0.52)- 300/500V m 11.050 11.050 11.050

2 CVV-2x4 (2x7/0.85)- 300/500V m 23.100 23.100 23.100

3 CVV-2x10 (2x7/1.35)- 300/500V m 51.600 51.600 51.600

Cap dien Ikrc ha the - 300/500V (3 loi, runt ding,
cach diet' PVC, vo PVC)

1 CVV-3x1.5 (3x7/0.52) - 300/500V m 14.400 14.400 14.400

2 CVV-3x2.5 (3x7/0.67) - 300/500V m 21.300 21.300 21.300

3 CVV-3x6 (3x7/1.04) - 300/500V m 44.100 44.100 44.100

Cap diet' lye ha the - 300/500V (4 loi, runt ding,
cach diet' PVC, vo PVC)

1 CVV-4x1.5 (4x7/0.52) - 300/500V m 18.260 18.260 18.260

2 CVV-4x2.5 (4x7/0.67) - 300/500V m 27.100 27.100 27.100

Cap diet' hp ha the - 0,6/1 kV (2 loi, ru6t long,
cach diet' PVC, vo PVC)

1 CVV-2x16 - 0,6/1 kV in TCVN 5935:1995 77.100 77.100 77.100

16

STT Danh muc vat lieu - Quy cach
Don
vi

tinh

Quy chufin,
ti'eu chuan

cong be ap dung

Gia ding be Quy 111/2017 (deng)
Chi chti

Thing 7 Thing 8 Thing 9

2 CVV-2x25 -0,6/1 kV m

TCVN 5935:1995

113.300 113.300 113.300

Dia chi: 70-72 Nam KS, KM
Nghia, Quan 1, TPHCM. Gia giao
trong pham vi TPHCM. Don vi co
chi nhanh - Xi nghiep Tan A tai

so 209 Kinh Dtrcmg Wang, Quan
6, TPHCM; cac co sa oh Xi

nghiep Tan A tai s6 653 Au Co,
Ph&mg Him Thanh, Quail Tan

Phii; 16 Le Van Chi, Phtrong Linh
Trung, Quan Thu Dire; Khu cong

nghiep Tan Phu Trung, Qu'6c 10

22, Xa Tan Phu Trung, Huyen Cu
Chi, TPHCM.

3 CVV-2x185 - 0,6/1 kV m 741.600 741.600 741.600

4 CVV-2x150 - 0,6/1 kV m 610.000 610.000 610.000

Cap dien Ityc ha the - 0,6/1 kV (3 lei, ruet ding,
cach diet) PVC, vo PVC)

1 CVV-3x16 - 0,6/1 kV m

TCVN 5935:1995

107.200 107.200 107.200

2 CVV-3x50 - 0,6/1 kV m 291.200 291.200 291.200

3 CVV-3x95 - 0,6/1 kV m 566.200 566.200 566.200

4 CVV-3x120 - 0,6/1 kV m 733.300 733.300 733.300

Cap dien Itrc ha the - 0,6/1 kV (4 lei, nu* tiling,
cach Chen PVC, vo PVC) - DMVT 2015

1 CVV-4x16 - 0,6/1 kV m

TCVN 5935:1995

138.300 138.300 138.300

2 CVV-4x25 - 0,6/1 kV m 210.400 210.400 210.400

3 CVV-4x50 - 0,6/1 kV m 383.900 383.900 383.900

4 CVV-4x120 - 0,6/1 kV m
TCVN 5935:1995

971.700 971.700 971.700

5 CVV-4x185 - 0,6/1 kV m 1.443.000 1.443.000 1.443.000

Cap dien hie ha the - 0,6/1 kV (3 lei pha + 1 lei
Tat, runt deng, cach dien PVC, vo PVC)

1 CVV-3x16+1x10 (3x7/1.7+1x7/1.35) m TCVN 5935:1995 130.200 130.200 130.200

17

STT Danh myc vat lieu - Quy each
Do.n

vi
tinh

Quy chuin,
tieu chufin

cong IA at) dung

Gia cong 134 Quy 111/2017 (dOng)
Ghi chit

Thing 7 Thing 8 Thing 9

2 CVV-3x25+1x16 -0,6/1 kV m

TCVN 5935:1995

192.300 192.300 192.300

Dia chi: 70-72 Nam Ky KM
Nghia, Quan 1, TPHCM. Gia giao
trong pham vi TPHCM. Dam vi c8
chi nhanh - Xi nghiep Tan A tai

s8 209 Kinh Ducmg Vucmg, Quan
6, TPHCM; cac ca so cita Xi

nghiep Tan A tai s6 653 Au Co,
PhuOng Hem Thanh, Quan Tan

Phil; 16 Le Van Chi, Phirang Linh
Trung, Quan Thu Dirc; Khu cong
nghiep Tan Phil Trung, Qu6c 18

22, Xd Tan Phu Trung, Huyen Cu
Chi, TPHCM.

3 CVV-3x50+1x25 -0,6/1 kV m 341.300 341.300 341.300

4 CVV-3x95+1x50 -0,6/1 kV m 658.500 658.500 658.500

5 CVV-3x120+1x70 -0,6/1 kV m 868.800 868.800 868.800

Cap dien lire ha the c6 giap VA° ve - 0,6/1 kV (1
loi, runt dtmg, vo PVC)

1 CVV/DATA-25-0,6/1 kV m

TCVN 5935:1995

70.800 70.800 70.800

2 CVV/DATA-50-0,6/1 kV m 118.500 118.500 118.500

3 CVV/DATA-95-0,6/1 kV m 212.700 212.700 212.700

4 CVV/DATA-240-0,6/1 kV m 507.600 507.600 507.600

Cap din Ikrc ha the co giap ban ve - 0,6/1 kV (2
loi, rut dCing, vo PVC)

1 CVV/DSTA-2x4 (2x7/0.85) -0,6/1 kV m

TCVN 5935:1995

37.000 37.000 37.000

2 CVV/DSTA-2x10 (2x7/1.35) -0,6/1 kV m 66.300 66.300 66.300

3 CVV/DSTA-2x50 -0,6/1 kV m 223.200 223.200 223.200

4 CVV/DSTA-2x150-0,6/1 kV m 665.400 665.400 665.400

Cap din Ikrc ha the co giap ban ve - 0,6/1 kV (3
loi, runt &Ong, vo PVC)

1 CVV/DSTA-3x4 (3x7/0.85) -0,6/1 kV in TCVN 5935:1995 47.000 47.000 47.000

18

STT Danh myc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
Wen chufin

cing WO ap dung

Gia &Ong WO Quy I11/2017 (ding)
Ghi chit

Thing 7 Thing 8 Thing 9

2 CVV/DSTA-3x16 -0,6/1 kV m

TCVN 5935:1995

122.900 122.900 122.900

Dia chi: 70-72 Nam Ky Kheri
Nghia, Qudn 1, TPHCM. Gid giao
trong pham vi TPHCM. Dan vi c6
chi nhanh - Xi nghi6p Tan A tai

so 209 Kinh Dtrang Vircmg, Qudn

6, TPHCM; cdc ca soy oh Xi
nghiep Tan A tai s6 653 Au Ca,
Phutmg Him Thdrth, Qudn Tan

Phu; 16 Le Van Chi, Phir6ng Linh
Trung, Qudn Thu Dim; Khu ding
nghiep Tan Phu Trung, Qu6c 10

22, Xa Tan Phu Trung, Huyen Cu
Chi, TPHCM.

3 CVV/DSTA-3x50 -0,6/1 kV m 316.700 316.700 316.700

4 CVV/DSTA-3x185 -0,6/1 kV m 1.175.900 1.175.900 1.175.900

Cap dien ltrc ha the c6 giap bac) ye - 0,6/1 kV (3
Iii pha + 1 101 (Tat, mat ding, cach dien PVC,
giap bang they bao ve, vo PVC)

1 CVV/DSTA -3x4+1x2.5 -0,6/1 kV m

TCVN 5935:1995

54.000 54.000 54.000

2 CVV/DSTA -3x16+1x1 0 -0,6/1 kV m 147.500 147.500 147.500

3 CVV/DSTA -3x50+1x25 -0,6/1 kV m 369.100 369.100 369.100

4 CVV/DSTA -3x240+1x120 -0,6/1 kV m 1.827.800 1.827.800 1.827.800

Day ding trio xiiin (TCVN)

1 Day ding trdn xodn, tit dien > 4 an < 10mm2 Kg
TCVN 5064:1994

208.800 208.800 208.800

2 Day ding trdn xo&t, tit dien > 10 d6n < 50mm2 Kg 206.000 206.000 206.000

Cip dien ke - 0,6/1 kV (2 Iii, mat ding, cich
dien PVC, vo PVC)

1 DK-CVV-2x4 (2x7/0.85) -0,6/1 kV m

TCVN 5935:1995

30.900 30.900 30.900

2 DK-CVV-2x10 (2x7/1.35) -0,6/1 kV m 61.100 61.100 61.100

3 DK-CVV-2x35 -0,6/1 kV m 163.900 163.900 163.900

19

STT Danh muc vat lieu - Quy each
Don
vi

tinh

Quy chuan,
tieu chuan

cling bt; ap dung

Gia cong WO Quy 111/2017 (ang)
Ghi chti

Thing 7 Thing 8 Thing 9

Cap dieu khien - 0,6/1 kV (2+37 loi, runt d'Ong,
each dien PVC, vii PVC)

Dia chi: 70-72 Nam KY Kheri
Nghia, Qu4.'n 1, TPHCM. Gia giao

trong pham vi TPHCM. Dan vi co
chi nhanh - Xi nghiep Tan A tai

s6 209 Kinh Dircmg Vuong, Quail
6, TPHCM; cac co. so. can Xi

nghiep Tan A tai s6 653 Au Ca,
Phtrerng Hoa Thanh, Qu4n Tan

Phu; 16 Le Van Chi, Phirong Linh
Trung, Qu'a'n Thu Mc; Khu eking
nghiep Tan Phil Trung, Qu6c 10

22, Xa Tan Phu Trung, Huyen Cu
Chi, TPHCM.

1 DVV-2x1.5 (2x7/0.52) -0,6/1 kV m

TCVN 5935:1995

11.680 11.680 11.680

2 DVV-10x2.5 (10x7/0.67) -0,6/1 kV m 61.300 61.300 61.300

3 DVV-19x4 (19x7/0.85) -0,6/1 kV m 174.700 174.700 174.700

4 DVV-37x2.5 (37x7/0.67) -0,6/1 kV m 213.800 213.800 213.800

Cap dieu khien có man chart ch6ng nhigu - 0,6/1
kV (2+37 loi, runt diing)

1 DVV/Sc-3x1.5 (3x7/0.52) -0,6/1 kV m

TCVN 5935:1995

21.200 21.200 21.200

2 DVV/Sc-8x2.5 (8x7/0.67) -0,6/1 kV m 60.300 60.300 60.300

3 DVV/Sc-30x2.5 (30x7/0.67) -0,6/1 kV m 193.600 193.600 193.600

Cap trung the treo-12/20(24) kV hoa-c
12.7/22(24) kV (ruOt ang, co cluing tham, ban
din runt din, each diet) XLPE)

1 CX1/WB-95-12/20(24) kV m

TCVN 5935:1995

267.600 267.600 267.600

2 CX1/WB-240-12/20(24) kV m 626.100 626.100 626.100

20

STT Danh muc vat lieu - Quy cach
Don
vi

tinh

Quy chuin,
tieu chufin

ding bO ap dung

Gia cong 134 Qu5, 111/2017 (dOng)
Ghi chili

Thang 7 Thang 8 ThAng 9

Cap trung the co man chin kim loai, 0 giap bio
ye - 12/20(24) kV hoac 12.7/22(24) kV (3 loi, runt
dOng, co chOng thim, ban din rut din, each
dien XLPE, ban din each dien, man chin kim
loai cho tirng loi, giap bang they bao ve, vO PVC)

Dia chi: 70-72 Nam KS, Khei
Nghia, Quasn 1, TPHCM. Gia giao
trong pham vi TPHCM. Dan vi có
chi nhanh - Xi nghiep Tan A tai

s6 209 Kinh Dtrang Vucmg, Qu'an
6, TPHCM; cac ca se dm Xi

nghiep Tan A tai s6 653 Au Ca,
Phirang Hem Thanh, Quan Tan

Phd; 16 Le Van Chi, Phurng Linh
Trung, Qulan Thu Dirc; Khu cong
nghiep Tan Phu Trung, Qu6c 16

22, X'a" Tan Phil Trung, Huyen Cu
Chi, TPHCM.

1 CXV/SE-DSTA-3x50-12/20(24) kV m
TCVN 5935:1995

699.400 699.400 699.400

2 CXV/SE-DSTA-3x400-12/20(24) kV m 3.386.300 3.386.300 3.386.300

Day dien Itic rut nhom, b9c each dien PVC

1 AV-16-0,6/1 kV m

TCVN 5935:1995

5.610 5.610 5.610

2 AV-35-0,6/1 kV m 10.700 10.700 10.700

3 AV-120-0,6/1 kV m 33.500 33.500 33.500

4 AV-500-0,6/1 kV m 127.600 127.600 127.600

Day nhom loi they cac loai

1 Day nhom 161 the!) cac loai < 50 mm2 Kg

TCVN 5064:1994/
TCVN 6483:1999

60.400 60.400 60.400

2 Day nh6m 161 thep cac loai > 50 den < 95 mm2 Kg 60.000 60.000 60.000

3 Day nhom 161 the') cac loai > 240 mm2
,

Kg 61.900 61.900 61.900

Cap van xoin ha the -0,6/1 kV (2 loi, rut nhom,
cach dien XLPE) TCVN 6447:1998

1 LV-ABC-2x50-0,6/1 kV m 33.400 33.400 33.400

21

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu attar'

cong bo ap dung

Gia ding WO Quy 111/2017 (deng)
Ghi chit

Thing 7 Thing 8 Thing 9

Can dao

1 Cau dao 2 pha: CD 20A-2P Cai 33.100 33.100 33.100 Dia chi: 70-72 Nam KY KhOri

2 Cau dao 2 pha dao: CDD 20A-2P Cai
TCVN 6480:2008

42.300 42.300 42.300

Nghia, Quan 1, TPHCM. Gia giao
trong pham vi TPHCM. Dan vi có
chi nhanh - Xi nghiep Tan A tai

so 209 Kinh Dtrcmg Vircmg, Quan
6, TPHCM; cac co. kr dm Xi

nghiep Tan A tai so 653 Au Ca,
Phtrang Ma Thanh, Quan Tan

Phu; 16 Le Van Chi, Phtrang Linh
Trung, Quart Thu Dirt; Khu cong
nghiep Tan Phu Trung, QuOc 10

22, Xa Tan Phu Trung, Huyen Cu
Chi, TPHCM.

3 du dao 3 pha: CD 30A-3P Cai 67.800 67.800 67.800

4 Cu dao 3 pha dao: CDD 20A-3P Cai 65.700 65.700 65.700

Cip dien Iuc ha the ehting chay 0,6/1 kV (1 loi,
rut ding, each din FR-PVC)

1 CV/FR-1x25 -0,6/1 kV m
TCVN 5935:2013

61.200 61.200 61.200

2 CV/FR-1x240 -0,6/1 kV m 502.900 502.900 502.900

B Cong ty Co phan Dia tic - Cap din Thinh Phat

Dia chi: 144 HO H9c Lam,
Phutmg An Lac, Quan Binh Tan,

TPHCM.
Gia ban tren dia ban TPHCM, bao

gam chi phi van chuyen.
Dan vi co dai 1Y Lai cac Quan 1, 6,
8, 12, Go Vap, Binh Tan, Tan Phu.

Day doi mem, bQc nhua Cu/PVC 450/750V

1 VCmd-2x0.5-(2x16/0.2)-450/750V in 2.520 2.520 2.520

2 VCmd-2x0.75-(2x24/0.2)-450/750V m 3.510 3.510 3.510

3 VCmd-2x1-(2x32/0.2)-450/750V m
QCVN

4:2009/BKHCN
TCVN 6610:2007

4.520 4.520 4.520

4 VCmd-2x1.5-(2x30/0.25)-450/750V m 6.400 6.400 6.400

5 VCmd-2x2.5-(2x50/0.25)-450/750V m 10.380 10.380 10.380

22

STT Danh ninc vat lieu - Quy each
Dan
vi

tinh

Quy chufin,
tieu chuan

cong WO ap dung

Gia cong bit Quy 111/2017 (dO‘ng)
Ghi chit

Thing 7 Thang 8 Thang 9

Day ovan mem, hoc nhtya Cu/PVC 300/500V

Dia chi: 144 HO HQC Urn,
Phtrang An Lac, Qudn Binh Tan,

TPHCM.
Gid ban tren dia ban TPHCM, bao

Om chi phi van chuy&i.
Don vi có dai 1S, tai cdc Quart 1, 6,
8, 12, GO Vh, Binh Tan, Tan Phu.

1 VCmo-2x0.5-(2x16/0.2)-300/500V m

QCVN
4:2009/BKHCN
TCVN 6610:2007

3.400 3.400 3.400

2 VCmo-2x0.75-(2x24/0.2)-300/500V in 4.290 4.290 4.290

3 VCmo-2x1-(2x32/0.2)-300/500V m 5.320 5.320 5.320

4 VCmo-2x4-(2x56/0.3)-300/500V m 18.180 18.180 18.180

5 VCmo-2x6-(2x84/0.3)-300/500V m 26.890 26.890 26.890

Day don hoc nhtya Cu/PVC (VC) 450/750V

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

QCVN
4:2009/BKHCN
TCVN 6610:2007

2.260 2.260 2.260

2 VC 2.5 mm2 (1/1.8) - 450/750V m 5.120 5.120 5.120

3 VC 3.0 mm2 (1/2.0) - 0,6/1KV m 6.560 6.560 6.560

4 VC 7.0 mm2 (1/3.0) - 0,6/1KV m 13.480 13.480 13.480

5 VCm 1.5 mm2̀ (30/0.25) m 3.230 3.230 3.230

6 VCm 6.0 mm2 (84/0.3) m 12.240 12.240 12.240

Day cltmg bcc each dien PVC cap dien ip 0,6/1
kV

TCVN 5935:1995
IEC 60502

1 CV 1,5mm2-0,6/1kV m 3.370 3.370 3.370

2 CV 2,5mm2-0,6/1kV m 5.590 5.590 5.590

3 CV 4 mm2-0,6/1kV in 8.380 8.380 8.380

4 CV 5,0mm2 m 10.260 10.260 10.260

23

STT Danh muc vat lieu - Quy each
Don
vi

tinh

Quy chuan,
tieu chtfan

cong 134. Ai) dung

Gia cong ho Quy III/2017 (ding)

Ghi chti

Thang 7 Thang 8 Thang 9

5 CV 5,5mm2 in 11.310 11.310 11.310

6 CV 6 mm2-0,6/lkV m 12.150 12.150 12.150

Dia chi: 144 Ho Hoc Lam,
Phil-611g An Lac, Quan Binh Tan,

TPHCM.
Gia ban tren dia ban TPHCM, bao

gem chi phi van chuyen.
Dom vi co dai ly tai cac Quart 1, 6,
8, 12, GO Vdp, Binh Tan, Tan Phil.

7 CV 8 mm2 in

TCVN 5935:1995
IEC 60502

16.030 16.030 16.030

8 CV 11 mm2 m 21.840 21.840 21.840

9 CV 14 mm2 m 29.360 29.360 29.360

10 CV 16 mm2 in 31.100 31.100 31.100

11 CV 22 mm2 in 42.130 42.130 42.130

12 CV 25 mm2 M 48.420 48.420 48.420

13 CV 35 mm2 m 67.210 67.210 67.210

14 CV 38 mm2 m 73.800 73.800 73.800

15 CV 50 mm2 m

TCVN 5935:1995
IEC 60502

91.480 91.480 91.480

16 CV 60 mm2 m 114.330 114.330 114.330

17 CV 70 mm2 m 130.800 130.800 130.800

18 CV 75 mm2 m 144.410 144.410 144.410

19 CV 95 mm2 m 186.820 186.820 186.820

20 CV 100 mm2 m 198.390 198.390 198.390

21 CV 120 mm2 m 235.420 235.420 235.420

22 CV 150 mm2 in 281.680 281.680 281.680

23 CV 185 mm2 in 352.070 352.070 352.070

24

STT Danh muc vat lieu - Quy each
Dan

vi
tinh

Quy chuan,
tieu chuan

ding NS ap dung

Gia cong ba Quy 111/2017 (diing)
Ghi chti

Thing 7 Thing 8 Thing 9

24 CV 200 mm2 m

TCVN 5935:1995
IEC 60502

383.590 383.590 383.590

Dia chi: 144 Ho Hoc Lam,
Phaang An Lac, Qua'n Binh Tan,

TPHCM.
Gia ban teen dia. ban TPHCM, bao

gam chi phi Van chuye'n.
Dan vi có dai 1j, tai cac Quan 1, 6,
8, 12, Go Vap, Binh Tan, Tan Phu.

25 CV 240 mm2 m 460.870 460.870 460.870

26 CV 250 mm2 m 469.200 469.200 469.200

27 CV 300 mm2 m 577.900 577.900 577.900

Day nhom bQc cich diet] PVC cap dien fip 0,6/1
kV

TCVN 5935:1995
IEC 60502

1 AV 16 mm2 m 5.590 5.590 5.590

2 AV 50 mm2 m 15.550 15.550 15.550

3 AV 240 mm2 m 65.800 65.800 65.800

4 AV 300 mm2 m 82.330 82.330 82.330

Day clOng b9c cach dien PVC cap (lien at) 0,6/1
kV

TCVN 5935:2013
1 CV 400 mm2-0,6/1kV m 736.630 736.630 736.630

Cap clOng b9c each dien PVC 1 lot vo b9c ngoai
PVC cap then ip 0,6/1 kV

TCVN 5935:2013

1 CVV-1,5 mm2-0,6/1kV m 5.157 5.157 5.157

2 CVV-5,5 mm2-0,6/1kV m 13.710 13.710 13.710

3 CVV-10 mm2-0,6/1kV m 22.470 22.470 22.470

4 CVV-25 mm2-0,6/1kV m 50.800 50.800 50.800

5 CVV-50 mm2-0,6/1kV m 92.610 92.610 92.610

6 CVV-95 mm2-0,6/1kV m 181.930 181.930 181.930

25

STT Danh muc vat lieu - Quy each
Don
vi

tinh

Quy chufin,
tieu chuan

ding IA ap dung

Gia cong ho Quy 111/2017 (ding)
Ghi chi

Thing 7 Thing 8 Thing 9

7 CVV-240 mm2-0,6/1kV m
TCVN 5935:2013

459.720 459.720 459.720

Dia chi: 144 HO H9c Lam,
Phuang An Lac, Quan Binh Tan,

TPHCM.
Gia ban tren dia ban TPHCM, bao

gem chi phi van chuyen.
Dan vi có dai IY tai cac Quan 1, 6,
8, 12, GO Vap, Binh Tan, Tan Phu.

8 CVV-300 mm2-0,6/1kV m 568.060 568.060 568.060

Cap clOng buc cach diesn PVC 2 101 vo buc ngoai
PVC cap di'en ap 0,6/1 kV

TCVN 5935:2013
1 CVV-2x 1,5 mm2-0,6/1kV m 10.940 10.940 10.940

2 CVV-2x 10 mm2-0,6/1kV m 51.270 51.270 51.270

3 CVV-2x 50 mm2-0,6/1kV m 213.390 213.390 213.390

Cap (Tang buc cach din PVC 3 loi vo buc ngoai
PVC cap din Alt 0,6/1 kV

TCVN 5935:2013

1 CVV-3x 1,5 mm2-0,6/1kV m 14.320 14.320 14.320

2 CVV-3x 2,5 mm2-0,6/1kV m 20.960 20.960 20.960

3 CVV-3x 10 mm2-0,6/1kV m 70.650 70.650 70.650

4 CVV-3x 50 mm2-0,6/1kV m 292.050 292.050 292.050

5 CVV-3x 95 mm2-0,6/1kV m 562.080 562.080 562.080

Cap ding b9c cach din PVC 4 101 ye b9c ngoai
PVC cap diesn ap 0,6/1 kV

TCVN 5935; IEC
60502

1 CVV-4x 1,5 mm2-0,6/1kV m 18.110 18.110 18.110

2 CVV-4x 2,5 mm2-0,6/1kV m 26.970 26.970 26.970

3 CVV-4x 25 mm2-0,6/1kV m 211.450 211.450 211.450

26

STT Danh inuc vat lieu - Quy each
Don
vi

tinh

Quy chuan,
tieu chuan

ding ha ap dking

Gia ding 1)6 Quy 111/2017 (c14ng)
Ghi chi

Thing 7 Thing 8 Thing 9

4 CVV-4x 50 mm2-0,6/1kV m
TCVN 5935; IEC

60502

383.120 383.120 383.120

Dia chi: 144 I-115 Hoc Lam,
Plniang An Lac, Quan Binh Tan,

TPHCM.
Gia ban ten dia ban TPHCM, bao

Om chi phi van chuy&l.
Dcm vi có dai 1, tai the Quan 1, 6,
8, 12, Go Vap, Binh Tan, Tan Phu.

5 CVV-4x 95 mm2-0,6/lkV in 744.620 744.620 744.620

Cap tiling Inc each dien PVC 3+1 loi vo b9c
ngoai PVC cap dien ap 0,6/1 kV

TCVN 5935:2013

1 CVV 3x4+1x2,5 mm2-0,6/1kV m 38.790 38.790 38.790

2 CVV 3x6+1x4 mm2-0,6/1kV m 55.140 55.140 55.140

3 CVV 3x8+1x6 mm2-0,6/1kV m 72.840 72.840 72.840

4 CVV 3x10+1x6 mm2-0,6/1kV in 82.190 82.190 82.190

5 CVV 3x70+1x35 mm2-0,6/1kV m 477.460 477.460 477.460

6 CVV 3x240+1x120 mm2-0,6/1kV m 1.705.640 1.705.640 1.705.640

Cap diing bce each dien XLPE 1 loi vii bcic
ngoai PVC cap dien ap 0,6/1 kV

TCVN 5935; IEC
60502

1 CXV-1,0 mm2-0,6/1kV in 3.820 3.820 3.820

2 CXV-5,5 mm2-0,6/1kV m 14.120 14.120 14.120

3 CXV-10 mm2-0,6/1kV in 22.670 22.670 22.670

51.310 51.310 51.310 4 CXV-25 mm2-0,6/1 kV m

5 CXV-50 mm2-0,6/1kV in 94.020 94.020 94.020

27

STT Danh muc vat lieu - Quy each
Don
vi

tinh

Quy chitin,
tieu chufin

cong bO" Alt dung

Gia cong bfi Quy 111/2017 (dfing)
Ghi chti

Thing 7 Thing 8 Thing 9

Cap (14‘ng b9c each dfen XLPE 2 loi vo b9c
ngoai PVC cap din ap 0,6/1 kV

1 CXV-2x 1,0 mm2-0,6/1kV m
TCVN 5935; IEC

60502 9.530 9.530 9.530

2 CXV-2x 1,5 mm2-0,6/1kV m 12.190 12.190 12.190

Dia chi: 144 HO Hoc Lam,
Plurong An Lac, Quan Binh Tan,

TPHCM.
Gia ban ten dia ban TPHCM, bao

Om chi phi van chuyen.
Dan vi c6 dai lY tat cac Quan 1, 6,
8, 12, GO Vap, Binh Tan, Tan Phu.

Cap ding b9c each difn XLPE 3 loi vo b9c
ngoai PVC cap din aft 0,6/1 kV

TCVN 5935:2013

1 CXV-3x 1,5 mm2-0,6/1kV m 16.770 16.770 16.770

1 CXV-3x 2,5 mm2-0,6/1kV m 23.290 23.290 23.290

2 CXV-3x 10 mm2-0,6/1kV m 73.250 73.250 73.250

3 CXV-3x 50 mm2-0,6/1kV m 292.050 292.050 292.050

Cap ding b9c cach di'en XLPE 4 loi vo b9c
ngoai PVC cap MO Ai) 0,6/1 kV

TCVN 5935:
2013

1 CXV-4x 1,0 mm2-0,6/1kV m 15.310 15.310 15.310

2 CXV-4x 10 mm2-0,6/1kV m 94.050 94.050 94.050

3 CXV-4x 50 mm2-0,6/1kV in 383.570 383.570 383.570

Cap ding b9c cach din XLPE 3+1 loi vo bcic
ngoai PVC cap die'n aft 0,6/1 kV

1 CXV 3x4+1x2,5 mm2-0,6/1kV m
TCVN 5935:2013

40.540 40.540 40.540

2 CXV 3x6+1x4 mm2-0,6/1kV in 58.380 58.380 58.380

3 CXV 3x8+1x6 mm2-0,6/1kV in 77.380 77.380 77.380

-)8

STT Danh muc vat lieu - Quy cach
Dan
vi

tinh

Quy chuin,
tieu chuin

cong bo Ai) dung

Gia ding 66 Quy 111/2017 (ding)
Ghi chti

Thing 7 Thing 8 Thing 9

4 CXV 3x10+1x6 mm2-0,6/1kV m TCVN 5935:2013 86.050 86.050 86.050

Dia chi: 144 H6 Hoc Lam,
Phtrong An Lac, Quin Binh Tan,

TPHCM.
Gia ban teen dia. ban TPHCM, bao

giim chi phi van chuy'en.
Dan vi co dai 1., tai cac Quin 1,6,
8, 12, GO Vip, Binh Tan, Tan Phu.

5 CXV 3x95+1x50 mm2-0,6/1kV m 660.180 660.180 660.180

Cap ng'im ha the cach din XLPE 2 101 Oaf)
bang titer) vo byc ngoai PVC ,0,6/1 kV

TCVN 5935:2013
1 CXV/DSTA/PVC-2 x 6 mm2-0,6/1kV m 47.440 47.440 47.440

2 CXV/DSTA/PVC-2 x 10 mm2-0,6/1kV m 66.820 66.820 66.820

3 CXV/DSTA/PVC-2 x 16 mm2-0,6/1kV m 91.380 91.380 91.380

Cap ngAm ha the cach din XLPE 3 161 giap
bang they vo byc ngoai PVC, 0,6/1 kV

TCVN 5935:2013 1 CXV/DSTA/PVC-3 x 6 mm2-0,6/1kV m 60.500 60.500 60.500

2 CXV/DSTA/PVC-3 x 10 mm2-0,6/1kV m 87.020 87.020 87.020

Cap ngAm ha the each din XLPE 4 101 Oil)
bang they vo byc ngoai PVC, 0,6/1 kV

TCVN 5935:2013

1 CXV/DSTA/PVC-4 x 10 mm2-0,6/1kV m 111.490 111.490 111.490

2 CXV/DSTA/PVC-4 x 11 mm2-0,6/1kV m 118.290 118.290 118.290

3 CXV/DSTA/PVC-4 x 50 mm2-0,6/1kV m 417.600 417.600 417.600

4 CXV/DSTA/PVC-4 x 95 mm2-0,6/1kV m 819.220 819.220 819.220

29

STT Danh muc vat lieu - Quy each
Dom
vi

tinh

Quy chuan,
ti'eu chufin

cong bei" ap dung

Gia ding b6 Quy 111/2017 (dng)
Ghi din

Thing 7 Thing 8 Thing 9

Cap ngain ha the each dien XLPE 3+1 loi giap
bang they v6 boe ngoai PVC, 0,6/1 kV

TCVN 5935:2013

Dia chi: 144 H6 Hoc Lam,
PhuOrng An Lac, Qua'n Binh Tan,

TPHCM.
Gia ban tren dia ban TPHCM, bao

Om chi phi van chuyen.
Do-n vi có dai 1y tai cac Quail 1, 6,
8, 12, Go VAp, Binh Tan, Tan Phu.

1 CXV/DSTA/PVC 3x50+1x25 mm2-0,6/1kV m 371.790 371.790 371.790

2 CXV/DSTA/PVC 3x70+1x35 mm2-0,6/1kV m 531.130 531.130 531.130

3 CXV/DSTA/PVC 3x95+1x50 mm2-0,6/1kV m 725.300 725.300 725.300

Cap dng boc each dien XLPE vo boe ngoai
PVC cap dien ap 24KV

TCVN 5935:2013

1 CXV 22 mm2-24kV m 73.230 73.230 73.230

2 CXV 25 mm2-24kV m 84.490 84.490 84.490

3 CXV 50 mm2-24kV m 140.290 140.290 140.290

4 CXV 240 mm2-24kV m 600.160 600.160 600.160

Cap ngatri trung the loi ding,
Cu/XLPE/PVC/DSTA/PVC, cap dien ap 24kV
(theo flit' chuan TP. HCM)

TCVN 5935:2013
1 CXV/DSTA/PVC 3x50 mm2-24kV m 698.320 698.320 698.320

2 CXV/DSTA/PVC 3x240 mm2-24kV m 2.307.070 2.307.070 2.307.070

Day nhom van xoan ABC dien ap 0,6/1 kV

TCVN 6447:1998
1 ABC-4x16 (4x7/1.7) m 25.870 25.870 25.870

2 ABC-4x25 (4x7/2.14) m 35.250 35.250 35.250

3 ABC-4x35 (4x7/2.52) m 45.200 45.200 45.200

30

STT Danh muc vat lieu - Quy cach
Dan
vi

tinh

Quy chufin,
tieu chitin

ding bo ap dung

Gia ding 1)4 Quy 111/2017 (ding)
Ghi chti

Thing 7 Thing 8 Thing 9

4 ABC-4x50 (4x7/3) m

TCVN 6447:1998

61.130 61.130 61.130

Dia chi: 144 Ho Hoc Lam,
Pinking An Lac, Quar' i Binh Tan,

TPHCM.
Gia ban tre'n dia ban TPHCM, bao

Om chi phi van chuyen.
Dan vi c6 dai 1j, tai the Quan 1, 6,
8, 12, Go Yap, Binh Tan, Tan Phil.

5 ABC-4x70 (4x19/2.14) m 83.240 83.240 83.240

6 ABC-4x95 (4x19/2.52) m 111.150 111.150 111.150

Day d'ong trait, Day nhom loi thep tran

TCVN 5064:1994
1 C<= 16 m 208.550 208.550 208.550

2 C 16-C 50 m 205.860 205.860 205.860

3 C > 50 m 205.110 205.110 205.110

Cap chting chiy Cu/Mica/XLPE/FR-PVC-
0,6/1Kv

IEC 60331

1 Cu/Mica/XLPE/Fr-PVC 1 x1.5 m 9.850 9.850 9.850

2 Cu/Mica/XLPE/Fr-PVC 1x2.5 m 12.760 12.760 12.760

3 Cp/Mica/XLPE/Fr-PVC 1 x10 in 31.370 31.370 31.370

4 Cu/Mica/XLPE/Fr-PVC 1x25 m 64.630 64.630 64.630

5 Cu/Mica/XLPE/Fr-PVC 1x35 m 86.170 86.170 86.170

6 Cu/Mica/XLPE/Fr-PVC 1x300 in 627.580 627.580 627.580

31

STT Danh muc vat lieu - Quy cach
Don
vi

tinh

Quy chuan,
tieu chuan

cong WO ap dung

Gia cong b6 Quy M/2017 (dong)
Ghi chi"'

Thing 7 Thing 8 Thing 9

C
COng ty TNHH Day cap dien Ta Tun De Nhat
(trtrov day la Cong ty TNHH Day cap dien De
Nhat)

Dia chi: 75-77 Calmette, Phtremg
Nguyen Thai Binh, Quan 1,

TPHCM
Gia ban le tren dia ban TPHCM,
da bao Om chi phi van chuyen.

Day nhOm loi thep tran boi me trir bir mat lap
ngoai cang

m

1 CXV 3x2,5 0,6/1KV m

TCVN 5935:2013

20.000 20.000 20.000

2 CXV 4x6 0,6/1KV m 54.000 54.000 54.000

3 CXV/DSTA 4x16 0,6/1KV m 144.200 144.200 144.200

4 CXV/DSTA 2x14 0,6/1KV m 74.000 74.000 74.000

5 LV-ABC 4x35 0,6/1KV m TCVN 6447:1998 41.100 41.100 41.100

6 AV 50 0,6/1KV m TCVN 5935:2013 14.000 14.000 14.000

D Cling ty CO Phan NO Han (NgoHan)

Try so chinh: Km35, Qu0c 10 51,
Xa Phu' 	Thai, Huyen Long

Thanh, Tinh D0ng Nai.
VPDD TPHCM: 1662 VO Van

Kiel, Quan 1, TPHCM
Gia tren da bao Om chi phi van
chuyen giao hang trong pham vi
TPHCM; Dan vi c6 kho tai 45/1

Lji Chieu Hoang, quan 6,
TPHCM.

Cap dien don mem, met clang, each dien PVC
(Cap khong co vo b9c, met lei, met clan mem,
each dien bang Polyvinyl Clorua)

I VCm-1.0 - (1x32/0.20) 300/500V m

QCVN
4:2009/BKHCN

- TCVN 6610 3: 2000
227 IEC-06

2.279 2.279 2.279

2 VCm-6.0 - (1x84/0.30) 450/750V m
QCVN

4:2009/BKHCN
TCVN 6610 - 3: 2000

227 IEC-02

12.269 12.269 12.269

3 VCm-35 - (1x304/0.382) 450/750V m 69.421 69.421 69.421

4 VCm-150 - (1x1054/0.425) 450/750V m 299.912 299.912 299.912

32

STT Danh muc vat lieu - Quy each
Dorn
vi

tinh

Quy chuAn,
tieu chuAn

cring bo" ap dung

GO cong b6s Quy 111/2017 (di5ng)
Ghi chti

Thing 7 Thing 8 Thing 9

Cap dien lye ha the, runt diing, mot loi, cach
dien PVC (Cap khong có vo byc, *A101, runt
din cling, cach dien Wing Polyvinyl clorua)

QCVN
4:2009/BKHCN
TCVN 6610 -

3:2000
227 IEC-01

Iry so. chinh: Km35, Quoc 16 51,
Xa Phu& Thai, Huyen Long

Thanh, Tinh D6ng Nai.
VPDD TPHCM: 1662 V6 Van

Kiet, Quan 1, TPHCM
Gia tren da bao g6m chi phi van
chuyen giao hang trong pham vi
TPHCM; Don vi c6 kho tai 45/1
LY Chieu Hoang, quan 6, TPHCM

1 CV-2.5 (7/0.67) 450/750V m 5.421 5.421 5.421

2 CV-16 (7/1.7) 450/750V m 30.534 30.534 30.534

3 CV-70 (19/2.14) 450/750V m 126.974 126.974 126.974

4 CV-185 (37/2.52) 450/750V m 340.606 340.606 340.606

5 CV-240 (61/2.25) 450/750V m 458.912 458.912 458.912

Cap dign ha the, rut dOng, 3 101, each dign
PVC, vo b9c PVC (Cap 6 vo bgc bAng PVC nhg,
each dign bing Polyvinyl clorua)

QCVN
4:2009/BKHCN

TCVN 6610-4:2000
227 IEC-10

1 CVV-3x2.5 (3x7/0.67) - 300/500V m 20.478 20.478 20.478

Cap MO Ikrc ha the, rut (Icing, 4 loi, cach dign
PVC, vo bgc PVC, (Cap MO có each dign dung

diin,di'gn ap danh dinh 0,6/1 (1,2kV). TCVN 5935-1:2013

1 CVV-4x35 (4x7/2.52) - 0.6/1kV m 283.617 283.617 283.617

Cap ha tht, rugt diing, 1 101, each dign XLPE, vo
bgc PVC (Cap dign c6 each dign clang dim, dign
ap danh dinh 0,6/1 (1,2kV) TCVN 5935-1:2013

1 CXV-150 (1x37/2.3) -0,6/1kV m 292.100 292.100 292.100

33

STT Danh muc vat lieu - Quy cach
Dom
vi

tinh

Quy chuin,
tieu chuan

cong bo ap dyng

Gia cong be Quy 111/2017 (d'Ong)
Ghi chi

Thing 7 Thing 8 Thing 9

2 CXV-185 (1x37/2.3) -0,6/1kV m
TCVN 5935-1:2013

355.198 355.198 355.198

Tru so. chinh: Km35, QuOc to 51,
Xa Phtroc Thai, Huy0 Long

Thanh, Tinh DOng Nai.
VPDD TPHCM: 1662 VO Van

K*, Quan 1, TPHCM
Gia tren da bao Om chi phi van
chuyen giao hang trong pham vi
TPHCM; Dan vi có kho tai 45/1

LY Chieu Hoang, quan 6, TPHCM

3 CXV-240 (1x61/2,25) -0,6/1kV m 464.599 464.599 464.599

Cap dien Ikrc ha the, root ding, 4 loi, cach dien
XLPE, vo byc PVC, (Cap dien co cach diet' clang
dim, dien ap danh dinh 0,6/1 (1,2kV). TCVN 5935-1:2013

1 CXV 4x50 (4x19/1,8) - 0,6/1kV m 385.800 385.800 385.800

Cap dien ltrc ha the, runt ding, 1 loi, cach diet'
XLPE, vo byc PVC, (Cap dien of) cach diet' clang
dun, dien ap danh dinh 0,6/1 (1,2kV) TCVN 5935-1:2013

1 CXV/DATA-240 (1x61/2.25) - 0,6/1KV m 512.700 512.700 512.700

Cap ha the, rut ding, 3 loi + 1 trung tinh, cach
diet) XLPE, vo b9c PVC, (Cap diet) co cach dien
Bang dim, dien ap danh dinh 0,6/1 (1,2kV) TCVN 5935-1:2013

1
CXV/DSTA - 3x240+1x185
(3x61/2.25+1x37/2.52)-0,6/1KV

m 1.938.138 1.938.138 1.938.138

F Cong ty CO phan Day cap (lien Viet Thai

Dia chi Tru so' chinh va nha may
sin xuat: dung so 1, KCN Bien

Ma 1, Thanh phi; Bien Him
Giao hang tai dai 1Y tai TPHCM:

Quan 7, 8.

Cap dien Itrc ha the cach dien PVC- 450/750V QCVN 4:2009
BKHCN

TCVN 6610-3/IEC
60227-3

TCVN 6612/IEC
60228

1 CV-1.5 (7/0.52)-450/750V m 3.360 3.360 3.360

2 CV-2.5 (7/0.67)-450/750V m 5.540 5.540 5.540

34

STT Danh muc vat lieu - Quy cacti
Don
vi

tinh

Quy chufin,
tieu chufin

cong b6 ap dung

Gia cong 136 Quy 111/2017 (ding)
Ghi chti

Thang 7 Thang 8 Thang 9

3 CV-4.0 (7/0.85)-450/750V m

QCVN 4:2009
BKHCN

TCVN 6610-3/IEC30.890
60227-3

TCVN 6612/IEC
60228

8.310 8.310 8.310

Dia chi Try sir chinh va nha may
san xuat: dtr6ng s6 1, KCN Bien

Ma 1, Thanh ph6 Bien Hoa.
Giao hang tai dai 1Y tat TPHCM:

Quan 7, 8.

4 CV-6.0 (7/1.04)-450/750V m 12.190 12.190 12.190

5 CV-10 (7/1.35)-450/750V m 20.300 20.300 20.300

6 CV-16-450/750V m 30.890 30.890

7 CV-25-450/750V m 48.310 48.310 48.310

8 CV-35-450/750V m 66.730 66.730 66.730

9 CV-50-450/750V m 90.880 90.880 90.880

Day dien don mem rut (fang b9c nhtra PVC -
450/750V

QCVN 4:2009
BKHCN

TCVN 6610-3/IEC
60227-3

1 VCm-1.5 (1x3010.25)-450/750V m 3.230 3.230 3.230

2 VCm-2.5 (1x50/0.25)-450/750V m 5.200 5.200 5.200

3 VCm-4.0 (1x56/0.30)-450/750V m 8.120 8.120 8.120

4 VCm-6.0 (7x12/0.30)-450/750V m 12.230 12.230 12.230

Day dien doi mem ruOt dOng b9c nhtya PVC -
300/500V

QCVN 4:2009
BKHCN

TCVN 6610-3/IEC
60227 3

1 VCm-0.5 (1x16/0.2)-300/500V m 1.250 1.250 1.250

2 VCm-0.75 (1x24/0.2)-300/500V m 1.760 1.760 1.760

3 VCm-1 (1x32/0.2)-300/500V m 2.260 2.260 2.260

35

STT Danh myc vat lieu - Quy cach
Dorn
vi

tinh

Quy chuan,
tieu chuan

cling bil; ap dung

Gia cong WO Quy 111/2017 (dOng)
Ghi chit

Thang 7 Thang 8 Thang 9

Day dien mem co vo byc bang nhkra PVC-
300/500v.(day ovan- runt dOng)

1 Vcmo-2x0.75(2x24/0.20)- 300/500v m

QCVN 4:2009
BKHCN

TCVN 6610-5/IEC
60227-5

4.270 4.270 4.270

Dia chi Tm so. chinh va nha may
san xuat: throng so 1, KCN Bien

Heal, Thanh phei Bien Him.
Giao hang tai dai Iji tai TPHCM:

Quan 7, 8.

2 Vcmo-2x1.0(2x32/0.20)- 300/500v m 5.320 5.320 5.320

3 Vcmo-2x1.5(2x30/0.25)- 300/500v m 7.400 7.400 7.400

4 Vcmo-2x2.5(2x50/0.25)- 300/500v in 11.860 11.860 11.860

5 Vcmo-2x4.0(2x56/0.30)- 300/500v m 18.100 18.100 18.100

6 Vcmo-2x6.0(2x84/0.30)- 300/500v m 26.730 26.730 26.730

NHOM 5 ONG CONG BE TONG

A
Cling ty TNHH My dung Cling trinh Hung
Vircrng

Dia chi 435-437 Ma. Hao Q.I0,
TPHCM.

Gia ban da bao gam chi phi van
chuyen, bOc do' 2 dau tai khu vkrc
not thanh TPHCM. COng san xuat
theo BO thiet ke dinh hinh ding
BTCT do Vin khoa hoc cong
nghe GTVT lap thang 09/2005
cloi voi cong rung ep, lap than

12/2005 doi veri cong ly tam.

Ong ding rung ep, via he (L= 2,5m)

TCVN 9113:2012

1 Duirng kinh 200 md 264.000 264.000 264.000

2 Dix.rng kinh 300 md 270.000 270.000 270.000

3 Throng kinh 400 md 330.000 330.000 330.000

4 DtrOng kinh 500 md 425.000 425.000 425.000

5 DtrOng kinh 600 md 548.000 548.000 548.000

6 Throng kinh 700 md 716.000 716.000 716.000

7 Throng kinh 800 md 793.000 793.000 793.000

36

STT Danh muc vat lieu - Quy cich
Dan
vi

tinh

Quy chufin,
tieu chufin

cong be; ip dung

Gia cong WO Quy 111/2017 (dong)
Ghi chti

Thing 7 Thing 8 Thing 9

8 Duemg kinh 900 md

TCVN 9113:2012

981.000 981.000 981.000

Dia chi 435-437 Haa Hao Q.10,
TPHCM.

Gia ban da bao g6rn chi phi van
chuyen, b6c der 2 d'au tai khu \rut
tied thanh TPHCM. Ceing san xuat
theo BO thiet ke dinh hinh cong
BTCT do Vin khoa hoc cong
ngh'e GTVT lap thang 09/2005
doi vii cong rung ep, lap thang

12/2005 d6i vori cong ly tam.

9 Dutrng kinh 1000 md 1.215.000 1.215.000 1.215.000

10 Duerng kinh 1200 md 1.830.000 1.830.000 1.830.000

11 Duerng kinh 1500 md 2.386.000 2.386.000 2.386.000

12 Duerng kinh 1800 md 3.783.000 3.783.000 3.783.000

13 Duerng kinh 2000 md 4.310.000 4.310.000 4.310.000

Ong cong rung ep, H10 (L=2.5m)

TCVN 9113:2012

1 Ekren kinh 200 md 264.000 264.000 264.000

2 Duerng kinh 300 md 273.000 273.000 273.000

3 Duerng kinh 400 md 341.000 341.000 341.000

4 Dutrng kinh 500 md 436.000 436.000 436.000

5 Dutrng kinh 600 md 580.000 580.000 580.000

6 Wang kinh 700 md 788.000 788.000 788.000

7 Wong kinh 800 md 858.000 858.000 858.000

8 Duarng kinh 900 md 1.079.000 1.079.000 1.079.000

9 Dutrng kinh 1000 md 1.277.000 1.277.000 1.277.000

10 Duerng kinh 1200 md 2.085.000 2.085.000 2.085.000

11 Dubng kinh 1500 md 2.809.000 2.809.000 2.809.000

12 Dtremg kinh 1800 md 3.883.000 3.883.000 3.883.000

13 Drew kinh 2000 md 4.410.000 4.410.000 4.410.000

37

STT Danh muc vat lieu - Quy cach
Dan
vi

tinh

Quy chufin,
tieu chufin

cong ba ap dung

Gia cong bii Quy H1/2017 (ding)
Ghi chti

Thang 7 Thang 8 Thang 9

Ong cong rung - ep dal 2,5m (H30)

TCVN 9113:2012
Dia chi 435-437 floa Hao Q.10,

TPHCM.
Gia ban da. bao Om chi phi van

chuy6n, boc do" 2 (tau tai khu vtrc
not thanh TPHCM. ang san xu'at
theo BO thiEt k6 dinh hinh cong
BTCT do Vin khoa hoc cong
ngh" GTVT ljp thang 09/2005
d61 vai cong rung ep, 14 thang

12/2005 ctoi voi cong ly tam.

1 Dutyng kinh 200 md 264.000 264.000 264.000

2 Throng kinh 300 md 286.000 286.000 286.000

3 DtKmg kinh 400 md 364.000 364.000 364.000

4 DtrOng kinh 500 md 505.000 505.000 505.000

5 Drew kinh 600 md 588.000 588.000 588.000

6 Dutrng kinh 700 md 795.000 795.000 795.000

7 Dtitmg kinh 800 md 889.000 889.000 889.000

8 Dutyng kinh 900 md 1.158.000 1.158.000 1.158.000

9 Dtrimg kinh 1000 md 1.317.000 1.317.000 1.317.000

10 Dtrang kinh 1200 md 2.162.000 2.162.000 2.162.000

11 Dutrng kinh 1500 md 3.017.000 3.017.000 3.017.000

12 DtrOng kinh 1800 md 4.251.000 4.251.000 4.251.000

13 DuOng kinh 2000 md 4.880.000 4.880.000 4.880.000

ding ly tam, via he (L= 4m) md

1 Dutmg kinh 300 md 310.000 310.000 310.000

2 Duirng kinh 400 md
TCVN 9113:2012

376.000 376.000 376.000

3 Dutmg kinh 500 md 494.000 494.000 494.000

38

STT Danh muc vat lieu - Quy cach
Don
vi

tinh

Quy chuan,
tieu chufin

cong hi; Ai) dung

Gia cong 1)4 Quy 111/2017 (ang)
Chi chit

Thing 7 Thing 8 Thing 9

4 Direrng kinh 600 md

TCVN 9113:2012

583.000 583.000 583.000

Dia chi 435-437 Ma Hao Q.10,
TPHCM.

Gia ban da bao g6m chi phi van
chuy6n, bOc der 2 elan tai khu virc
nOi thanh TPHCM. ang san xuat
theo B6 thi& Ic' dinh hinh cong
BTCT do Vin khoa h9c cong
ngli" GTVT lap thing 09/2005
d6i vai citing rung ep, lap thing
12/2005 doi vii cong ly tam.

5 Dining kinh 700 md 811.000 811.000 811.000

6 Throng kinh 800 md 911.000 911.000 911.000

7 Dining kinh 900 md 1.186.000 1.186.000 1.186.000

8 Dining kinh 1000 md 1.382.000 1.382.000 1.382.000

9 Dining kinh 1200 md 2.304.000 2.304.000 2.304.000

10 Dining kinh 1250 md 2.342.000 2.342.000 2.342.000

11 Dirang kinh 1500 md 2.926.000 2.926.000 2.926.000

12 Duerng kinh 1800 md 4.046.000 4.046.000 4.046.000

13 Dining kinh 2000 md 4.645.000 4.645.000 4.645.000

Cifmg ly tam, H10 (L= 4m) md

TCVN 9113:2012

1 Dining kinh 300 md 313.000 313.000 313.000

2 Dining kinh 400 md 388.000 388.000 388.000

3 DirCmg kinh 500 md 497.000 497.000 497.000

4 Throng kinh 600 md 586.000 586.000 586.000

5 Dung kinh 700 md 838.000 838.000 838.000

6 md 957.000 957.000 957.000 Dutmg kinh 800

7 Direrng kinh 900 md 1.256.000 1.256.000 1.256.000

39

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu chuan

cong be. Ai) dung

Gia cong b6 Qu5, 111/2017 (cleing)
Chi cha

Thing 7 Thing 8 Thing 9

8 Dtrerng kinh 1000 md

TCVN 9113:2012

1.418.000 1.418.000 1.418.000

Dia chi 435-437 Hoa Hao Q.10,
TPHCM.

Gia ban da bao gem chi phi van
chuyen, b6c dd 2 dau tai khu vtrc
nei thanh TPHCM. C6ng san xuat
theo Be thiet 1(6 dinh hinh cong
BTCT do Vien khoa hoc cong
nghe GTVT lap thing 09/2005
doi \Tait cong rung ep, lap thing
12/2005 doi v6i cong ly tam.

9 Dtrimg kinh 1200 (L=3m) md 2.474.000 2.474.000 2.474.000

10 Dtrerng kinh 1250 	(L=3m) md 2.548.000 2.548.000 2.548.000

11 Dueling kinh 1500 	(L=3m) md 3.253.000 3.253.000 3.253.000

12 Throng kinh 1800 (L=3m) md 4.492.000 4.492.000 4.492.000

13 Dtretng kinh 2000 (L=3m) md 5.186.000 5.186.000 5.186.000

Cong ly tam (theo TK So. GTCC) md

1 Dtrerng kinh 300 md

TCVN 9113:2012

402.000 402.000 402.000

2 Dtrerng kinh 400 md 495.000 495.000 495.000

3 Diserng kinh 600 md 783.000 783.000 783.000

4 Dtrerng kinh 800 md 1.400.000 1.400.000 1.400.000

5 Dtretng kinh 1000 md 2.010.000 2.010.000 2.010.000

6 Dtrerng kinh 1200 md

TCVN 9113:2012

2.935.000 2.935.000 2.935.000

7 Dtth.ng kinh 1500 md 3.996.000 3.996.000 3.996.000

8 Dtrong kinh 2000 md 6.157.000 6.157.000 6.157.000

ding h6p Va rung (L=1.2m) md

TCVN 9116:2012 1 1.0 x 1.0m md 3.451.000 3.451.000 3.451.000

2 1.2 x 1.2m md 3.955.000 3.955.000 3.955.000

40

STT Danh mite vat lieu - Quy each
Don
vi

tinh

Quy chuan,
tieu chuin

cong b6 Ai) dung

Gii cong b6 Quy 111/2017 (long)
Ghi chit

Thing 7 Thing 8 Thing 9

3 1.6 x 1.6m md

TCVN 9116:2012

5.663.000 5.663.000 5.663.000

Dia chi 435-437 Haa Hao Q.10,
TPHCM.

Gia ban cla bao Om chi phi van
,(chuyen, boc der 2 dau tai khu vkrc

not thanh TPHCM. Cong Va
Rung san xuat theo BO thiet ke
dinh hinh cong BTCT do trung
tam ang dung KHCN Twang

giao thong van tai III - B6 GTVT
lap thing 12/2009.

4 1.6 x 2.0m md 8.058.000 8.058.000 8.058.000

5 2.0 x 2.0m md 9.275.000 9.275.000 9.275.000

6 2.5 x 2.5m md 14.211.000 14.211.000 14.211.000

7 3.0 x 3.0m md 18.670.000 18.670.000 18.670.000

8 2 x (1.6 x 1.6)m md 10.493.000 10.493.000 10.493.000

9 2 x (1.6 x 2.0)m md 13.239.000 13.239.000 13.239.000

10 2 x (2.0 x 2.0)m md 17.193.000 17.193.000 17.193.000

11 2 x (2.5 x 2.5)m md 26.273.000 26.273.000 26.273.000

12 2 x (3.0 x 3.0)m md 37.715.000 37.715.000 37.715.000

COng h'n'p rung ep (L=1,2m)

TCVN 9116:2012

1 1,0 x 1,0 m md 3.356.000 3.356.000 3.356.000

2 1,2 x 1,2 m md 3.771.000 3.771.000 3.771.000

3 1,6 x 1,6 m md 5.799.000 5.799.000 5.799.000

4 1,6 x 2,0 m md 7.529.000 7.529.000 7.529.000

5 2,0 x 1,6 in md 7.400.000 7.400.000 7.400.000

6 2,0 x 2,0 m md 8.685.000 8.685.000 8.685.000

7 2,0 x 2,5 m md 10.986.000 10.986.000 10.986.000

41

STT Danh muc vat 4u - Quy each
Dan
vi

tinh

Quy chuan,
tieu chuan

cong WO ip dung

Gia cong WO Quy I11/2017 (dOng)
Ghi chti

Thing 7 Thing 8 Thing 9

8 2,5 x 2,0 m md

TCVN 9116:2012

10.986.000 10.986.000 10.986.000

Dia chi 435-437 Flea Hao Q.10,
TPHCM.

Gia ban da bao g8m chi phi van
chuyen, b'ec cid 2 d'au tai khu vtrc

mai thanh TPHCM. Ghi chit:
Ceng san xuAt theoB8 thiet ke
dinh hinh cong BTCT do Vien
khoa hoc cong nghe GTVT lap

thing 09/2005 dai voi cong rung
ep, lap thing 12/2005 dOi vOi

cong ly tan.

9 2,5 x 2,5 m md 13.390.000 13.390.000 13.390.000

10 3,0 x 3,0 m md 18.174.000 18.174.000 18.174.000

11 2 x (1,6 x 1,6)m md 9.948.000 9.948.000 9.948.000

12 2 x (1,6 x2,0)m md 13.193.000 13.193.000 13.193.000

13 2 x (2,0 x 1,6)m md 13.514.000 13.514.000 13.514.000

14 2 x (2,0 x 2,0)m md 16.166.000 16.166.000 16.166.000

15 2 x (2,0 x 2,5) m md 18.930.000 18.930.000 18.930.000

16 2 x (2,5 x 2,0)m md 20.990.000 20.990.000 20.990.000

14 2 x (2,5 x 2,5) m md 24.804.000 24.804.000 24.804.000

15 2 x (3,0x3,0)m md 35.522.000 35.522.000 35.522.000

ang ly tam (H30)

TCVN 9113:2012

1 Dtrang kinh 300 (L=4m) md 321.000 321.000 321.000

2 Diking kinh 400 (L=4m) md 400.000 400.000 400.000

3 Diking kinh 500 (L=4m) md 562.000 562.000 562.000

4 Dirang kinh 600 (L=4m) md 634.000 634.000 634.000

5 Dung kinh 700 (L=4m) md 852.000 852.000 852.000

6 Dtraing kinh 800 (L=4m) md 997.000 997.000 997.000

42

STT Danh muc vat Ii0 - Quy each
Dan
vi

tinh

Quy chuan,
tieu chuan

cong WO ap dung

Gia cong IA Quy 1H/2017 (d4ng)
Ghi chit

Thing 7 Thing 8 Thing 9

7 Duang kinh 900 (L=4m) md

TCVN 9113:2012

1.307.000 1.307.000 1.307.000

Dia chi 435-437 Haa Hao Q.10,
TPHCM.

Gia ban da bao Om chi phi van
r chuyen, bac de 2 dau toi khu viyc

 not thanh TPHCM. Ghi chi':
Cang san xuAt theo BO thi'e't k'e
Binh hinh cong BTCT do Vien
khoa h9c cong nghe GTVT lap

thang 09/2005 di \fed ding rung
ep, 14p thang 12/2005 dOi yeti

cong ly tam.

8 Dtro.ng kinh 1000 (L=4m) md 1.459.000 1.459.000 1.459.000

9 Duang kinh 1200 (L=3m) md 2.524.000 2.524.000 2.524.000

10 Dirilng kinh 1250 (L=3m) md 2.607.000 2.607.000 2.607.000

I 1 Duang kinh 1500 (L=3m) md 3.373.000 3.373.000 3.373.000

12 Duang kinh 1800 (L=3m) md 4.809.000 4.809.000 4.809.000

13 Duang kinh 2000 (L=3m) md 5.608.000 5.608.000 5.608.000

Giii cong ly tam

TCVN 9113:2012

1 Duang kinh 300
cai

111.000 111.000 111.000

2 Throng kinh 400 131.000
cai

 131.000 131.000

3 Duang kinh500 158.000
cai

158.000 158.000

4 Duang kinh 600
cai

180.000 180.000 180.000

5 Duang kinh 700
cai

194.000 194.000 194.000

6 Duang kinh 800
cai

216.000 216.000 216.000

7 Duang kinh 900
cai

274.000 274.000 274.000

8 Duang kinh 1000
cai

309.000 309.000 309.000

9
cai

Throng kinh 1200 420.000 420.000 420.000

10 Duang kinh 1250
cai

425.000 425.000 425.000

43

STT Danh mile vat lieu - Quy each
Don
vi

tinh

Quy chuan,
tieu chufin

cong b6 Ai) dung

Gia cong b6 Quy 111/2017 (d6ng)
Ghi chit

Thang 7 Thang 8 Thang 9

11 Dtremg kinh 1500
cai

TCVN 9113:2012

523.000 523.000 523.000

Dia chi 435-437 Beta Hao Q.10,
TPHCM.

Gia ban da bao gem chi phi van
chuyen, bee de, 2 &au tai khu vtrc

not thanh TPHCM. Ghi chit:
ang san xuat theo BO thiet ke
dinh hinh cong BTCT do Vien
khoa hoc cong nghe GTVT lap

thang 09/2005 del veri cong rung
ep, lap thang 12/2005 del tied

cong ly tam.

12 Dtrerng kinh 1800
cai

670.000 670.000 670.000

13 Diking kinh 2000
cai

734.000 734.000 734.000

G6i cong rung ep

1 Throng kinh 200 cal

TCVN 9113:2012

50.000 50.000 50.000

2 Dtremg kinh 300 cai 94.000 94.000 94.000

3 DtrOng kinh 400 cai 108.000 108.000 108.000

4 Dung kinh 500 cai 131.000 131.000 131.000

5 Dtremg kinh 600 cai 142.000 142.000 142.000

6 Dtrerng kinh 700 cal 148.000 148.000 148.000

7 Dtrerng kinh 800 cal 157.000 157.000 157.000

8 Throng kinh 900 cai 196.000 196.000 196.000

9 Dtrimg kinh 1000 cal 225.000 225.000 225.000

10 Throng kinh 1200 cal 314.000 314.000 314.000

11 Dtrerng kinh 1500 cai 381.000 381.000 381.000

12 Duang kinh 1800 cal 480.000 480.000 480.000

13 Duerng kinh 2000 cai 535.000 535.000 535.000

44

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu chuen

cong be ap dung

Gia cong be Quy 111/2017 (deng)
Ghi chii

Thing 7 Thing 8 Thing 9

B Cong ty Co phan Diu fir Xay dung 3-2

Dia chi: 45A Nguyen Van Tiet, TT.
Lai Thieu, Thuan An, Binh Ducmg.
I. Dun gia da bao Om chi phi van

chuyen den cac Quan: 1, 3, 5, 6, 10,
11.

2. Gia tang them 1% Om cac Quan,
Huyen: 4, 7, 8, Nha Be, Tan Phil,

Tan Binh, Binh Tan.
3. Gia tang them 5% Om Huyen:

Binh Chanh.
4. Gia giam 2,5 % Om cac Quan,

Phil Nhuan, Binh Thanh, Hoc Mon,
Cu Chi.

Cong chili ltrc (H30)

1 C6ng fi 300, L=4000mm md

TCVN 9113:2012

378.894 378.894 378.894

2 Cong fi 400, L=4000mm md 463.791 463.791 463.791

3 Ciing fi 600, L=4000mm md 669.284 669.284 669.284

4 ang fi 800, L=4000mm md 1.178.864 1.178.864 1.178.864

5 COng fi 1000, L=4000mm md 1.780.159 1.780.159 1.780.159

6 Cong fi 1200, L=3000mm md 2.757.047 2.757.047 2.757.047

7 Cong fi 1500, L=3000mm md 3.888.548 3.888.548 3.888.548

8 C6ng fi 2000, L=3000mm md 5.757.682 5.757.682 5.757.682

Gel cong BTCT (sin xuat theo thiet he cUa Hei
KHKT Cau diroug Viet Nam - Trung tam Cua
dung phia Nam)

Huyen: Q.2, Q.9, Thu Dire, Go Vail,

1 Giii cong fi 300 Cai

TCVN 9113:2012

137.992 137.992 137.992

2 GOi cong fi 400 Cai 152.372 152.372 152.372

3 Go'i cong fi 600 Cai 216.740 216.740 216.740

4 Cai 229.851 229.851 229.851 G6i cong fi 800

5 G6i cong fi 1000 Cai 281.806 281.806 281.806

45

STT Danh muc vat lieu - Quy cach
Don
vi

tinh

Quy chuin,
tieu chufin

cong be Ai) dung

Gia cong be Quy 111/2017 (gong)
Ghi chit

Thing 7 Thing 8 Thing 9

6 G6i cong fi 1200 Cai

TCVN 9113:2012

469.544 469.544 469.544

Dia chi: 45A Nguyen Van Tiet,
TT. Lai Thieu, Thuan An, Binh

Dircmg.
I. Dan gia da bao g6m chi phi

van chuyen den cac Quan: 1, 3, 5,
6, 10, 11.

2. Gia tang them 1% gam cac
Quan, Huyen: 4, 7, 8, Nha Be,
Tan Phil, Tan Binh, Binh Tan.

3. Gia tang them 5% g6m Huyen:
Binh Chanh.

4. Gia giam 2,5 % g6m cac Quan,
Huyen: Q.2, Q.9, Thu Dac, GO
\Tap, Phu Nhuan, Binh Thanh,

Hoc Mon, CO Chi.

7 G6i cong fi 1500 Cai 582.903 582.903 582.903

8 G6i cong fi 2000 Cai 1.969.676 1.969.676 1.969.676

COng hop (sin xuat theo thiet ke cfia COng ty CO
phfin To van Diu to Xfiy dtrng Hong Anh)

1 ang hOp (1,0x1,0)x1,2m Cai

TCVN 9116:2012

4.438.644 4.438.644 4.438.644

2 C6ng hOp (1,2x1,2)x1,2m Cai 5.236.748 5.236.748 5.236.748

3 Cong hOp (1,6x1,6)x1,2m Cai 7.835.673 7.835.673 7.835.673

4 ang h6p (1,6x2,0)x1,2m Cai 10.246.632 10.246.632 10.246.632

5 Cong h6p (2.0x2,0)x1,2m Cai 12.680.078 12.680.078 12.680.078

6 C6ng h6p (2,5x2,0)x1,2m Cal 17.726.522 17.726.522 17.726.522

7 ang h6p (2,5x2,5)xl,2m Cai 19.826.760 19.826.760 19.826.760

8 C6ng hop (3,0x3,0)x1,2m Cai 23.809.649 23.809.649 23.809.649

C
Cong ty Thoit no& va Phat trien DO thi Tinh
Ba Ria - Wing Tau Dia chi: 06 duang 3/2 Phtr?mg 8

Tha.nh ph6 Vting Tau. Gia da bao
gam chi phi van chuyen va b6c
der hang len xtking den dia. diem
tap trung theo yeu ben mua tren
dia ban TPHCM. Gia tren chua

bao g6m: Phu kien kem theo; Chi
phi lap dal

He thong ho ga thu mare mina va ngan mai kieu
meri BTCT thanh liking dim sin (Flo ngan min va
h6 thu nuorc mua)

1
He thong h8 ga thu ntroc mua va ngan mui kieu mai
F3 - Via he

B6
TCVN 10333-

1:2014
11.130.909 11.130.909 11.130.909

46

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu chuan

ding be; ap dung

Gia cong 1)6' Quy 111/2017 (dOng)
Ghi chii

Thang 7 Thang 8 Thang 9

2 He thong he ga thu ntroc mua va ngan miii kieu mai
F3 - Long duemg

BO
TCVN 10333-

1:2014

11.206.364 11.206.364 11.206.364

Dia chi: 06 &rang 3/2 Phuerng 8
Thanh phe Viing Tau. Gia da bao
gem chi phi van chuyen va bee
crer hang len xueng den dia diem
tap trung theo yeu ben mua tren
dia ban TPHCM. Gia ten chtra

bao gem: Phu kien kern theo; Chi
phi lip dat.

3
He thong he thu nu& mua va ngan mill hop khei.
KT: 760x580x1470mm

Be 8.175.455 8.175.455 8.175.455

Lan can be tong cot myi thinh mong dim sin

1 Lan can be tong cot sari diic sin Loai 3 m
TCCS

19:2016/BUSADCO
1.154.545 1.154.545 1.154.545

Ciu kien lip ghip ban ve bo• va de bien

1 du kien lip ghep bao v'e bar va de bien H=3,0m m
TC.VCA009:2015

13.545.455 13.545.455 13.545.455

2 Cau kien lip ghep bao ve ber va de bien H=4,0m m 16.220.909 16.220.909 16.220.909

NHOM 6 NGOI KHONG NUNG

A Cong ty TNHH Ging nghiep LAMA Viet Nam
Dia chi: Try sir va nha may tai Lo
B8, KCN Dit Cuec, Tan Uyen,
Binh Duang; Van phong va kho
tai 243/1 Quoc le 1A, Phtrerng

Tan Thai Hiep, Quan 12,
TPHCM.

1 Ngoi chinh Via TCVN 1453: 1986 12.273 12.273

B Ging ty Co phin Diu tn. vi Throng mai DIC Dia chi try ser: Se 13-13Bis KS/
Dong, Phtrang 9, Quan 3,

TPHCM. Dia chi nha may sin
xuAt: 952 Nguyen Xien, Phtrerng

Long Binh,Quan 9, TPHCM.
Giao hang tai nha may san xuat.

I Vien

TCVN 1453:1986

11.985 11 12:315 Ngoi chinh (9 vien /m2)

2 NO Up nOc (3,3 vien/m dai) Vien 19.033 19.033 19.433

47

STT Danh muc vat lieu - Quy each
Dun
vi

tinh

Quy chuan,
tieu chuan

cong bo ap dung

Gia cong bo Quy 111/2017 (gong)
Chi chti

Thing 7 Thing 8 Thing 9

3 Ngoi cuOi floc Vien 26.149 26.149 26.549

Dia chi try kr: So 13-13Bis KY
DOng, Phtrang 9, Quan 3,

TPHCM. Dia chi nha may san

xuat: 952 Nguyen Xien, Phuong
Long Binh,Quan 9, TPHCM.

Giao hang tai nha may san xuat.

4 Ng6i cuOi mai Vien TCVN 1453:1986 26.149 26.149 26.549

5 Ng6i ria (3 vien/m dai) Vien 19.033 19.033 19.433

6 Ng6i ria duoi Vien 26.149 26.149 26.549

7 Ng6i goc vuong Vier) 29.189 29.189 29.589

8 NgOi chic 3 (Y, T) Vien 29.189 29.189 29.589

9 Ngoi chic 4 Vien 33.196 33.196 33.596

C
Cong ty Co phin Wu to Using nghiep Sail Gan
Secoin

Dia chi: Khu pita Binh Duang 1,
Phtrang An Binh, Thi x5 Di An,

Tinh Binh Duong.
Giao hang tai kho ben ban ten

phuang tien ben mua tai Khu pho
Binh Duang 1, Phtrang An Binh,
Thi xd Di An, Tinh Binh Ducmg,

khong bao gam chi phi van
chuyen.

Ngoi xi mang cat

Ngoi song nho, ngoi song trung NIA phu kin

TCVN 1453:1986

1 Ngoi song nhO, song trung (422 x 333 ± 2)mm Vien 14.091 14.091 14.091

2 Ng6i bo mac, ng6i be canh Vien 20.909 20.909 20.909

3
Ng6i bo cueo'i noc, ng6i bo cuoi carth, ngoi bo noc

,
cuoi mai

Vi en 25.455 25.455 25.455

4 Ngoi chic 3 chit T, ng6i chic 3 chit Y Vien 30.000 30.000 30.000

48

STT Danh myc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu chufin

cong bii" ap dung

Gia cong bo Quy 111/2017 (ding)
Ghi chti

Thang 7 Thang 8 Thang 9

5 Ngoi be chac 4, ngOi be goc vuong Vien TCVN 1453:1986 32.727 32.727 32.727

Dia chi: Khu pile Binh Diremg 1,
Phiremg An Binh, Thi xa Di An,

Tinh Binh Dtrang.
Giao hang tai kho ben ban tren

plurcmg tien ben mua tai Khu phi
Binh Dtamg 1, Phutmg An Binh,
Thi xa Di An, Tinh Binh Dutmg,

khong bao Om chi phi van
chuyen.

Neil phang kieu Phap va phu kien

1 Ngoi pi-tang kieu Phan (345 x 406 ± 2)mm Vien

TCVN 1453:1986

17.273 17.273 17.273

2 Ngoi be floc, ng6i be canh Vien 24.545 24.545 24.545

3 Ng6i be cuei noc, ngoi be cuOi earth Vien 37.273 37.273 37.273

4 Ngoi chac 3 chit Y, ngoi be goc vuong Vien 41.818 41.818 41.818

5 Ngoi be chac 4 Vien 60.000 60.000 60.000

Ngoi gia di ya phy kien

1 NO gia da (345 x 406 ± 2)mm Vien

TCVN 1453:1986

17.273 17.273 17.273

2 Ng6i be rick, ng6i b6 canh Vien 24.545 24.545 24.545

3 Ng6i be cuei nOc, ng6i be cuei canh Vien 37.273 37.273 37.273

4 Ng& chic 3 chit Y, ng6i b6 g6c vueng Vien 41.818 41.818 41.818

5 Ngoi be chac 4 Vien 60.000 60.000 60.000

49

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu chuan

cOng bo ap dung

Gia cong bii Quy H1/2017 (citing)
Ghi chi'

Thang 7 Thang 8 Thang 9

NHOM 7 GACH KHONG NUNG

A Cong ty Co phan Gach kh(ii Tan KY Nguyen

Dia chi Van phang d4i dien: 60
D4ng Dung, Phuemg Tan Dinh,

Qu4n 1, TPHCM.
Gia giao tai Nha may: Khu Cong

nghiep Thinh Phil, Ap 3, Xd
Lucmg Binh, Huyen B&I Lim,

Tinh Long An.

Gach be tong khi chang ip (be tong nhc
EBLOCK ma san pham EB-3.0)

QCVN
16:2014/BXD

TCVN 7959:2011

1 600x400x100 Vien 29.018 29.018 29.018

2 600x200x75 Vien 11.455 11.455 11.455

3 600x200x85 Vien 12.518 12.518 12.518

4 600x200x100 Vien 14.727 14.727 14.727

5 600x200x150 Vien 22.091 22.091 22.091

6 600x200x200 Vien 29.455 29.455 29.455

Gach be tong khi chtrng ap (be tong nhe
EBLOCK ma san pham EB-3.5)

QCVN
16:2014/BXD

TCVN 7959:2011

1 600x200x75 Vien 11.455 11.455 11.455

2 600x200x85 Vien 12.518 12.518 12.518

3 600x200x100 Viet-) 14.727 14.727 14.727

4 600x200x150 Vien 22.091 22.091 22.09]

5 600x200x200 Vien 29.455 29.455 29.455

50

STT Danh muc vat lieu - Quy cach
Dan
vi

tinh

Quy chufin,
tieu chuan

cong 134 ip dung

Gia cong LIE) Quy 111/2017 (tiOng)
Ghi chti

Thing 7 Thing 8 Thing 9

Gach be tong khi chtrng ip (be tong nhe
EBLOCK ma sin pham EB-4.0)

QCVN
16:2014/BXD

TCVN 7959:2011

Dia chi Van phong dai dien: 60
Ding Dung, PhiRtng Tan Dinh,

Quart 1, TPHCM.
Gia giao tai Nita may: Khu Cong

nghi'ep Thinh Phil, Ap 3, Xa
Lircmg Binh, Huyen Ben Lire,

Tinh Long An.

1 600x200x75 Vien 12.682 12.682 12.682

2 600x200x85 Vien 13.909 13.909 13.909

3 600x200x100 Vien 16.364 16.364 16.364

4 600x200x150 Vien 24.545 24.545 24.545

5 600x200x200 Vien 32.727 32.727 32.727

Gach be tong khi chtrng ip (be tong nhe
EBLOCK ma sin phAm EB-4.5)

QCVN
16:2014/BXD

TCVN 7959: 2011

I 600x200x75 Vien 11.455 11.455 11.455

2 600x200x85 Vien 12.518 12.518 12.518

3 600x200x100 Vien 14.727 14.727 14.727

4 600x200x150 Vien 22.091 22.091 22.091

5 600)(200)(200 Vien 29.455 29.455 29.455

Gach be tong khi chtrng ip (be tong nhe
EBLOCK ma sin pliant EB-5.0)

QCVN
16:2014/BXD

TCVN 7959:2011
I 600x200x75 Vien 13.500 13.500 13.500

2 600x200x85 Vien 14.836 14.836 14.836

51

STT Danh my vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu chuOn

cling WO Op dung

Giá cong bOi Quy 111/2017 (dOng)
Ghi chti

Thang 7 Thang 8 Thang 9

3 600x200x100 Vien

QCVN
16:2014/BXD

TCVN 7959:2011

17.455 17.455 17.455

Dia chi Van phong dai dien: 60
Dang Dung, Phtrang Tan Dinh,

Quail 1, TPHCM.
Gia giao tai Nha may: Khu Cong

nghiep Thinh Phat, Ap 3, Xa
Luang Binh, Huyen Ben Lirc,

Tinh Long An.

4 600x200x150 Vien 26.182 26.182 26.182

5 600x200x200 Vien 34.909 34.909 34.909

Lintel (Thanh di) EBL120/1010 TCCS 02:
2014/EBLOCK -

LINTEL 1 1200x100x100

•

Cai 77.273 77.273 77.273

Tampanel AAC (co cot thip) EPL-120-600100

TCCS 03:
2014/EBLOCK

PANEL

1 1200x600x100 Cai 196.364 196.364 196.364

TOm panel AAC (co cot thip) EPL-120-600075

1 1200x600x75 Cai 147.273 147.273 147.273

B Cong ty CO phin Hass

Dia chi try ser chinh: So 99,
Ding DT 747, khu pho Tan
Luang, Phtrimg Thanh Phirac,
Thi xa Tan Uyen, Tinh Binh

Throng. Gia chtra bao Om chi phi
van chuyen.

Gach block be tong khi chtrng Ai)

1
LiteBlock B3 - 3,5MPa 600x200x75, 600x200x100,
600x200x150, 600x200x200

m1

QCVN
16:2014/BXD

TCVN 7959:2011

1.263.636 1.263.636 1.263.636

2
LiteBlock B3 - 5MPa 600x200x75, 600x200x100,
600X200X150, 600x200x200

m3 1.363.636 1.363.636 1.363.636

3
LiteBlock B3 - 7,5MPa 600x200x100,
600x200x150, 600x200x200

m3 1.727.273 1.727.273 1.727.273

52

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chufin,
tieu dinar'

tong ber ap dung

Gia cong 1)6 Quy 111/2017 (di!ing)
Ghi chn

Thang 7 Thang 8 Thang 9

C Cong ty Co phan Gach Thanh Binh

Dia chi: 273 Le Van Quai, Khu
ph6 1, Phu-Ong Binh Tri [Xing,
Qu Ian Binh Tan. Van pheng dai

dien: 968 Dtrefng 3/2, Phikrng 15,
Quan 11 (Ma. nha Everich Thai)

RI, Tang 10, phang 07). Nha
may: 259 Ap 12 Xa Tan Thanh

Wong, H. CO Chi (KCN Tan Qui -
Cu Chi). Da bao Om chi phi van
chuyen trong khu vkrc TPHCM

(trir khu vkrc H. Can Gib, H. Nha
Be).

I Gach bong 20-1,6kg (200 x 200 x 20) m2

TCVN 6065:1995

230.000 230.000 230.000

2 Gach xi mang khia 20 (200 x 200 x 20) mz

230.000 230.000 230.000

3 Gach xi mang khia 30 (300 x 300 x 30) m2 230.000 230.000 230.000

4 Gach be tong ta chen 30, (300 x 300 x 30) m2

TCVN 6476:1999

192.500 192.500 192.500

5
Gach be tong to chen - Ba earth - TB6 - 5,2kg/vien
(250 x 215 x 60) m2 192.500 192.500 192.500

6
Gach be tong to chen - Trang cc!, - TB14 -
8,4kg/vi'en (385 x 190 x 70) m2 198.500 198.500 198.500

7
Gach be tong tir chen - Con sau nharn - TB16 -
3,3kg/vien (225 x 115 x 60) m2 192.500 192.500 192.500

8
Gach be tong taxchen - Con sau b6ng - TB 17 -
3,3kg/vien (300 x 300 x 55) m2 192.500 192.500 192.500

9
Gach Terra7.7o 30, (300 x 300 x 30) mm,
5,5Kg/vien, max 200 m2

QCVN
16:2014/BXD

TCVN 7744:2013

132.000 132.000 132.000

10
Gach Terra770 40, (400 x 400 x 30) mm,
1 1Kg/vien, max 200 m2 132.000 132.000 132.000

11
Gach Terra77o 40, (400 x 400 x 30) mm,
11Kg/vien, max 250 m2 165.000 165.000 165.000

53

STT Danh my vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu chuin

cong 134 ap dung

Gia cong be Quy 111/2017 (dOng)
Ghi chid

Thing 7 Thing 8 Thing 9

D Cong ty CO phin Da'u fir xi), dkrng 3-2

Gach Terrazzo

QCVN
16:2014/BXD

TCVN 7744:2013

chi: 45A Nguyen Van Tiet,
TT. Lai Thieu, H.Thuan An, Binh

Dixing.
Dan gia da bao gem chi phi van
chuyen den cac Quan: 1, 3, 5, 6,

10, 11. 	,
Gia tang them 1,1+2,2% gam cac

Quail, Huyen: 4, 7, 8, Nita Be,
Tan Phil, Tan Binh, Binh Tan.

Gia tang them 11% Om Huyen:
Chanh.

Gia giam them 5% gOm cac
Quan, Huyen: 2, 9, 12, Thil Dirc,
Go Vap, Phil Nhuatt, Binh Thanh,

Hoc Mon, Cu Chi.

1
Gach Terra77o (400x400x32) mm, lap mat day
8mm

• m2 91.095 91.095 91.095

2
Gach Terra77o (400x400x32) mm, lap mat day
5mm

m2 90.236 90.236 90.236

Gach be tong to chin

1
225x112,5x6Omm, M200 (39,5 vien/m2)

m 2 Gach to chin hinh con sau mau yang, do Dia

TCVN 6476:1999

Gach san Ichau mau xam (225 x 135 x 60) mm, Binh

107.652 107.652 107.652

2
Gach to chin hinh chirI mau 	do yang,
195x160x60mm, M200 (36 vien/m2)

2 m 109.528 109.528 109.528

3 Gach chit I mau xam (195 x 160 x 60)mm, M200 m2 102.512 102.512 102.512

4
Gach con sau mau xam (225 x 112,5 x 60) mm,
M200

m
2 103.542 103.542 103.542

5
M200

m2 102.352 102.352 102.352

6
Gach san khan mau yang, do (225 x 135 x 60) mm,
M200

m2 106.262 106.262 106.262

Gach Block be tong

1 Gach block be tong (19x19x39)cm, M75 Vier)

QCVN
16:2014/BXD

TCVN 6477:2011

10.273 10.273 10.273

2 Gach block be tong (19x19x19)cm, M75 Vien 5.318 5.318 5.318

3 Gach block be tong (9x19x39)cm, M75 Via 5.318 5.318 5.318

54

STT Danh muc vat lieu - Quy each
Dim
vi

tinh

Quy chufin,
tieu chuan

ding WO ap dung

Gia cong bi; Quj, III/2017 (diing)
Ghi chti

Thang 7 Thang 8 Thang 9

E Cong ty Co phAn Fico Cling nghe cao

Van phong giao dich: Lau 2
Block B, Cao 6c Van Do, 348
Ben Van Don, P.1, Quan 4,

TPHCM. Nha may san xuat: Nha
may gach FiCO Tan Thanh — Km
50 QL 51, xa Tan Phtroc, Huyen
Tan Thanh, tinh BA Ria — Viing
Tau. S6 luvng van chuyen to' i

thieu 10.000 vien/chuyen. Gia da
bao Om mac van chuyen.

Gych Ong xi mang cot lieu FICO, 80 x 80 x 180
mm

1
Gia giao tai Quan 7, 8, 12 (giap ranh H6c M6n,

Vien
Binh Chanh), Binh Tan, Hoc Mon, Nha Be VAT):

QCVN 16:2014/BXD
TCVN

6477:2011
1.885 1.885 . 885 1

Ctrorc van chuyen (chtra bao Om
565 dimg/vien.

2 Gia giao tai Huyen Binh Chanh Vien

QCVN 16:2014/BXD
TCVN

6477:2011

1.924 1.924 1.924
Ctrac van chuyen (chtra bao g6m

VAT): 604 ding/vien.

3 Gia giao tai Huyenat Chi Vien 1.980 1.980 1.980
A Ctrac van chuyen (chua bao go m

VAT): 660 dong/vien.

4
Gia giao tai Quan 1, 2, 3, 4, 5, 6, 9, 10, 11, 12 (giap
ranh GO Vap), Binh Thanh, Tan Binh, Tan Phu,

Nhuan, GO Vap, Thu Dim
Vien 1.845 1.845 1.845

Ctrac van chuyen (chtra bao Om
VAT): 660 dong/vien.

Gach dinh xi mang cot lieu Fico, 40 x 80 x 180
mm

Gia cla bao Om cook van chuyen.
Trong do:

1
Gia giao tai Quart 1, 2, 3, 4, 5, 6, 9, 10, 11, 12 (giap
ranh GO Vap), Birth Thanh, Tan Binh, Tan Phil,
Phil Nhu4n, Go Vip, Thu Mc

Vien
QCVN 16:2014/BXD

1.705 1.705 1.705
Ctrov van chuyen (chtra bao gorn

VAT): 525 dong/vien.

TCVN
6477:2011

2
Gia giao tai Quart 7, 8, 12 (giap ranh Hoc Mon,
Binh Chanh), Binh Tan, H6c Mon, Nha Be

Vien 1.745 1.745 1.745
Cu& van chuyen (chua bao Om

VAT): 565 cliing/vien.

55

STT Danh Hive vat lieu - Quy each
Dan

vi
tinh

Quy chitin,
tieu chufin

cong WO Ali dung

Gii cong WO Quy III/2017 (dong)
Ghi chit

Thing 7 Thing 8 Thing 9

3 Gia giao tai Huy0 Binh Chanh Vien
QCVN I6:2014/BXD

TCVN
6477:2011

1.784 1.784 1.784
Ctroc van chuyen (chua bao Om

VAT): 604 d6ng/vien.

4 Gia giao tai Huy0 Cu Chi Vien 1.840 1.840 1.840
Cu& van chuyen (chtra bao Om

VAT): 660 d6ng/vien.

F Cong ty Co phAn Thanh Chi

Dia chi: S'6 37 Dtrarng 3/2,
Phtrang 8, TP. Viing Tau, tinh BA

Ria - Wing Tau.
Gia ban chtra bao g6m chi phi b6c
x6p len phtrang tin ben mua tai
kho ben ban (M6 ddlo 4 Ap Tan
Chau, Chau Pha, Tan Thanh, tinh

Ba Ria - Wing Tau).

Gach be tong (g4ch khong nung)

1 Gach xi mang cot lieu 80x80x180 M7,5 Vien

QCVN 16:2014/BXD
TCVN 6477:2011

927 773 773

2 Gach xi mang cot lieu 50x80x180 M7,5 Vien 909 727 727

3 Gach xi mang cot li'0 190x190x390 M7,5 Vien 8.182 7.727 7.727

4 Terra77o 400x400x30 xam m2
QCVN 16:2011/BXD

TCVN 7744:2013

77.273 72.727 72.727

5 Terra77o 400x400x30 mail m2 86.364 81.818 81.818

G Cong ty CO' phin Gach VI NA

Dia chi tra so, chinh va nha may:
48 Ap Vir6n Vii, Xal Tan My-,

Huy0 Bac Tan Uyen, Tinh Binh
Dtrang. Gia ban tai nha may.

Gach be tong (gach khong nung)

QCVN 16:2014/BXD
va TCVN 6477:2011

1 Gach be tong clac M7,5 (180x80x40) mm Vien 1.170 1.170 1.170

2 Gach be tong 4 18 M5,0 (180x80x80) mm Vien 1.300 1.300 1.300

3 Gach be tong 4 i6 M7,5 (180x80x80) mm Vien 1.450 1.450 1.450

4 Gach be tong Hourdis M5,0 (400x200x150) mm Vien 11.907 11.907 11.907

5 Gach be tong Hourdis M7,5 (400x200x150) mm Vien 13.230 13.230 13.230

56

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuin,
tieu chuan

cong WO ap dung

Gia cong WO Quy 111/2017 (tIOng)
Ghi chti

Thing 7 Thing 8 Thing 9

6 Gach be tong Block M5,0 (390x90x190) mm Vien

QCVN 16:2014/BXD
va TCVN 6477:2011

5.445 5.445 5.445

Dia chi tru so chink va nha may:
48 Ap Won Vu, Xa Tan My,

Huyen Bac Tan Uyen, Tinh Binh
Dung. Gia ban tai nha may.

7 Gach be tong Block M7,5 (390x90x190) mm Vien 6.050 6.050 6.050

8 Gach be tong Block M5,0 (400x100x200) mm Vien 7.155 7.155 7.155

9 Gach be tong Block M7,5 (400x100x200) mm Vien 7.950 7.950 7.950

10 Gach be tong Block M5,0 (390x190x190) mm Vien 9.765 9.765 9.765

11 Gach be tong Block M7,5 (390x190x190) mm Vien 10.850 10.850 10.850

12 Gach be tong Block M5,0 (400x200x200) mm Vien 11.610 11.610 11.610

13 Gach be tong Block M7,5 (400x200x200) mm Vien 12.900 12.900 12.900

H
Cong ty CO Olin Diu to Cling nghie) Sai GOY
Secoin

Dia chi: Khu phO Binh Dtremg 1,
Phuerng An Binh, Thi xa. Di An,

Tinh Binh Dtrang.
Giao hang tai kho ben ban teen

plan:mg tien ben mua tai Khu pito
Binh Dtrerng 1, Phuerng An Binh,
Thi xa Di An, Tinh Binh Ducmg,

khong bao giim chi phi van
chuyen.

Gych be tong (block xay tiring 190mm)

1
Gach 4 18 ring co day M7,5 SHB4 - 190
(390x190x190)mm

Vien

QCVN
16:2014/BXD

TCVN 6477:2011

11.364 11.364 11.364

2
Gach 3 18 ring có day M7,5 SHB3 - 190
(390x190x190)mm

Vier' 10.818 10.818 10.818

3
Gach 1 18 ring có day M7,5 SHB1 - 190
(190x190x190)mm

Vien 7.000 7.000 7.000

57

STT Danh muc vat lieu - Quy cich
Dan

vi
tinh

Quy chu'an,
tieu chuan

cong bO ap dung

Gia cong bti Quy 111/2017 (doting)
Ghi chii

Thing 7 Thing 8 Thing 9

Gach be tong (block xay twang 150mm)

QCVN
16:2014/BXD

TCVN 6477:2011

Dia chi: Khu phi; Binh Dtremg 1,
Pinking An Binh, Thi xa Di An,

Giao hang tai kho ben ban tr'en
plurcmg tien ben mua tai Khu ph6
Binh Direrng 1, Phtremg An Binh,
Thi xa Di An, Tinh Binh Diking,

khong bao g6m chi phi van
chuyen.

1
Gach 3 16 rang coday M7,5 SHB3 - 150
(390x150x190)mm

Vien 8.818 8.818 8.818

2
Gach 1 16 rang c6 day M7,5 SHB1 - 150
(190x150x190)mm

Vien 5.727 5.727 5.727

Gach be tong (block xay twang 100mm)

1
Gach 2 fa rang di day M7,5 SHB2 - 100
(390x100x190)mm

Vien

QCVN
16:2014/BXD

TCVN 6477:2011

6.091 6.091 6.091

2

	

7. 	, 	,

	

Gach 1 lo rang 	co day M7,5 SHB1 - 100
(190x100x190)mm

Vien 3.273 3.273 Tinh Binh Dikmg.
3.273

3
Gach 2 la rang co day M7,5 SHB2 - 90

• (390x90x190)mm
Vien 6.273 6.273 6.273

4
Gach 1 18 rang co day M7,5 SHB1 - 90
(190x90x190)mm

Vien 4.182 4.182 4.182

Gach be tong (gach Ong, gach the)

1 Gach 6 16 M7,5 SSB6 - 120 (180x80x120)mm Vien

QCVN
16:2014/BXD

TCVN 6477:2011

2.364 2.364 2.364

2 Gach 4 16 M7,5 SSB4 - 80 (180x80x80)mm Vien 1.409 1.409 1.409

3 Gach 2 la M7,5 SSB2 - 40 (180x80x40)mm Vien 1.227 1.227 1.227

4 Gach the M7,5 SSB - 40 (180x80x40)mm Vien 1.227 1.227 1.227

58

STT Danh muc vat lieu - Quy cach
Dan
vi

tinh

Quy chuAn,
tieu chua'n

cong bo ap dung

Gii cong WO Quy 111/2017 (ding)
Chi cha

Thing 7 Thing 8 Thing 9

Gach block be tong trai thim co (bai a xe)

QCVN
16:2014/BXD

TCVN 6477:2011
(M7,5)

Dia chi: Khu phi Binh Dtremg 1,
Phtarng An Binh, Thi xa Di An,

Tinh Binh Dtrcmg.
Giao hang tai kho ben ban teen

phucmg tien ben mua tai Khu phi
Binh fluting 1, Pluarng An Binh,
Thi xd Di An, Tinh Binh Dircmg,

khong bao gem chi phi van
chuyen.

1
Gach trai tham co loai 8 10 - SRG - 2 M7,5
(390x260x80)mm m2 77.273 77.273 77.273

2
Gach trai tham co hinh so 8 - SRG - 3 M10
(400x200x100) m2 104.545 104.545 104.545

Gach be tong ty• chen

TCVN 6476:1999

Mau xanh +5.000d/m2

1
Gach lit he to chen kieu chit nhdt - SIP - 1 M20
(200x100x60) m2 95.455 95.455 95.455

2
Gach lit he to chen kieu chit zic zac - SIP - 6 M20
(225x112,5x60) m2 95.455 95.455 95.455

3
Gach lit he tit chen kieu chit 1 - SIP - 6 M20
(200x164x60)

m2 95.455 95.455 95.455

Gach terazzo foal 2 16.p secoin Mau xanh +5.000d/m2

1
Gach tera77o ngoai ten (300 x 300)mm - 11v/m2,
(400 x 400)mm - 6,25v/m2 OD m2 86.364 86.364 86.364

QCVN
16:2014/BXD

TCVN 7744:2013

86.364 86.364 86.364 2
Gach tera77o ngoai troi (300 x 300)mm, (400 x
400)mm OD mau xanh m2

3
Gach tera77o ngoai trOi (400 x 400)mm OD-A
12,5v/m2 m 2 136.364 136.364 136.364

Gych tera77o ngoai tan da mau (300 x 300)mm -
Ilvitn2, (400 x 400)mm - 6,25v/m2 OD2 In2 1 54.545 154.545 154.545

5
Gach tera77o ngoai WA da mau (300 x 300)mm -
I lv/m2, (400 x 400)mm - 6,25v/m2 OD3

m2 163.636 163.636 163.636

59

STT Danh muc vat li0 - Quy each
Dan
vi

tinh

Quy chuan,
tieu chuan

cong Wo ap dung

Gii cong WO Quy 11112017 ((long)
Ghi chti

Thing 7 Thing 8 Thing 9

6
Gach tera77o not that chiu tai (300 x 300)mm -
11v/m2, (400 x 400)mm - 6,25v/m2

m2
QCVN

16:2014/BXD
TCVN 7744:2013

154.545 154.545 154.545

Dia chi: Khu phe Binh Dtrang 1,
Phuang An Binh, Thi xa Di An,

Tinh Binh Duong.
Giao hang tai kho ben ban tren

phtrcmg tien ben mua tai Khu pile
Binh Duang 1, Phuang An Binh,
Thi xa Di An, Tinh Binh Ducmg,

khong bao gem chi phi van
chuyen.

7
Gach tera77o phang n'6 that cao cap (300 x
300)mm - 11v/m2, (400 x 400)mm - 6,25v/m2

m2 290.909 290.909 290.909

Gach xi ming lit nen

1 Gach trop met mau (200 x 200 x 16)mm - 25v/m2 m2
QCVN

16:2014/BXD
TCVN 7744:2013

390.909 390.909 390.909

2 Gach hoa van (200 x 200 x 16)mm - 25v/m2 m
2 436.364 436.364 436.364

1
Cong ty TNHH San xuat Vat lilieuva xay dung
Vinh Hai

Dia chi try sa va nha may sin
xuat: Ap Ong Huang, Xa Thien

Tan, Huyen Vinh Um, Tinh Deng
Nai. Giao hang tai chin nha may,

gia chtra bao gem van chuyen.

Gach block be tong

1 Gach block (390x190x90), day 22mm, M>75 - 9kg vien

QCVN
16:2014/BXD,

TCVN 6477:2011

3.455 3.455 3.455

2 Gach block (190x190x190), day 22mm, M>75 - 7kg vien 3.455 3.455 3.455

3 Gach block (190x190x90), day 22mm, M>75 - 4kg vien 1.818 1.818 1.818

4
Gach block (390x190x190), day 22mm, M>75 -
15kg

vien 6.818 6.818 6.818

5 Gach block (40x80x180), day 22mm, M>75 - 1,2kg vien 818 818 818

6 Gach block (80x80x180), day 22mm, M>75 - 1,5kg vien 909 909 909

60

STT Danh muc vat lieu - Quy cach
Dun

vi
tinh

;.. Quy chuan,
tieu chua'n

cong 136 ap dung

Gia cong 134 Quy 111/2017 (siring)

Ghi chti

Thang 7 Thang 8 Thang 9

J COng ty TNHH MTV Xay long V4'n tai Bai Tu.
Lon g

Dia chi: 19 Binh Trung, P. Binh
Tiling Wing, Q.2, TPHCM. Ncri
san xuat: Cum Cong nghiep d6c
47, X. Tam Phurot, TP.Bien HOa,

D6ng Nai.

1 Gach Terra77o 400x400x3Omm, 6,25 vien/m2 m2
QCVN

16:2014/BXD va
TCVN 7744:2013

145.000 145.000 145.000
10.

Gia giao tai cac Quail 2, 3, 5, 7, 9,

2
Gach be tong tir chen c6 mau, kich thirerc

(220x110x100)mm, Mac 400, 39 vien/m2 m2

TCVN 6476:1999

470.000 470.000 470.000

3
Gach be tong to chen có mail, kich thtrac

(225x113x100)mm, Mac 400, 36 vien/m2
m2 470.000 470.000 470.000

Gia giao tai cac Quail 2, 3, 5, 7, 9,

4
Gach be tong tu chen khong mau, kich thtrac

(220x110x100)mm, Mac 400, 39 vien/m2
 m2 450.000 450.000 450.000

Binh Thanh, Phil Nhuan.

5 Gach be tong to chen khong mau, kich thtrac
(225x113x100)mm, Mac 400 m2 450.000 450.000 450.000

K Cong ty Co phfin san xuat Gach Nam Vi0

1 Gach be tong dac M7,5 (180x80x40) mm Vien

QCVN16:2014/BXD
Va TCVN
6477:2011

1.500 1.500 1.500
Dia chi try se va dia chi san xuat:

2 Gach be tong 4 1.6 M5,0 (180x80x80) mm Vien 1.600 1.600 1.600
LO Al 1, Khu Cong nghiep, An
Hiep,)(a An Hiep, huyen Chau

3 Gach be tong 4 r6 M7,5 (180x80x80) mm Vien 1.800 1.800 1.800
Thanh, tinh Ben Tre. Gia da bao

Om chi phi van chuyen den cong

4 Gach be tong Block M5,0 (400x100x200) mm Vien 8.500 8.500 8.500
trinh khu vtrc TPHCM.

5 Gach be tong Block M7,5 (400x100x200) mm Vien 9.500 9.500 9.500

61

STT Danh mite vat lieu - Quy each
Dan
vi

tinh

Quy chufin,
tieu chitin

cling bO ip dung

Gii cong WO Quy I11/2017 (dOng)
Ghi chit

Thing 7 Thing 8 Thing 9

6 Gach be tong Block M5,0 (400x200x200) mm Vien
QCVN16:2014/BXD

Va TCVN
6477:2011

13.500 13.500 13.500
Dia chi va phtrong thirc giao hang

tucmg to nhu tren

7 Gach be tong Block M7,5 (400x200x200) mm Vien 15.000 15.000 15.000

L
Cling ty CO phin Diu tir & Ph& trien V4t lieu
moi Me Kong

Dia chi tru sa va dia chi san xuat:
306 A, T6 3, Ap Tan Cang, Xa

Phuac Tan, Thanh phi:i Bien Haa,
tinh D6ng Nai. Gia tren chtra bao
Om chi phi van chuyen, Mc xep

len xe, xtiong xe. Giao hang tai
306 A, T6 3, Ap Tan Cang, Xa

Phtrac Tan, Thanh phli Bien FRG,
tinh Bong Nai.

1 Gach dinh, 40 x 80 x 180 mm, MPa 7,5 Vien

QCVN16:2014/BXD
Va TCVN
6477:2016

1.050 1.050 1.050

2 Gach dinh, 40 x 80 x 180 mm, MPa 10 Vien 1.150 1.150 1.150

3 Gach ling, 80 x 80 x 180 mm, MPa 5 Vier' 1.200 1.200 1.200

4 Gach ling, 80 x 80 x 180 mm, MPa 7,5 Vien 1.265 1.265 1.265

5 Gach be tong blog 90 x 190 x 390 mm, MPa 7,5 Vien 5.200 5.200 5.200

6 Gach be tong blog 190 x 190 x 390 mm, MPa 7,5 Vien 8.800 8.800 8.800

7 Gach be tong Demi 90 x 190 x 390 mm, MPa 7,5 Vien 2.800 2.800 2.800

8 Gach be tong Demi 190 x 190 x 390 mm, MPa 7,5 Vien 5.200 5.200 5.200

62

STT Danh muc vat lieu - Quy cfich
Dan
vi

tinh

Quy chtiOn,
tieu chuOn

cong 1)6 ap dung

Gia cong WO Quy 111/2017 (clOng)

Ghi chi"'

Thing 7 Thang 8 Thang 9

M Cong ty CO phAn Vfit lieu Xanh Dai Dung

Dia chi try so chinh: LO D7b-1,
Duerng s6 9, KCN Hiep Phuerc, XA

Hiep Phuerc, Huyen Nha Be,
TPHCM. Gia ban tai Nha may II tai

dia chi: Duong so 4, Khu Cong
nghiep Bien Floa, Phuerng An Binh,
TPHCM Gia ban tren chua bao Om
phi van chuyen den ncri giao. Hang

dirge giao dat tren pallet, ben mua co
trach nhiem bao quan pallet de ben
ban thu hOi. Neu lam that thoat, ben

mua phai chiu trach nhiem b6i
thurIrng 100.000 dOng/pallet. S6

lucmg ban toi thieu cho m6t Ian dat
hang la: 5000 vien.

1 Gach be tong 4 16 M7,5 (180x80x80) mm Vien
QCVN16:2014/BXD

Va TCVN
6477:2016

1.330 1.330 1.330

N
Cong ty TNHH San xuAt Vfit lieu xfiy citing Tien
Thanh Phat

Dia chi try so: 129/34 Nguyen Che
Nghia, Phuerng 12, Quan 8, TPHCM

va dia chi nha may: Ti 6, Ap Tan
Xuan, xa Tan Kim, Huyen Can

Giu6c, tinh Long An. Gia ban chua
bao Om chi phi van chuyen (phi van
chuyen giao den cac cong trinh tai

TPHCM du kien chi Ur 200 den 250
dOng/1 vien). SO lugng t6i thi'eu cho

mOt lAn giao hang la 8000 vien

1 Gach 6ng 4 16 M 5 (180x80x80) mm Vien
QCVN

16:2014/BXD va
TCVN 6477:2016

1.250 1.250 1.250

2 Gach eong 4 CO M 7,5 (180x80x80) mm Vien 1.330 1.330 1.330

NHOM 8 GACH GOM OP LAT

A Cong ty TNHH Cong nghiep gOm Bach Ma
Dia chi: Dtr?mg so 2A KCN My

I
Gach 60x60cm Nhom B1a (Semplice series
HMP60907-60910)

2
m

QCVN 16:2014/BXD
TCVN 7745:2007 210.182 210.182 210.182

Xuan A, Huyn Tan Thanh, Tinh
BA Ria - Wing Tau.

63

STT Danh muc vat lieu - Quy cich
Don
vi

tinh

Quy chuan,
tieu chufin

,; cong bo ap dung

Gii cong 1)6 Quy 111/2017 (demg)
Ghi ct .'.

Thing 7 Thing 8 Thing 9

2 Gach 60x60cm Nhom BIa (Mamo series PL6000) m2

QCVN
16:2014/BXD

TCVN 7745:2007

Gach 60x60cm Nhom BIa (Normal series HG6001- Thtr6ng

220.409 220.455 220.455

Dia chi: Dtrarng so 2A KCN my
Xuan A, Huyen Tan Thanh, Tinh

Ba Ria - Wing Tau.
. Dan gia ten khong bao g6m chi
phi van chuy'en. Don gia tren ap
dung giao hang (co b6c xep) tad
kho: Giao hang tai kho 270A LY

Kiet, Phtrarng 14, Qu'a'n
10, TPHCM. Chi phi van chuyen,

b6c xep se bao gia khi bier s6
luvng \fa dia. diem giao hang.

3
Gach 60x60cm Nh6m BIa (Architect series
MP6001-6003)

2 320.455 320.455 320.455

4
Gach 60x60cm Nh6m BIa (Architect series
MP6004-6006)

2 m 337.455 337.455 337.455

5
Gach 60x60cm Nhom BIa (Architect series -
MM6001-6003, MR6001-6003)

m2 289.727 289.727 289.727

6
Gach 60x60cm Nh6m BIa (Architect series 2
MM6004-6006, MR6004-6006)

m 307.909 307.909 307.909

7
Gach 60x60cm Nhom BIa (Granite series HP6001-
6004)

m2 244.273 244.273 244.273

8
6004)

2 in 235.182 235.182 235.182

9
Gach 60x60cm Nhom BIa (Evolution series
MSV6001, 6002, 6005, 6007, 6008)

m2 261.364 261.364 261.364

10
Gach 60x60cm Nh6m BIa (Orion series HS60001,
60004, 60005)

m2 238.636 238.636 238.636

11
Gach 60x60cm Nhom BIa (Orion series HS60002,
60003, 60006)

m2 250.000 250.000 250.000

12
Gach 60x60cm Nhom BIa (Luminary series -
M6001-6006)

m2 238.636 238.636 2 38.636

64

STT Danh mac vat Ii0 - Quy each
Dorn
vi

tinh

Quy chuan,
tieu chufin

cong bo ap dung

Gia cong 134 Quy I11/2017 (diing)
Ghi chti

Thing 7 Thang 8 Thang 9

13
Gach 60x30cm Nhom BIa (Cendre series H36006-
36011) M

2

QCVN
16:2014/BXD

TCVN 7745:2007

17 BA

18

Gach 30x60cm Nhom BIa (Pella series MSV3601- luang

212.455 212.455 212.455

Dia chi: Th.rang se 2A KCN my
Xuan A, Huyen Tan Thanh, Tinh

Ilia - Viing Tau.
. Dan gid tren khong bao gem chi
phi van chuyen. Dan gid tren ap
ding giao hang (co bee xep) tai
kho: Giao hang tai kho 270A Ly
Thtrang Kiet, Phuang 14, Quan

10, TPHCM. Chi phi van chuyen,
bec xep se bd.° gid khi biet s6

va dia diem giao hang.

14
Gach 60x30cm Nhom BIa (Provenza series
HHR3601, 3602)

2 m 217.800 215.909 215.909

15
Gach 60x30cm Nhom BIa (Provenza series HHR
3603-3604-3605) m2 232.909 232.909 232.909

16
Gach 60x30cm Nh6m BIII (Cendre series W36001-
36006, W36008-36011, WU3600-3601, WM3600-
3601)

m2 192.636 192.636 192.636

Gach 40x40cm Nhom BIa (Normal series HG4000-
4004)

m2 117.000 117.000 117.000

Gach 40x40cm Nhom BIIb (Vintage series CG4000-
4007) m2 103.818 103.818 103.818

19
Gach 30x60cm Nh6m BIa (Vintage series
WG36062-36067) m2 215.364 215.364 215.364

20
3602-3607-3608)

M2 205.636 205.636 205.636

21
Gach 30x60cm Nhom Bla (Ledge Stone Castellan
Cementious H36012-36015) m2 255.636 255.636 255.636

22
Gach 30x60cm Nhom BIa (Ledge Stone Castellan
Cementious H36016-36017) m2 212.455 212.455 212.455

23 Gach 40x40cm Nhom BIa (Granite series HG4090) m2 147.727 147.727 147.727

24
Gach 60x60cm Nhom BIa (Ravello Series

- HRP6001 	6002) m2 255.636 255.636 255.636

65

STT Danh mac vat liu - Quy each
Dan
vi

tinh

Quy chilli',
tieu chuAn

cong WO ap dung

Gia cong bi; Quy 111/2017 (diing)
Chi chii

Thang 7 Thang 8 Thang 9

B
Ging ty TNHH MTV Thirang mai va XuAt khAu
Prime

Tilt so chinh: Khu ding nghiep
Binh Xuy'en, huyen Binh Xuyen,
thi trait Huang Canh, tinh Vinh
Mac. Van phong dai dien mien
Nam: Cong ty TNHH Thucmg

mai va Xuat nhAp khau PRIME,
dia chi: 31 Xuan HOng, phuang

12, quart Tan Binh, TPHCM. Dan
vi có dai IY tai Quail 10, Quart 11,

Quan 12, Quan Binh Tan,
TPHCM.

1 Gach ceramic kich thtnac 25x25 khong mai canh
,

QCVN
16:2014/BXD

TCVN 7745:2007

86.000 86.000 86.000

2 Gach ceramic kich think 25x40 khong mai canh m2 86.000 86.000 86.000

3 Gach ceramic kich thaorc 30x30 khong mai canh m2 92.000 92.000 92.000

4 Gach ceramic kich thtrac 30x30 mai canh m2 186.000 186.000 186.000

5
Gach ceramic kich thtrac 30x30 mai canh, hieu img

,*
be mat

2 m 236.000 236.000 236.000

6 Gach ceramic kich thuac 30x45 'wan do, mai carat m2 117.000 117.000 117.000

7
Gach ceramic kich thaerc 30x45 xtrang trang, mai
canh

m2 132.000 132.000 132.000

8 Gach ceramic kich thtrac 30x60 mai canh m2 198.000 198.000 198.000

9 Gach ceramic kich thtrac 40x40 khong mai canh m2 91.500 91.500 91.500

10
Gach ceramic kich dunk 40x40 san wan, khong
mai canh

m2 107.300 107.300 107.300

11
Gach ceramic kich thtroc 40x40 Icy thuat so, mai
canh

m2 98.000 98.000 98.000

12 Gach ceramic kich thaac 50x50 khong mai canh
, 94.000 94.000 94.000

66

STT Danh muc vat lieu - Quy each
Don
vi

tinh

Quy chuin,
tieu chuan

cong WO ip dung

Gii cong bEi Quy 111/2017 (ang)
Ghi chii

Thing 7 Thing 8 Thing 9

13 Gach ceramic kich thuac 50x50 mai canh m2

QCVN
16:2014/BXD

TCVN 7745:2007

98.000 98.000 98.000

Till so chinh: Khu cong nghiep
Binh Xuyen, huyen Binh Xuyen,
thi tran Hucmg Canh, tinh Vinh
Phiic. Van phong dai dien mien
Nam: Cong ty TNHH Thucrng

mai va Xuat nhap khau PRIME,
dia chi: 31 Xuan HOng, phtrong

12, quan Tan Binh, TPHCM.

14
Gach ceramic kich thtrOc 50x50 mai canh kjr thuat

,;
so m2 101.000 101.000 101.000

15 Gach granit kich tit& 50x50 mai canh m2 146.000 146.000 146.000

16 Gach granit kich thuac 60x60 men matt m2 229.000 229.000 229.000

17 Gach granit kich thtrOc 60x60 men bong, mai canh m2 227.000 227.000 227.000

18
Gach granit kich thtrac 60x60 cao cap, men bong,
mai canh m2 256.000 256.000 256.000

19
Gach granit kich thirac 60x60 sugar effect, chong
mai man m

2 315.000 315.000 315.000

20 Gach granit kich thtrOc 80x80 men bong, mai canh m2 327.000 327.000 327.000

C
Cong ty CO phan Thach Ban Sai Gan (trine day
do Chi nhinh Ging ty Co phan Tap doan Thach
Ban cong WO gii) Dia chi van phong: 295 Ly Thtreyng

Kiel, F.15, Q,11, TPHCM. Dia chi
Showroom Thach Ban: 270 Bis Ly
Thuorig Ki 'et, F.14, Q.10, TPHCM.

Dia chi kho Thach Ban: 05A,QuOc to
22, Xa Xuan Thin San, H.Hoc Mon,
TPHCM. Ben Thach Ban giao hang
cho khich hang va dai Iy trong trong
khu Arc TPHCM. Gia teen bao Om

chi phi van chuyen va bOc xep xu6ng
chin cong trinh.

GACH MEN OP TUONG CeraArt

1
Nhom Gach 613 mau nhat (CeraArt be mat BONG,
Nhom BIa, 30x60cm, Ki hieu san pharn TLB va
TLP.

m2
QCVN

170.909 170.909 170.909

16:2014/BXD
TCVN 7745:2007

2
Nhom Gach 6p mau dam(CeraArt be mat BONG,
Nhom Bla, 30x60cm, Ki hieu san pham TDB va
TDP.

m2 170.909 170.909 170.909

67

STT Danh muc vat lieu - Quy each
Don
vi

tinh

Quy chufin,
tieu chilli'

cong IA ap dung

Gia cong WI Quy 111/2017 (Tong)
Ghi chu

Thang 7 Thang 8 Thang 9

3
Nhom Gach op diem-vien- Trang tri (CeraArt be
mat BONG), Nhom BIa, 30x60cm, Ki hieu san
pham TKB, TIB, THB..., TKP, TIP, THP...

m2

QCVN
16:2014/BXD

TCVN 7745:2007

190.000 190.000 190.000

Dia chi van phong: 295 LS/ Thuong
Kiet, F.15, Q,11, TPHCM. Dia chi
Showroom Thach Ban: 270 Bis 14
ThuOng Kiet, F.14, Q.10, TPHCM.

Dia chi kho Thach Ban: 05A,QuOc 10
22, Ka Xuan Thai San, H.H6c Mon,
TPHCM. Ben 'Mach Ban giao hang
cho !cilia hang va dai 1j, trong trong
khu vuc TPHCM. Gia ten bao g6m

chi phi van chuy& va b6c xep xuong
chan cong trinh.

4
Nhom Gach Op mau nhat (CeraArt be mat MATT),
Nhom Bia, 30x60cm, ki hieu san pham MLP)

m2 180.000 180.000 180.000

5
Nhom Gach op mau nhat (CeraArt be mat MATT),
Nhom Bia, 30x60cm, ki hieu san pham MDP

m2 180.000 180.000 180.000

6
Nh6m Gach Op Diem-Vien-Trang tri (CeraArt be
mat MATT), Nhom Bia, 30x60cm, Ki hieu san
pham MIP,MHP, MKP, MNP...

m2 190.000 190.000 190.000

7
Nhom gach lat san ve sinh (CeraArt men kilo hieu
irng chong tran), NhOm BIa, 30x30cm, Ki hieu san
pham MSP.

m2 170.909 170.909 170.909

GACH GRANITE KY THUAT SO BE MAT
MATT Digi Art

QCVN
16:2014/BXD

TCVN 7745:2007

1
Nhom gach lat Granite be mat MATT, mat phang,
NhOm BIa, 60x60cm, Ki hieu san pham MPF.

m2 213.636 213.636 213.636

2
Nhom gach lat Granite be mat MATT, hieu img 3D,
Nhom BIa, 60x60cm, Ki hieu san pham MPH.

m2 236.364 236.364 236.364

3
Nh6m gach lat Granite be mat MATT, hieu hat kim
cuong, Nhom BIa, 60x60cm, Ki hieu san pham
MPG.

m2 259.091 259.091 259.091

4
Nh6m gach lat Granite be mat MATT, mat phang,
Nhom BIa, 80x80cm, K1 hieu san pham MPF.

m2 268.182 268.182 268.182

68

STT Danh myc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu chitin

cong 136 ap dung

Gia cong WO Quy 111/2017 (long)
Ghi chti

Thing 7 Thing 8 Thing 9

5
Nhom gach lit Granite be mat MATT, lieu img 3D,
NhomBla, 80x80cm, Ki hieu san pham MPH.

m2
QCVN

16:2014/BXD
TCVN 7745:2007

327.273 327.273 327.273

Dia chi Van phong :295 14
Thuong Kiet, F.15, Q,11,

TPHCM.
Dia chi Showroom Thach Ban:
270 Bis 14, Thtrang Kiet, F.14,

Q.10, TPHCM.
Dia chi kho Thach Ban:

05A,QuOc le 22, Xd Xuan Thai
Son, H.Hoc Mon, TPHCM. Ben
Thach Ban giao hang cho khach
hang \fa dai 1j, trong trong khu

V VC TPHCM. Gia ten bao gem
chi phi van chuyen va bOc xep xuOng

chin cong trinh.

6
Nhom gach lit Granite be mat MATT, hieu hat kim
ctrcmg, Nh6m BIa,80x80cm, Ki hieu san phdm
MPG.

m2 354.545 354.545 354.545

GACH GRANITE MAI BONG (BONG KINH)

1
60x60cm, Ki hieu san pham BCN.

m2
Nh6m gach Granite sieu bong pha le, Nhom Bla ,

QCVN
16:2014/BXD

TCVN 7745:2007

231.636 231.636 231.636

2
Nhom gach Granite sieu b6ng pha le, Nhom BIa,
80x80cm, Ki hieu san pham BCN.

m2 280.909 280.909 280.909

GACH GRANITE SIEU BONG NANO

1
Nhom gach Granite sieu b6ng Nano, NhomBla,
60x60cm, Ki hieu san phdm BDN.

m2
QCVN

16:2014/BXD
TCVN 7745:2007

303.636 303.636 303.636

2m2
Nhom gach Granite sieu b6ng Nano, Nhom BIa,
80x80cm, Ki hieu san pham BDN. 389.091 389.091 389.091

NHOM 9 DA

A A 	1 Cong ty Co phan Dau ttr xay thing 3-2
Dia chi: 45A Nguyen Van Tiet,
TT.Lai Thien, H.Thuan An, tinh
Binh Ducmg. Gia ban tai mo Tan
Dong Hiep, Thi xa Di An, tinh

Binh Duang.

1 Da 1 x 2 ltrai 25 (mau xanh) m3 268.380
QCVN

16:2014/BXD
TCVN 7570:2006

268.380 268.380

2 Da 1 x 2 luai 27 (mau xanh) m3 268.380 268.380 268.380

69

STT Danh myc vat lieu - Quy cach
Don
vi

tinh

Quy chufin,
tieu chuan

cong bti ap dung

Gia cong bki Quy 111/2017 (d4ng)
Ghi cha

Thing 7 Thing 8 Thing 9

3 Da 0 x 4 loaf 1 (mall xanh) m3
QCVN

16:2014/BXD
TCVN 7570:2006

201.960 201.960 201.960
7 	- 	• ., Dia chi: 45A Nguyen Van Tiet,

TT.Lai Thieu, H.Thuin An, tinh
Binh Ducing. Gia ban tai me Tan
Wong Hiep, Thi xa Di An, tinh

Binh Ducmg. 4 Da mi (man xanh) m3 175.820 175.820 175.820

B Cling ty Co phin Thanh Chi Dia chi: SO 37 Duismg 3/2,
PhisCmg 8, TP. \rung Tau, tinh Ba
Ria - Viing Tau. Gia ban da bao
Om chi phi bac xep len phucmg

tie‘n ben mua tai kho ben ban (MO
cid lo 4 Ap Tan Chau, Chau Pha,
Tan Thanh, tinh Ba Ria - Vag

Tau).

1 Da 5x20 m3

QCVN
16:2014/BXD

TCVN 7570:2006

245.455 245.455 245.455

2 Da 1x2 thuOng m3 218.182 218.182 245.455

3 Da 4x6 m3 136.364 136.364 181.818

C Cling ty CO phin Tan Cang

Tn so Cong ty: Ap Tan Cang, xa
 i 	.

Phu& Tan, Thanh phO Bien floa,
tinh Dong Nai. Dia diem san xuat:
MO da. Tan Cang 2, ap Tan Cang,
xa Phuac Tan, Thanh 06' Bien

Ma, tinh DOng Nai.

1 Di 1x2 m3

QCVN
16:2014/BXD

TCVN 7570:2006

196.980 196.980 196.980

2 Da lx2 (quy cach) m3 213.150 213.150 213.150

3 Da 4x6 m3 153.450 153.450 153.450

4 Da 0x4 m3 123.480 123.480 123.480

5 Da mi bui m3 88.000 88.000 88.000

6 Da mi sang m3 91.800 91.800 91.800

7 Da mi sang ly tam (5x9) m3 125.460 125.460 125.460

8 Da ve sinh m' 39.600 39.600 39.600

70

STT Danh muc vat lieu - Quy each
Dan

vi
tinh

Quy chuAn,
tieu chufin

ding bO Ap dung

Gila cong IA Quy 111/2017 (ding)
Chi chti

Thing 7 Thing 8 Thing 9

D DA xay thing tai TPHCM

Tham khan gia thi truing
TPHCM va bao cao tinh hinh gia

VLXD cua UBND cac quan -
huye'n

1 Di lx2

Tai Quan 2 m3 318.182 272.727 272.727

Theo Cong van so 42/BC-TCKH
ngay 7/7/2017; se) 52/BC-TCKH

ngay 11/8/2017; so 57/BC-TCKH
ngay 11/9/2017 cua Phong Tai Chinh

- Kt Hoach Quan 2

Tai Quail 3 m3 372.727 372.727 372.727
Theo Cong van se; 1153/QLDT-

QHXD ngay 18/9/2017 cua Phong
Quan ly do thi Quan 3.

Tai Quan 4 m3 303.333 303.333 303.333

Theo Bao cao so 2467/UBND-DT
ngay 13/7/2017; so 3222/UBND-DT

ngay 14/9/2017 cua Phong Quail ly

do thi Quan 4

Tai Qtfan 5 m3 381.818 381.818 381.818
Theo Bao cao thing 9/2017 dm

Phong Quail 1y d6 thi Quan 5

Tai Qu4n 6
Theo Bao cao s.6 2153/QLDT-QLDT
ngay 18/7/2017 cua Phong Quan ly

do thi Quan 6.
m3 354.545 354.545 354.545

Ti Qt1411 7 En' 460.000 460.000 460.000

Theo Bao cao so 1057/BC-TCKH
ngay 9/8/2017; se, 1338/BC-TCKH

ngay 28/9/2017 dm Phong Tai Chinh
- Ke Hoach Quan 7; them khao gia

tin tru6ng tai Quan 7.

71

STT Danh muc vat 4u - Quy each

Dan
vi

tinh

Quy chuan,
tieu chufin

ding WO ap dung

Gia ding bo Quy 111/2017 ((long)
Ghi chi

Thang 7 Thang 8 Thang 9

Tai Qu4n 8 m3 300.000 300.000 300.000
Theo Ong van s6 288/TCKH-CS

ngay 12/9/2017 c6a Phong Tai Chinh
- Ke hoach Quan 8.

Tai Qu4n 9 m3 330.000 330.000 330.000
Theo Cong van s6 2772/UBND-TD
ngay 01/9/2017 cila Phong Quail ly

do thi Quan 9.

Tai Qu4n 10 m3 454.545 454.545 454.545
Cong van s6 9603/UBND-QLDT

ngay 27/9/2017 dm Phong Quan lyi
do MI Quan 10.

Tai Quan 11 m3 400.000 400.000 400.000
Theo Cong van ngay 17/7/2017 cua
Phong Tai Chinh - Ke Hoach Quan

11.

Tai Quan 12 m3 518.000 518.000
Tham khao gia thi trtRmg tai Quan
12. Da bao g6m chi phi van chuyen.

Tai Quan Go VAp m3 436.364 436.364 436.364

Theo Bao ea° ngay 10/7/2017; ngay
10/8/2017; ngay 11/9/2017 dm

Ph6ng Tai Chinh - ice Hoach Quan
GO Vap

Tai Qu4n Tan Binh m3 410.000 410.000 410.000
Theo Ging van s6 1673/QLDT ngay
08/9/2017 dm Phong Quart Ij, do thi

Quan Tan Binh

Tai Quan Binh Thanh m3 290.000
Theo Bao cao so 3227/UBND ngay
25/9/2017 oh Ph6ng Quail lYi do thi

Quan Binh Thanh

72

STT Danh muc vat 4u - Quy each vi
tinh

Dyn Quy chuAn,
tieu chta'n

cong IA' ap dung

Gia cong bo Quy 111/2017 ((long)
Ghi chi

Thing 7 Titling 8 Thing 9

Tai Qu4n Tan Phu m3 450.000 450.000 450.000
Theo Ong van so 929/UBND-ND
ngay 13/7/2017 dm Phong Quality

do thi Quan Tan Phil.

Tai Qt4n Binh Tan m3 520.000 520.000 520.000
Theo Ong van so 2383/UBND ngay
14/7/2017 caa Phong Quail ly do thi

Quan Binh Tan

Tai Huy0 Nita Be
.

m3 436.364 481.818 481.818

Theo Bac) cao so 97/BC-TCKH
ngay10/7/2017; so 129/BC-TCKH
ngay 10/8/2017; so 150/BC-TCKH

ngay 10/9/2017 dm Phong Tai Chinh
- Ke hoach Huyen Nha Be

T4i Huyen CO Chi m3 359.091 359.091 359.091
Theo Cong van ski 13166/UBND-
QLDT ngay 21/9/2017 dm Phong

Quan 1ST do thi Huyen CO Chi

Tai Huyen Binh Chinh m3 350.000 350.000 350.000
Theo Ong van ski 1354/BC-TCKH

ngay 10/7/2017 ctia Phong Tai Chinh
- ice hoach Huyen Binh Chinh

Tai Qu4n Thii Mt m3 470.000 470.000 470.000
Theo Bao ea° ngay 13/9/2017

ctiaPhong Tai Chinh - Ke ho4ch
Quan Thu Dire

2 Da 4x6

Theo Cong van ski 42/BC-TCKH

Tai Quan 2 m3 318.182 272.727 272.727
ngay 7/7/2017; so 52/BC-TCKH
ngay 11/8/2017; ski 57/BC-TCKH

ngay 11/9/2017 clia Phong Tai Chinh
- Ke hoach Quan 2

73

STT Danh muc vat lieu - Quy each

Dan
vi

tinh

Quy chufin,
tieu chuan

cong NI art dung

Gia cong 1)0 Quy 111/2017 (citing)
Ghi chti

Thing 7 Thing 8 Thing 9

Tai Quart 3 m3 409.091 409.091 409.091
Theo Ong van s6 1153/QLDT-

QHXD ngay 18/9/2017 cda Phong
Quart 1Y do thi Quart 3.

Tai Quan 5 m3 345.455 345.455 345.455
Theo Bao cao thing 9/2017 cua
Phong Quan ly do thi Quan 5.

Tai Quan 6 m3 345.455 345.455 345.455
Theo Bao cao s6 2153/QLDT-QLDT
ngay 18/7/2017 dm Phong Quin ly

do thi Quan 6

Tai Quan 7 m3 320.000 320.000 320.000

Theo Bao cao so 1057/BC-TCKH
ngdy 9/8/2017; s6 1338/BC-TCKH

ngay 28/9/2017 oh Phong Tai Chinh
- Ke Hoach Quan 7; tham khao gia
thi truing tai Quan 7. Da bao gom
chi phi van chuyen den chin ding

trinh.

Tai Quan 8 m3 400.000 400.000 400.000
Theo Cong van s6 288/TCKH-CS

ngay 12/9/2017 dm Phong Tai Chinh
- la hoach Quan 8.

Tai Quail 9 m3 520.000 520.000 520.000
Theo Cong van so 2772/UBND-TD
ngay 01/9/2017 dm Phong Quart 1Y

do thi Quan 9.

WI Quart 10) m3 545.455 545.455 545.455
Theo Ong van so 9603/UBND-

QLDT ngay 27/9/2017 cita Phong
Quart 15, do thi Quan 10.

Tai Quan 11 m3 400.000 400.000 400.000
Theo Cong van ngay 17/7/2017 caa
Phong Tai Chinh - la Hoach Quan

11

74

STT Danh muc vat Ii0 - Quy each
Don

VI
tinh

Quy chuin,
hen attar'

ding WO ap dung

Gia ding hi; Quy 111/2017 (diing)

Ghi dui

Thing 7 Thing 8 Thing 9

Tai 	uan 12 Q 3 m
494.000 494.000

Tham Ithao gia thi truing tai Quan
12. Da bao Om chi phi van chuyen.

Tai Quan Go Vap m3 400.000 400.000 400.000

Theo Bao cao ngay 10/7/2017; ngay
10/8/2017; ngay 11/9/2017 dm

Phong Tai Chinh - Ke hoach Quan
GO Vap.

Tai Quan Tan Binh m3 345.000 345.000 345.000
Theo Cong van so 1673/QLDT ngay
08/9/2017 dm Phong Quan Iji do thi

Quan Tan Binh.

Tai Quart Binh Thanh m3 280.000
Theo Bao cao so 3227/UBND ngay
25/9/2017 cua Phong Quan 1y do thi

Quan Binh Thanh.

Tai Quan Tan Phu m3 370.000 370.000 370.000
Theo C8ng van s6 929/UBND-ND
ngay 13/7/2017 cua Phong Quart 1j,

do thi Quan Tan Phil.

Tai Quan Binh Tan m3 270.000 270.000 270.000
Theo Cong van so 2383/UBND ngay
14/7/2017 cua Phong Quan 1j, do till

Quan Binh Tan.

Tai Huyen Nha Be m 436.364 381.818 381.818

Theo Bao cao so 97/BC-TCKH
ngay10/7/2017; se) 129/BC-TCKH
ngay 10/8/2017; so 150/BC-TCKH

ngay 10/9/2017 cua Phong Tai Chinh
- Ke hoach Huyen Nha Be.

Theo Cong van so 13166/UBND-
QLDT ngay 21/9/2017 cua Phong

Quan 1j, do thi Huyen Cu Chi.

Tai Huyen CO Chi m3 309.091 309.091 309.091

75

STT Danh muc vat lieu - Quy cich
Don

vi
tinh

Quy chuan,
tieu chitin

cong bO ap dung

Gia cong Ito Quy 111/2017 (dung)
Ghi chi

Thing 7 Thing 8 Thing 9

Tai Huy0 Binh Chanh m3 350.000 350.000 350.000
Theo Cong van st:, 1354/BC-TCKH

ngay 10/7/2017 oh Phong Tai Chinh
- Kt hoach Huytn Binh Chanh.

Quin Thu Dirc m3 450.000 450.000 450.000
Theo BA° cao ngay 13/9/2017 dm
Phong Tai Chinh - Kt hoach Quan

Thu Dim

NHOM 10 CAT

A Cong ty CO phi!' Tan Cang Try sa Cong ty: Ap Tan Cang, xa
Phu& Tan, Thanh ph6 Bien Wm,
tinh D6ng Nai. Dia di6m san xuat:
M6 dd Tan Cang 2, Ap Tan Cang,
xa Phu& Tan, Thanh pito Bien

Floa, tinh D6ng Nai.
1 Cat nghi&I rira m3

QCVN
16:2014/BXD

TCVN 9205:2012
194.912 194.912 194.912

B Cling ty CO phan Thanh Chi
Dia chi: S6 37 Dtr6ng 3/2,

Phtr6ng 8, TP. Wing Tau, tinh BA
Ria - Wing Tau. Gia bin da bao
g6m chi phi b6c x'p len phucmg

tien ben mua tai kho ben ban (Mo
ddlo 4 Ap Tan Chau, Chau Pha,
Tan Thanh, tinh BA Ria - Wing

Tau). Cat nghitn m'

QCVN
16 :2014/BXD

TCVN 9205:2012

200.000 200.000 272.727

76

STT Danh mac vat lieu - Quy each
Dan
vi

tinh

A Quy chuan,
tieu chuan

cong bo ap dung

Gia cong WO Qu5, III/2017 (dung)

Ghi chi

Thang 7 Thang 8 Thang 9

C Cat tir nhien
Tham khao gia thi trtamg TPHCM
va bao cao tinh hinh gia VLXD dm

UBND cac quan - huyen

1 Cat xay to

Tai Quan 2 m3 318.182 454.545 481.818

Theo Cong van s6 42/BC-TCKH
ngay 7/7/2017; s6 52/BC-TCKH
ngay 11/8/2017; s6 57/BC-TCKH

ngay 11/9/2017 dm Phong Tai Chinh
- Ice Hoach Quan 2.

Tai Quan 3 m3 372.727 372.727 372.727
Theo Cong van s6 1153/QLDT-

QHXD ngay 18/9/2017 dm Phong
Quail ly do thi Quan 3.

Tai Qu4n 4 m3 243.030 243.030 243.030
Theo Bao cao s6 2467/UBND-DT
ngay13/7/2017 dm Phong Quan li

do thi Quan 4.

Tai Quart 5 m3 418.182 418.182 418.182
Theo Bao cao ngay 9/2017 oh
Phong Quan lY do thi Quan 5.

290.909 290.909 290.909
Theo Bdo cao s6 2153/QLDT-QLDT
ngay 18/7/2017 cila Phong Quan lY

do thi Quan 6.

Tai Qu4n 6 m3

Tai Quan 7 m3 504.000 504.000 504.000

Theo Bao cao s6 1057/BC-TCKH
ngay 9/8/2017; s6 I338/BC-TCKH

ngay 28/9/2017 dm Phong Tai Chinh

- Kt Hoach Quan 7.

Tai Qu4n 8 m3 333.000 333.000 333.000
Theo Gang van s6 288/TCKH-CS

ngay 12/9/2017 dm Ph6ng Tai Chinh
- Ke hoach Quan 8.

77

STT Danh mile vat lieu - Quy cich

Dan
vi

tinh

Quy chitin,
tieu chufin

cong bei ap dung

Gii cong IA Quy Ill/2017 (ding)
Ghi chit

Thing 7 Thing 8 Thing 9

Tai Quan 9 m 380.000 380.000 380.000

Cong van s6 2772/UBND-TD ngay
01/9/2017; s6 2967/UBND-TD ngdy
15/9/2017 cua Phong Quail 11 do thi

Quan 9.

Tai Quan 10 m3 513.636 522.727 545.455
Cong van so 9603/UBND-QLDT

ngay 27/9/2017 cua Phong Quail 1y
do thi Quan 10

Tai Quail 11 m3 400.000 400.000 400.000
Theo Cong van ngay 17/7/2017 cua
Phong Tai Chinh - Ke Hoach Quan

11.

Tai Quan 12 m3 356.000 356.000
Tham Ichao gia thi truong tai Quan
12. Da bao g6m chi phi van chuyen.

Tai Quail Tan Binh m3 450.000 450.000 450.000
Theo Cong van s6 1673/QLDT ngay
08/9/2017 dm Phong Quan 1y do thi

Quan Tan Binh.

Tai Quan Tan Phil m3 500.000 500.000 500.000
Theo Ong van s6 929/UBND-ND
ngay 13/7/2017 dm Phong Quan 1Y

do thi Quail Tan Phil.

Tai Quan GO VAp m3 545.455 454.545 454.545

Theo BA° cao ngay 10/7/2017; ngay
10/8/2017; ngay 11/8/2017 cua

Phong Tai Chinh - Ice hoach Quan
GO Vap.

Tai Quan Binh Tan M
3 300.000 300.000 300.000

Theo Cong van s6 2383/UBND ngay
14/7/2017 dm Phong Quart 1)% do thi

Quan Binh Tan.

Tai Quan Binh Thanh m3 250.000

Theo Bao cao so 3227/UBND ngdy
25/9/2017 oh PhOng Quail lY do thi

Quan Binh Thanh.

78

STT Danh muc vat lieu - Quy cach vi
tinh

Dyn ling Quy chitin,
tieu chuan

cang b6 ap dung

Gia c 	 1)4 Quy H1/2017 *rig)
Chi chti

Thing 7 Thing 8 Thing 9

Tia Huyen Binh Chinh m3 450.000 450.000 450.000
Theo Cong van s6 1354/BC-TCKH

ngay 10/7/2017 cua Phong Tai Chinh
- Ke hoach Huyen Binh Chinh.

Tai Huyen Nha Be m3 500.000 454.545 454.545

Theo Bao cao s6 97/BC-TCK1-1
ngay10/7/2017; s6 129/BC-TCKH
ngay 10/8/2017; so 150/BC-TCKH

ngay 10/9/2017 cua Phong Tai Chinh
- Ke hoach Huyen Nha Be.

Tai Quan Thu Day m3 450.000 450.000 400.000
Theo Bao cao ngay 13/9/2017; ngay
29/9/2017 dm Phong Tai Chinh - Ke

hoach Quan Thu Dirc.

Tai Huyen Cu Chi m3 272.727 272.727 272.727
Theo Cong van s6 13166/UBND-
QLDT ngay 21/9/2017 dm Phong

Quan 1Y do thi Huyen CU Chi.

2 Cat be tong

Tai Quan 5 m3 681.818 681.818 681.818
Theo Bao cao ngay 9/2017 cua
Phong Quan 1y do thi Quan 5.

Tai Qu4n 6 m3 336.364 336.364 336.364
Theo Bao cao s6 2153/QLDT-QLDT
ngay 18/7/2017 cua Phong Quail lY

do thi Quan 6.

Tai Quart 7 m3 540 000_ 540.000 540.000

Theo Bao cao s6 1057/BC-TCKH
ngay 9/8/2017; s6 1338/BC-TCKH

ngay 28/9/2017 dm Phong Tai Chinh
- Ke Hoach Quan 7.

79

STT Danh muc vat lieu - Quy cach

Dolt
vi

tinh

Quy chuan,
tieu chu'an

ding b45' ap dung

Gia cong 1)6 Quy III/2017 (cfong)
Ghi cha

Thing 7 Thang 8 Thing 9

Tai Quan 8 m3 550.000 550.000 550.000
Theo Cong van s6 288/TCKH-CS

ngay 12/9/2017 caa Pheng Tai Chinh
- Ke hoach Quan 8.

Tai Quan 9 m3 530.000 530.000 530.000
Theo Ong van s6 2772/UBND-TD
ngay 01/9/2017 dm Phong Quail ly

do thi Quan 9.

Tai Quan 10 m3 509.091 515.455 518.182
Theo Cong van s6 9603/UBND-

QLDT ngay 27/9/2017 cna Phong
Quan 1Y do thi Quan 10.

Tai Quan 11 m3 450.000 450.000 450.000
Theo Cong van ngay 17/7/2017 ctia
Phong Tai Chinh - Ke Hoach Quan

11.

Tai 	uan 12 Q m3 560.000 560.000
Tham khao gia thi truemg tai Quan
12. Da bao Om chi phi van chuyen.

Tai Quan Tan Binh m3 500.000 500.000 500.000
Theo Cong van s6 1673/QLDT ngay
08/9/2017 oh Phong Quan 1y do thi

Quan Tan Binh.

Tai Qu4n Tan Phil m3 600.000 600.000 600.000
Theo Cong van so 929/UBND-ND
ngay 13/7/2017 cila Phong Quan 1y

do thi Quan Tan Phil.

Tai Quan GO \Tap m3 590.909 500.000 454.545

Theo Bao cao ngay 10/7/2017; ngay
10/8/2017; ngay 11/9/2017 ctia

Phong Tai Chinh - Ke Hoach Quan
GO Vap.

Tai Quan Binh Tan m 520.000
Tham khao gia thi truong tai Quan
Binh Tan. Da bao gOm chi phi van

chuyen.

80

STT Danh muc vat liu - Quy each
Don
vi

tinh

Quy chuan,
tieu chitin

cong WO ap dung

Gia cong bifi Quy 111/2017 (dOng)
Ghi chti

Thing 7 Thing 8 Thing 9

Tai Quan Binh Thanh iii 3 300.000
Theo Bao cao s6 3227/UBND ngay
25/9/2017 cna Phong Quart ly do thi

Quan Binh Thanh

Tai Huyen Binh Chanh M
3 500.000 500.000 500.000

Theo Ging van s6 1354/BC-TCKH
ngdy 10/7/2017 cita Phong Tai Chinh

- Ke hoach Huyen Binh Chanh.

Tai Huyen Nha Be m3 500.000 454.545 454.545

Theo Bao cao s6 97/BC-TCKH
ngdy10/7/2017; s6 129/BC-TCKH
ngay 10/8/2017; s6 150/BC-TCKH

ngay 10/9/2017 cua Phong Tai Chinh
- Ke hoach Huyen Nha Be.

Tai Quan Thu Dirc m3 600.000 550.000 450.000
Theo Bao cao ngay 9/9/2017 cna

Phong Tai Chinh - Ke hoach Quan
Thu Dtic.

Tai Huyen Cit Chi m3 400.000 400.000 400.000
Theo Cong van s6 13166/UBND-
QLDT ngay 21/9/2017 dm Phong

Quart IY Cie thi Huyen Cu Chi.

3 Cat san lAp

Tai Quan 2 M
3 200.000 227.273 190.909

Theo CC:mg van s6 42/BC-TCKH
ngay 7/7/2017; s6 52/BC-TCKH
ngay 11/8/2017; s6 57/BC-TCKH

ngay 11/9/2017 dm Phong Tai Chinh
- Ke hoach Quan 2.

Tai Quan 6 200.000 200.000 m' 200.000
Theo Bao cao s6 2153/QLDT-QLDT
ngay 18/7/2017 cna Phong Quan ly

do thi Quan 6.

81

STT Danh muc vat lieu - Quy cach
Dan

vi
tinh

Quy chuan,
tieu chufin

cong WO in dung

Gia eking b45- Quy 111/2017 (Tong)
Ghi chi'

Thing 7 Thing 8 Thing 9

Tai Qu4n 7 m3 264.000 264.000 264.000

Theo Bao cao so 1057/BC-TCKH
ngay 9/8/2017; s6 1338/BC-TCKH

ngay 28/9/2017 dm Phong Tai Chinh
- Ke Hoach Quan 7.

Tai Qu41-1 8 m3 200.000 200.000 200.000
Theo Cong van so 288/TCKH-CS

ngay 12/9/2017 cua Phong Tai Chinh
- K6 hoach Quan 8.

Tai Qu4n 9 m3 188.000 188.000 188.000

Theo Ong van s6 2772/UBND-TD
ngay 01/9/2017; so 2967/UBND-TD

 ngay 15/9/2017 ciia Phong Quail ly
do thi Quan 9

Tai Qu4n 10 m3 363.636 363.636 363.636
COng van so 9603/UBND-QLDT

ngay 27/9/2017 dm. Phong Quan I ,
do thi Quan 10.

Tai Qu4n 11 m3 300.000 300.000 300.000
Theo Cong van ngay 17/7/2017 ciia
Phong Tai Chinh - K.'' Hoach QOM

11.

Tai Quan 12 m3 242.000 242.000
Tham khan gia thi tnrerng tai Quan
12. Da bao gom chi phi van chuyen.

Tai Qu4n Tan Binh m3 360.000 360.000 360.000
Theo Ong van so 1673/QLDT ngay
08/9/2017 elm. PhOng Quail ly do thi

Quan Tan Binh.

Tai Qu'an Tan Phil m3 260.000 260.000 260.000
Theo Ong van s6 929/UBND-ND
ngay 13/7/2017 dm Phong Quan ly

do thi Quan Tan Phu.

Tai Quan Go Vh m3 263.636 263.636 263.636
Theo Bao cao ngdy 10/7/2017; ngay

10/8/2017; ngay 11/8/2017 cUa PhOng
Tai Chinh - Ke Hoach Quan GO Vap.

82

STT Danh nine vat lieu - Quy each
Dom
vi

tinh

Quy chufin,
tieu attar'

cling WO ap dung

Gia ding 136 Quy 111/2017 (d.ong)

Ghi chit

Thang 7 Thang 8 Thang 9

Tai Quan Binh Thanh M3 300.000

Theo Bao cao so 3227/UBND
ngay 25/9/2017 dia. Phong Tai
Chinh - Ke Hoach Quan Binh

Thanh

Tai Huyen Binh Chanh m3 230.000 230.000
Tham khdo gia thi trtaing tai

Huyen Binh Chanh. Da bao Om
chi phi van chuyen.

Tai Huyen Nha Be m3 200.000 209.091

Theo Bao cao so 97/BC-TCKH
ngay10/7/2017; so 129/BC-TCK1-1
ngay 10/8/2017;s6 150/BC-TCKH

ngay 10/9/2017 dm Phan Tai Chinh

- Ke Hoach Huyen Nha Be; tham
khao gia thi truerng tai Huyen Nha Be.

Ti. Quan Thu Dire m3 200.000
Theo Bao cao ngay 9/9/2017; ngay

29/9/2017 oh Phong Tai Chinh - Ke
Hoach Quan Thu Dim.

Tai Huyen Cu Chi m3 204.545 204.545 204.545
Theo Cong van so 13166/UBND-
QLDT ngay 21/9/2017 cua Phong

Quin 1j, do thi Huyen CO Chi.

NHOM 11 GO
Tham khao gia thi tnrong TPHCM
va bao cao tinh hinh gia VLXD cila

UBND cac quan - huye;ri

.
Theo Bdo cao ngay 10/7/2017, ngay

10/8/2017 Quan GO Vap (thang 7-8) ;
so 150/BC-TCKH ngay 10/9/2017 cila
Phong Tai Chinh - Ke Hoach Huyen

Nha Be WAIT 9).

1 GO coffa tap dai 3,5m m3 3.818.182 3.818.182 3.272.727

83

STT Danh muc vat lieu - Quy each

Don
vi

tinh

Quy chuan,
tieu chufin

cong WO iii dung

Gia ding bti Quy I11/2017 (citing)
Ghi chti

Thing 7 Thing 8 Thing 9

2 Cay ch6ng (cay) Cay 20.000 33.636 33.636

Theo Bao cao 1057/BC-TCKH ngay
9/8/2017 dm Phong Tai Chinh — Ke

hoach Quan 7 (thang 7); ngay
11/9/2017 dm Phong Tai Chinh - Ke'

Hoach Quan GO Vap (thing 8-9).

3 Cir tram

3.1 Tai Qu4n 4

Theo Bao cao s6 2467/UBND-DT
ngay 13/7/2017; so 3222/UBND-DT
ngay 14/9/2017 dm Phong Quan IY

do thi Quan 4

Cir tram (7 cm x 4 m) Cay 7.273 7.273 7.273

Cir tram (9 cm x 4 m) Cay 11.818 11.818 11.818

Cir tram (13 cm x 4 m) Cay 16.364 16.364 16.364

3.2 Tai Quin 7

Theo Bao cao 1057/BC-TCKH ngay
9/8/2017; 1338/BC-TCKH ngay

28/9/2017 cua Phong Tai Chinh —1(6'
hoach Quan 7

Cir tram (gOc:6-8cm, ng9n:3-4cm, dai: 4,3m) Cay 11.000

Cir tram (giSc:8-10cm, ng9n:4-5cm, dal: 4,3m) Cay 14.000

Cir tram (g6c:10-12cm, ngon:5-7cm, dal: 4,3m) Cay 18.000

Cir tram (gOc:10-12cm) Cay 42.000 42.000 42.000

3.3 Tai Quin 8

Theo Cong van s6 288/TCKH-CS
ngay 12/9/2017 cna PhOng Tai Chinh

- K'' hoach Quan 8.
Cir tram loaf 1 (dai 3,8m) Cay 36.000 36.000 36.000

Cir tram loci 2 (dal 3,8m) Cay 22.500 22.500 22.500

4

Danh muc vat liu - Quy each
Dan

vi
tinh

Quy chufin,
tieu ehuan

cong b8 ap dung

Gia cong 138 Quy 111/2017 (ang)
Ghi chti STT

Thing 7 Thing 8 Thing 9

Cir tram loaf 3 (clai 3,8m) Cay 20M00 20.000 20.000 Theo Cong van so 288/TCKH-CS
ngay 12/9/2017 cna Phong Tai

- Chinh 	Ke hoach Quan 8.
 Cir tram loci 4 (dai 3,8m) Cay 15.000 15.000 15.000

3.4 Tai Quan Binh Tan Theo C6ng van so 2383/UBND ngay
14/7/2017 dm Phong Quail ly do thi

Quan Binh Tan Cir tram (0,4x4,2)m Cay 30.000 30.000 30.000

3.5 Tai Quart Binh Thanh Theo Bao cao so 3227/UBND ngay
25/9/2017 dm Phong Quart Iy do thi

Quan Binh Thanh Cir tram 4m Cay 30.000

NHOM 12 BE TONG NHVA NONG

A
C8ng ty TNHH MTV Cling trinh Giao thong Sai
Con

Dia chi: 132 Dio Duy Tir,
1 Be tong nhtra chat C19 Tan 1.130.000 1.130.000 1.130.000

TCVN 8819:2011 Phirang 6, Quan 10, TPHCM. Gia
ban tai tram be tong nhkra hong so

Z114 dtrang Nguy& Xien, ap
Thai Binh, Phtr6ng Long Binh,

Quan 9, TPHCM.

2 Be tong nhtra chat C9,5, C12,5 Tan 1.140.000 1.140.000 1.140.000

3 Be tong nhtra Polime 12,5 Tan

22TCN 249:1998

1.750.000 1.750.000 1.750.000

4 Be tong nhy-a chat C25 Tan 1.110.000 1.110.000 1.110.000

85

STT Danh muc vat lieu - Quy cach
Don
vi

tinh

Quy chu'an,
tieu chufin

cong WO ars dung

Gia cong WO Quy 111/2017 (ding)
Ghi chi'

Thang 7 Thang 8 Thang 9

NHOM 13 NHIJA DtrdNG NHU TIJONG

Dia chi Cong ty: So 273/21/6 To
Hien Thanh, Phiseing 13, Qu4n

10, TPHCM. Nha may: SO 40/19
Khu phi Binh Plunk B, Phtrang
Binh Chan, Thi xa Thuan An,
Tinh Binh Ducmg. Gia giao tai
kho nha may (chua ke bao bi).

A
Cong ty TNHH MTV Nhkra dtrirng M.T.T - Chi
nhanh Binh throng

1 Phan tach nhanh CRS-1 Tan

TCVN 8817:2011

8.500.000 8.500.000 8.500.000

2 Phan tach nhanh CRS-2 Tan 10.000.000 10.000.000 10.000.000

3 Phan tach cham CSS-lh Tan 10.000.000 10.000.000 10.000.000

4 Nhua dtrOng long MC70 Tan TCVN 8818:2011 13.500.000 13.500.000 13.500.000

5 Nhira dueing dac nong 60/70 (xa) Tan TCVN 7493:2005 8.500.000 8.500.000 8.500.000

6 Nhil Wang Polyme CRS-1P Tan TCVN 8816:2011 15.500.000 15.500.000 15.500.000

7 Phan tach nhanh M60 Tan

TCVN 8817:2011

7.500.000 7.500.000 7.500.000

8 Phan tach cham CSS-1 Tan 10.500.000 10.500.000 10.500.000

9 Nhua duimg 60/70 (phuy) Tan TCVN 7493:2005 9.500.000 9.500.000 9.500.000

86

STT Danh tittle vat lieu - Quy each vi
tinh

DanQuy chuAn,
tie'u chuAn

cling WO ap dung

Gia Gong WO Quy 111/2017 (dling)
Ghi ehti

Thing 7 Thing 8 Thing 9

B Cong ty TNHH Nhkra dtrirng Petrolimex
Dia chi: TAng 19, so 229 Tay Son,
P. Nga Tu So:, Q.Dong Da, TP. Ha

N6i. Gia ban tai kho Nha Be,
TPHCM. D6i vai cac san pharn

nhua duang dong phuy, gia tang do
chi phi vo phuy la 1400 dong/ kg
so vai gia deg be. Gia ban tai

chin cong trinh dugc cling them
cueic van chuyen theo cu ly thuc te,
tir Nha may ciia cong ty den chin
ding trinh, cg the: Gia mac van

chuyen nhua &rang dac nong, nhil
tuang va MC bang xe b'6n van tai
chuyen dung la 4000 d6ng/tAn.km
(chua c6 thue VAT) theo s6' km
van chuyen thuc th. Gid mac van

chuyen nhua duemg phuy then thuc
to thi truing cho timg dia diem
giao hang va khi lugng 16 hang
van chuyen. Tren ca so gia ban
cong be tren, gia ban thuc t6. Icji

hop clang vcri timg khach hang cu
the co the tang hoc giant. phu

1 Nhua dtremg dac ming 60/70 Tan

TCVN 7493:2005

9.500.000 10.000.000 10.000.000

2 Nhua duang phuy 60/70 Tan 10.900.000 11.400.000 11.400.000

3 Nhtra dutmg nhil Wang (CSS 1; CRS 1) Tan TCVN 8817:2011 8.000.000 8.500.000 8.500.000

4 Nhua dutmg Polime PMB I Tan 15.600.000 15.500.000 15.000.000

22TCN 319:2004 thuc vao khei twang dat mua va
dieu kien thanh town. Thuc hien

theo nguyen tic: Giam gia cho khi
lutmg mua 16m; giarn gia neu thanh

town tra tien truetc; tang gia neu
thanh town tra sau; mix gia tang,

giam cu the se cluat th6a thuan khi
14, ket hap d6ng va phi thuec vao

5 Nhtra &rang Polime PMB III Tan 16.100.000 16.000.000 15.500.000

6 Nhua cluerng long MC Tan TCVN 8818:2011 12.000.000 12.000.000 12.000.000 mat bing th1 truong.

87

STT Danh muc vat lieu - Quy each

Do'n
vi

tinh

Quy chufin,
tieu chufin

cong ht. Ai) dung

Gia cong bfi Quj, 111/2017 (clOng)
Ghi chit

Thing 7 Thing 8 Thing 9

C
Cong 	TNHH MTV Cong trinh Giao thong Sai ty
Gon

Dia chi: 132 Dao Duy Tir,
Phtrimg 6, Quan 10, TPHCM. Gia
ban tai tram be tong nhira tieing so

Z114 throng Nguyen Xien, ap
Thai Binh, Phtrerng Long Binh,

Quart 9, TPHCM. 1 Nha Wang CRS1, CSS1 H Kg TCVN 8819:2011 8.700 8.700 8.700

NHOM 14 BE TONG TRQN SAN

A Cling ty Co phfin San xufit Thtrcrng mai Sai Gon

Dia chi: Lo 6 Diking E, KCN Tan
Tao, Phtrirng Tan Tao A, Quan

Binh Tan.
Mirc tang/giam tay cu ly.

1 Be tong trO'n san M200 m3

TCVN 9340:2012

1.054.545 1.054.545 1.054.545

2 Be tong WO sin M250 m3 1.109.091 1.109.091 1.109.091

3 Be tong trOn sin M300 m3 1.163.636 1.163.636 1.163.636

4 Be tong trin sin M350 m3 1.218.182 1.218.182 1.218.182

5 Be tong trOn sin M400 m3 1.272.727 1.272.727 1.272.727

6 Be tong trOn san M450 m3 1.327.273 1.327.273 1.327.273

7 Be tong trOn san M500 m3 1.381.818 1.381.818 1.381.818

88

STT Danh muc vat lieu - Quy each
Don
vi

tinh

Quy chuan,
tieu chuan

cong bo ap dung

Gia cong bii QuS, III/2017 (ding)
Chi chti

Thing 7 Thing 8 Thing 9

NHOM 15 TAM LIP

Tham khan gia thi twang
TPHCM va bao cao tinh hinh gia

VLXD dm UBND cac quan -
huyen

1 Ton ma lanh phii son, mau tang, loai 3 zem m2 58.182 58.182 58.182
Theo Cong van so 129/QLDT

ngdy 10/8/2017 oh UBND Quan
Nha Be

2 Tam lqp thy sang (2 lop) m2 100.000 100.000 100.000
Theo Bao cao s6 1317/UBND-DT
ngay 13/7/2017 oh UBND Quart

Tan Binh

Ton fling kern, 4m, Hieu Dong A Kg 80.000 80.000 80.000

Theo Bao cao ngay 9/9/2017 dia.
UBND Quan Th6 Dire. Ton ma, 1,07m, Hieu Hoa San Kg 90.000 90.000 90.000

Tam lqp lay sang, 2 lap, kh6 1 x2m Kg 250.000 250.000 250.000

NHOM 16 VAI DIA KY THUAT

A Ging ty Co Olin SX TM Lien Ph&

Dia chi: 57 Dan Duy Anh P.9,
Q.Pha Nhuan, TPHCM.

Gia giao tai kho 4A-168 Du&ng
Thanh Nien, X5 Pham Van Hai,
Huyen Binh Chanh, TPHCM;

chua bao Om chi phi van
chuyen; dp dung cho nguyen

cu(M, neu cat le thi Ong them

Vai dia 10, thuat Polyfelt, soi clai lien tuc

1
Polyfelt TS 20, 4m x 250m, cubing d6 chiu keo
9,5kN/m

m'`

TCVN 8874:2011
AASHTO M288-96

13.000 13.000 13.000

2
Polyfelt TS 30, 4m x 225m, ctkrng de chiu keo
11,51(N/In

m2 14.000 14.000 14.000

3
Polyfelt SP 34, 4m x 225m, cubing 0 chiu keo
12kN/m

m2 14.800 14.800 14.800

500 dOng/m2.

89

STT Danh muc vat lieu - Quy cach
Dan
vi

tinh

Quy chuin,
tieu chufin

cong bii ap dung

Gia eking bis Quy 111/2017 (ding)
Ghi chit

Thing 7 Thing 8 Thing 9

4
Polyfelt TS 40, 4m x 200m, cuing c/6 chiu keo
13,5kN/m

m2

TCVN 8874:2011
AASHTO M288-96

16.300 16.300 16.300

Dia chi: 57 Dio Duy Anh P.9,
Q.Phil Nhuan, TPHCM.

GU giao tai kho 4A-168 Dtring
Thanh Nien, xa Pharn Van Hai,

Huyen Binh Chinh, TPHCM;
chua bao Om chi phi van

chuyen; ap dung cho nguyen
cuen, neu cit le thi cong them

500 d6'ng/m2.

5
Polyfelt TS 50, 4m x 175m, cuing d6 chiu keo
151cN/m

2
m 17.800 17.800 17.800

6
Polyfelt TS 60, 4m x 135m, cuing di') chiu keo
19kN/m

m2 23.500 23.500 23.500

7
Polyfelt TS 65, 4m x 125m, cuing di) chiu keo
21,5kN/m

m2

TCVN 8874:2011
AASHTO M288-96

25.900 25.900 25.900

8
Polyfelt TS 70, 4m x 100m, cuing di) chiu keokeo

m2
24kN/m

29.200 29.200 29.200

9
Polyfelt SP 73, 4m x 100m, cuing do chiu keo
25kN/m

m2 31.800 31.800 31.800

10
Polyfelt TS 80, 4m x 90m, cuing di) chiu keo
28kN/m

m2 36.300 36.300 36.300

NHOM 17 RQ DA

A Using ty CO phtin SX TM Lien Phsit

Dia chi: 57 Dap Duy Anh P.9,
Q.Phit Nhuan, TPHCM.Gia giao
tai kho s6 168 Ap 4 dtring Thanh
Nien xa Ph4rn Van Hai H. Binh
Chink TPHCM; chua bao g6m

chi phi van chuyen.

Thep ma ken trung binh >50/m2. R9 vi thins di
b9c nhua PVC, logi P8 (8 x 10) cm

1 Day dan 2,2- 3,2 day vien 2,7 - 3,7 in
2

TCVN 2053:1993

38.000 39.000 41.500

2 Day dan 2,4- 3,4 day vien 2,7 - 3,7 m2 44.000 44.000 48.000

3 Day dan 2,7- 3,7 day vien 3,4 - 4,4 m2 52.500 52.500 56.500

90

STT Danh muc vat lieu - Quy cach
Don

vi
tinh

Quy chitin,
z tieu chuan

A cong bo ip dyng

Gia cong b6 Quy 111/2017 (long)
Ghi chit

Thing 7 Thing 8 Thing 9

Thep ma kem trung binh >50/m2. Ro va tham (la
boc nhyra PVC, loai P10 (10 x 12) cm Dia chi: 57 Dao Duy Anh P.9,

Q.Phil Nhuan, TPHCM.Gia giao
tai kho sr') 168 Ap 4 dirimg Thanh
Nien xa Pham Van Hai H. Binh
Chanh, TPHCM; chua bao Om

chi phi van chuyen.

1 Day dan 2,2- 3,2 day vi&I 2,7 - 3,7 m2

TCVN 2053:1993

37.000 37.000 39.000

2 Day dan 2,4- 3,4 day vin 2,7 - 3,7 m2 40.500 40.500 40.500

3 Day dan 2,7- 3,7 day vi&I 3,4 - 4,4 m2 47.000 47.000 49.500

NHOM 18 SON, BQT BA CAC L04.1

A Cong ty TNHH Son Nero

Dia chi: Lo MC2, KCN Dire H6a
1, Hanh pinlc, Ap 5, Dirc Floa.

Wing, Duc Haa, Long An.
Chi nhanh: Lo 11-3, Nh6m CN II,

KCN Tan Binh, Pht.ring Tay
Thanh, Quan Tan Phil, TPHCM.
Gia tren da bao Om chi phi van
chuy& t 'di chin cong trinh tai

TPHCM.

1364 trot
QCVN

16:2014/BXD

1 BOt trot ttarng Nero N8 nOi that, 40Kg Bao

TCCS 03:2015/
NEROPAINT,

TCVN 7239:2014

253.636 253.636 253.636

2 BOt trot ttrong Nero N9 ngoai that, 40Kg Bao 314.545 314.545 314.545

3 BOt trot brow Nero Plus not that, 40Kg Bao 295.455 295.455 295.455

4 BOt trot ttrong Nero Plus ngoai that, 40Kg Bao 354.545 354.545 354.545

5 BOA trot tutrng sieu cao cap Nero Super Shield, 40Kg Bao 407.273 407.273 407.273

Son lot
QCVN 16-

5:2011/BXD,
TCVN 6934:2001

1
Son lot ch6ng kiem not that cao cap Nero Special,

Th ing
TCCS 35:2010/

1.198.182 1.198.182 1.198.182 TAIT - 18 Lit NEROPAINT

2
Sam lot chong kiem ngoai that Modena Sealer,

•
Trang - 18 Lit

Thing
TCCS 11:2009/
NEROPAINT

1.279.091 1.279.091 1.279.091

91

STT Danh muc vat lieu - Quy cach
Don
vi

tinh

Quy chitin,
tieu chufin

cong IA ip dung

Gia ding WO Quy 111/2017 (ding)
Ghi chi

Thing 7 Thing 8 Thing 9

3
Son lot chong kiem ngoai that cao cap Nero Sealer
Plus, Trang - 18 Lit

Piling
TCCS 12:2009/
NEROPAINT

1.681.818 1.681.818 1.681.818

Dia chi: LO MC2, KCN Dim Wm
1, Hanh phac, Ap 5, Dire Haa

Ding, Dim Haa, Long An.
Chi nhanh: Lo 11-3, Nhom CN II,

KCN Tan Binh, Phirimg Tay
Thanh, Qu:an Tan Phil, TPHCM.
Gia tren da bao gem chi phi van
chuyen tai chin cong trinh tai

TPHCM.

4
Son lot chOng kiem da nang not - ngoai that Nero
Super Primer Shield, Trang - 18 Lit

Thong
TCCS 31:2010/
NEROPAINT

2.264.545 2.264.545 2.264.545

Son phi!

QCVN
16:2014/BXD

TCVN 8652:2012

1 Son phi' Nero Initi n6i that, 46 Mau - 18 Lit Thing

TCCS 05:2009/
NEROPAINT

422.727 422.727 422.727

2 Son phi' Nero Super White n6i that, 17 Lit Thing 937.273 937.273 937.273

3 Son phi' Nero Plus not that, 50 Mau - 18 Lit Thing 1.134.545 1.134.545 1.134.545

4 San phi' Nero Super Star n6i that, 36 Mau - 05 Lit Lon
TCCS 52:2014/
NEROPAINT

897.273 897.273 897.273

5
San phi' Nero Super Shield ngoai that, 56 Mau
thir6ng - 05 Lit

Lon
TCCS 51:2014/
NEROPAINT

1.037.273 1.037.273 1.037.273

6 Son phi' Nero N8 not that, Ma 52 Mau - 25.5 Kg Thing

QCVN 16-
5:2011/BXD

TCVN 6934:2001

656.364 656.364 656.364

7
Son phi). Nero Satin not that, Ma 36 Mau thu6ng -
17 Lit

Thang 2.086.364 2.086.364 2.086.364

8
Son phi' Nero N9 ngoai that, Ma Mau thuimg - 18
Lit

ThOng 1.458.182 1.458.182 1.458.182

9
Son phi' Nero Super Shield Pearl, Ma Mau thikmg -
18 Lit

Thing 3.070.909 3.070.909 3.070.909

92

STT Danh muc vat HO - Quy cach
Don
vi

tinh

Quy chitin,
tieu chitin

cong bii ap dung

Gia cong 136 Quy I11/2017 (ding)
Ghi chit

Thing 7 Thing 8 Thing 9

Son din

1, Hanh phtic, Ap 5, Dirc floa
Wong, Dim flea, Long An.

Chi nhanh: LO 11-3, Nh6m CN II,
KCN Tan Binh, Phtrong Tay

Thanh, Quail Tan Phil, TPHCM.
Gia tren da bao Om chi phi van
chuyen tai chin cong trinh tai

TPHCM.

I Son ciau Nero trang bOng, 18 Lit ThUng

QCVN
16:2014/BXD

TCVN 5730:2008
TCCS 21:2015/
NEROPAINT

2.092.727 2.092.727 2.092.727

2 Son ciau Nero mau bong (DN 38, DN 39), 18 Lit Tilting 2.110.000 2.110.000
Dia chi: Lo MC2, KCN Dirc Ma

QCVN

2.110.000

3
Simdau Nero bong me((DM01,DM02, MD03), 03
Mau - 18 Lit

Tilting 2.120.000 2.120.000 2.120.000

4 Son dau Nero mau bac, 01 Mau - 18 Lit Thfing 2.120.000 2.120.000 2.120.000

5 San dau Nero cheng ri chu, 01 Mau - 18 Lit ThUng 1.371.818 1.371.818 1.371.818

Phu gia

TCCS-13:2009/
NEROPAINT

1
Phu gia cheng tharn WF01 (Nero CT11A), Tring -
20 K g

ThUng 1.943.636 1.943.636 1.943.636

B Cong ty TNHH San K.O.V.A

Dia chi: Tang 12, Petro Viet Nam
Tower, so 1-5 Le Duan, PhuOng

Ben Nghe, Quail 1, TPHCM.
Gia giao tai Nha may Khu B2-5,

Khu cong nghiep Tay Bic Cu
Chi, xa Tan An HOi, Huyen CO
Chi, TPHCM; chua tinh chi phi

van chuyen.

Mastic, sin trang tri co ban trong nha va 1304
tret ttrirng

1 Blot trot Wong trong nha MSG (40Kg) Bao QCVN
16:2014/BXD

TCVN 7239:2014
ang

245.636 245.636 245.636

2 Mastic deo tong nha MT-T (Thitrig nhkra 25Kg) M 331.818 331.818 331.818

93

STT Danh myc vat lieu - Quy each

Dan
vi

tinh

Quy chufin,
tieu chufin

cling bo ap dung

Gia cong bii Quy 111/2017 (citing)
Ghi chti

Thing 7 Thing 8 Thing 9

3 San nuerc trong nha Villa -Trang (25Kg) ThUng

QCVN
16:2014/BXD

TCVN 8652:2012

1.103.896 1.103.896 1.103.896

Dia chi: Tang 12, Petro Viet Nam
Tower, so 1-5 Le Duan, Phtremg

Ben Nghe, Quan 1, TPHCM.
Gia giao tai Nha may Khu B2-5,

Khu cong nghiep Tay Bic CO
Chi, xa Tan An FlOi, Huyen CO

TPHCM; chtra tinh chi phi
van chuyen.

4 Sam nuerc trong nha SG 168 - Trang (25Kg) ThUng 1.363.700 1.363.700 1.363.700

5 Son nuac trong nha SG 168 Khang Khuan (25Kg) ThUng 1.636.400 1.636.400 1.636.400

6 BOt tret twang cao cap trong nha MB (25Kg) Bao
QCVN

16:2014/BXD
TCVN 7?-10.-M1d.

220.000 220.000 220.000

7 San nu& trong nha. Fresh (25Kg) ThUng

QCVN
16:2014/BXD

TCVN 8652:2012

San nhii ttrcmg khang kiem trong nha KV 108 (18
Chi,

527.273 527.273 527.273

8 Son ntrac ngoai trai K-261 (25Kg) 1.420.000 1.420.000 1.420.000

9
Son trong nha KOVA Nano Anti-bacteria Khang
Khuan - Trang (20Kg)

Thimg 3.068.700 3.068.700 3.068.700

10
Scrn nhil tucmg khang kiem trong nha KV 107 (18
lit)

Thu
,
 ng 1.287.584 1.287.584 1.287.584

11
lit)

ThOng 1.262.337 1.262.337 1.262.337

12 San trong nha KOVA Eco-Fresh (18 lit) ThUng QCVN
16:2014/BXD

TCVN 8652:2012

1.107.272 1.107.272 1.107.272

13 Son trong nha KOVA Lovely - Trang (1811t) Thang 907.100 907.100 907.100

14 13(5t tret ttremg ngoai trai MSG (40kg) Bao

QCVN
16:2014/BXD

TCVN 8652:2012

351.763 351.763 351.763

15 Wit tret tuemg cao cap ngoai trai MB (25kg) Bao 253.455 253.455 253.455

16 BOt fret tuang trong nha Villa (40kg) Bao 248.775 248.775 248.775

17 BOt tret twang ngoai trai Villa (40kg) Bao 362.463 362.463 362.463

94

STT Danh muc vat lieu - Quy each
Don

vi
tinh

Quy chudn,
tieu chuin

cong b6 ap dung

Gia cong bi Quy 1H/2017 (ding)
Ghi chi

Thing 7 Thing 8 Thing 9

Mastic \fa sin trang tri ca bin ngoai Writ

Dia chi: Tang 12, Petro Viet Nam
Tower, s6 1-5 Le Duan, Phirerng

136a Nghe, Quaa 1, TPHCM.
Gia giao tai Nha may Khu B2-5,
Khu cong nghiep Tay Bic Cu

Chi, ica Tan An H6i, Huyen Cu
Chi, TPHCM; chug tinh chi phi

van chuyen.

1 Mastic cao cap ngoil trai Villa (40Kg) Thing QCVN
16:2014/BXD

TCVN 7239:2014 2 Mastic deo ngoai treri MT-N (Tilling nhira 25Kg) Bao 399.091 399.091 399.091

Scrn nu& ch6ng tham cao cap ngoai tr&i K-5501
(20Kg)

Thing

QCVN
16:2014/BXD

TCVN 8652:2012

1.650.000 1.650.000 1.650.000

4
San rurerc b6ng ch6ng tharn cao cap ngoai tr6i CT -
04 (bong m6) - Trang (20Kg)

Thing 3.324.675 3.324.675 3.324.675

5 San ntrerc ngoai troi Villa (25Kg) Thing 1.476.200 1.476.200 1.476.200

6
San mac chcing tharn cao cap ngoai treri SG 268 -

•
Trang (20Kg)

Thiing 2.285.714 2.285.714 2.285.714

7 San gia dd. KOVA Thing
TCCS 27:2012/

KOVA
118.000 118.000 118.000

8
Sun nhil tircmg khang kiem ngoai tr6i KV 118 (25
Kg)

Tilling
QCVN

16:2014/BXD
TCVN 8652:2012

2.240.313 2.240.313 2.240.313

9
San ngoai tr6i KOVA Self-cleaning Tu Lam Sach
(bong m6) - Tring (20Kg)

Kg 4.480.000 4.480.000 4.480.000

10
San ngoai treri KOVA Low Dust Pick-up Chong
barn bui

Kg

QCVN
16:2014/BXD

TCVN 8652:2012

670.409 670.409 670.409

11 San nhil tucmg khang kiem ngoai trOi K-208 (25 lit) Bao 2.321.429 2.321.429 2.321.429

12
Scrn nhii Wang khang kiem ngoai trai KV 117 (18
lit)

Bao 2.781.818 2.781.818 2.781.818

95

STT Danh mile vat li"0 - Quy each
Dan
vi

tinh

Quy chuin,
tieu chuan

cong ha ap dung

Gia cong ha Quy 111/2017 (cliing)
Ghi ehti

Thang 7 Thang 8 Thang 9

Chat Chong than' - San phii san

Dia chi: Tang 12, Petro Viet Nam
Tower, so 1-5 Le Duan, PhtrOng

134n Nghe, Qu'an 1, TPHCM.
Gia giao tai Nha may Khu B2-5,

Khu cong nghiep Tay Bac Cu
Chi, x5 Tan An Hei, Huyen Cu
Chi, TPHCM; chua tinh chi phi

van chuyen.

1
Chong tham san toilet, san san thuong, sea, CT-
11A

Thing QCVN
16:2014/BXD

BS EN 14891:2007

95.000 95.000 95.000

2
Chat chong tharn co gian Cho be tong, tram khe nut
CT-14

Thimg 130.000 130.000 130.000

3
Son Epoxy KL-5 trong nha - chiu dp Itrc ngtroc,
mai man, hoa chat nhe

ThUng QCVN
16:2014/BXD

TCVN 9014:2011

181.000 181.000 181.000

4 Son Epoxy KL-5 san khang lchu5n Thing 217.200 217.200 217.200

San giao thong

1 San lot Hotmelt (phit 01 16p) Kg
TCCS

43 :2012/KOVA
84.000 84.000 84.000

2
Son nhiet deo Hotmelt - JIS (Bet son mau trang,
16% hat phan quang)

Kg
TCCS

45:2012/KOVA

24.818 24.818 24.818

3
Son nhiet deo Hotmelt - JIS (Bet son mau yang,
16% hat phan quang)

Kg 26.728 26.728 26.728

4
Son nhiet deo Hotmelt - AASHTO (Bet son mau
trang, 30% hat phan quang)

Kg
TCCS

44:2012/KOVA

32.582 32.582 32.582

5
Son nhiet deo Hotmelt - AASHTO (Bet son mau
yang, 30% hat phan quang)

Kg 35.545 35.545 35.545

6 Son giao th6ng he ntrOc A9 - Tr5ng Kg

TCCS
20:2012/KOVA

90.873 90.873 90.873

7 Son giao thong he nuoc A9 - DO,Vang Kg 113.127 113.127 113.127

8 San giao thong he nuot A9 - Mau khac Kg 125.182 125.182 125.182

96

STT Danh muc vat Ii0 - Quy each
Dolt
vi

tinh

Quy chu'an,
tieu chufin

eking hif) ip dung

Gia ding WO Quy 111/2017 (fiiing)
Ghi chili

Thang 7 Thang 8 Thang 9

9 Scrn con ltrcmg, vach phan Ian phan quang he nu& Kg
TCCS

20:2012/KOVA
154.637 154.637 154.637

Dia chi: Ting 12, Petro Viet Nam
Tower, so 1-5 Le Duin, PhtrOrng

136n Nghe, Quan 1, TPHCM.
Gia giao tai Nha may Khu B2-5,
Kim cong nghiep Tay Bac Cu

Chi, xa Tan An HOi, Huy'en CO
Chi, TPHCM; chtra tinh chi phi

vin chuyen.

10
Scm nhiet deo Hotmelt - TCVN (13(it son mau trang,
20% hat phan quang)

Kg
TCCS

46:2012/KOVA
29.454 29.454 29.454

11 Scm giao thong he ntrac A9 - Phan quang Kg
TCCS

20:2012/KOVA
158.570 158.570 158.570

San chOng chay

1 San lot cho kim loai KG-01 Nano Kg
TCCS

74:2014/KOVA
155.455 155.455 155.455

2 Son ch6ng chay KOVA cho kim loai - 120 phut Kg
TCCS

60:2013/KOVA
644.209 644.209 644.209

3 San phil chtling chay (CTO8 DB) Kg
TCCS

2006/0 I 57/TN3-
S/KOVA

202.955 202.955 202.955

C
Cong ty TNHH Thtrang mai - Djch vu Xily dung
Hoang Gia

Solt phti n§i thAt Dia chi: E14 Nguy& Oanh,
Phtrang 17, Qu4n Go VAp,

TPHCM.
Gia giao tren dia ban TPHCM.

Gia teen da" bao g6rn chi phi van
chuyen teen dia ban TPHCM.

1
DUTEX- PEP ALL IN ONE (5 lit)
San bong n6i that cao cap

ThUng

QCVN
16:20 I 4/BXD

TCVN 8652:2012

870.000 870.000 870.000

2
DUTEX- PEP CLEAN (18 lit)
San nO1 that lau chid di clang

Thung 1.553.636 1.553.636 1.553.636

916.364 916.364 916.364 3
DUTEX- PLUS (18 lit)
San nOi that the pho hi'eu qua

Thiing

97

STT Danh tnyc vat lieu - Quy cich
Dan
vi

tinh

Quy chitin,
tieu chufin

cong IA ap dung

Gia cong bo Quy 111/2017 (dong)
Ghi chi

Thing 7 Thing 8 Thing 9

4
DUTEX- VASTY OV3 (18 lit)
Scm inroc not that

Than
QCVN

16:2014/BXD
TCVN 8652:2012

589.091 589.091 589.091

Dia chi: E14 Nguyen Oanh,
Phutrng 17, Quan Go Yap,

TPHCM.
Gia giao ten diaban TPHCM.
Gia tren da bao gom chi phi van

chuyen tren dia ban TPHCM.

5
DUTEX- KAYO (25 Kg)
Scm n'Oi that, trang bang mau, pha chuan

Thing 437.273 437.273 437.273

San phi] ngoai thfit

1
DUTEX- PEP Chong Barn bni (5 lit)
Son bong cao cap ngoai that

Thing

QCVN
16:2014/BXD

TCVN 8652:2012

1.015.455 1.015.455 1.015.455

2
DUTEX- PEP Sieu bong (5 lit)
Son cao cap sieu b6ng ngoai that

Thang 1.062.727 1.062.727 1.062.727

3Thimg
DUTEX- PEP Chong tharn (5 lit)
Soncao cap chimg tham" 	ngoai that

1.090.909 1.090.909 1.090.909

4
DUTEX- PEP Satin Gloss (18 lit)
Scm nu& ngoai that cao cap

Thiing 2.058.182 2.058.182 2.058.182

5
DUTEX- PLUS (18 lit) Scm ntrac ngoai that the
phi' hieu qua

Thing 1.179.091 1.179.091 1.179.091

6 DUTEX- VATSY OV3 (18 lit) Sam ngoai that Thnng 1.030.000 1.030.000 1.030.000

7 DUTEX- KAYO (25 Kg) Son ngoai that Thang 946.364 946.364 946.364

Son giao thOng nhiet deo phan quang

1
DUTEX LINE W.01 San phan quang mau trang,
hat phan quang _?._ 20 %, 25Kg/bao

Kg

TCVN 8791:2011

24.300 24.300 24.300

2
DUTEX LINE Y.01 San phan quang mau yang, hat
phan quang ? 20 %, 25Kg/bao

Kg 26.200 26.200 26.200

98

STT Danh muc vat lifu - Quy cach
Don
vi

tinh

Quy chuan,
tieu chuan

cong be; ap dung

Gia cong bi Quy 111/2017 (ding)
Ghi chti

Thang 7 Thang 8 Thang 9

3
DUTEX LINE W.08 San phan quang mau trang hat
> 30 %, TC: AASHTO, 25Kg/bao

Kg

TCVN 8791:2011

28.900 28.900 28.900
Dia chi: E14 Nguyen Oanh,
Phu6ng 17, Quart G6 Vap,

TPHCM.
Gia giao tren dia ban TPHCM.
Gia tren da bao g6m chi phi van

chuyen tren odia ban TPHCM.

4
DUTEX LINE Y.08 San phan quang mau yang hat
> 30 %, TC: AASHTO, 25Kg/bao Kg 29.900 29.900 29.900

5 San lot nhi'et phan quang hieu DUTEX Line Prime Kg 75.800 75.800 75.800

D Cling ty TNHH Nippon Paint (Vi@ Nam)

Tru sec chinh: S6 14, Du6ng 3A,
KCN Bien Him 2, Tinh D6ng Nai.
Chi nhanh H6 Chi Minh: S6 7A/3
Throng Thanh Thai, Phtr6ng 14,

Quart 10, TPHCM.
Gia tren da bao gem chi phi van
chuyen Sp d6ng trong pharn vi

TPHCM vii s6 lugng t6i thieu la
500 lit hoar 50 bao bit. Dam vi co

dai ly tai cac quan - huyen
TPHCM (tat. Quan 4, 10, Phu
Nhuan; Huyen Nha Be, Binh

Chanh, Cu Chi).

1
BOt tret ngoai that Nippon WeatherGard Skimcoat,
40Kg/bao Kg

QCVN 16:2014/BXD
TCCS 045:201I/NPV 7.220 7.220 7.220

2
Bet tret n6i that Nippon Skimcoat Kinh Te,
40Kg/bao Kg

QCVN 16:2014/BXD
TCCS 060:201I/NPV 6.720 6.720 6.720

3
Sim I& n6i that Nippon Vinilex 5101 Wall Sealer,
1811t/thiing Lit TCVN 8652:2012 57.780 57.780 57.780

4
San lot n6i that cao cap Nippon Odour-less Sealer,
5 lit/thung, 18 lit/thung

Lit TCCS 046:2011/NPV 102.180 102.180 102.180

5 San lot ngoai that Nippon Sumo Sealer, 18 lit/thung Lit TCVN 8652:2012 80.630 80.630 80.630

6
San lot ngoai that cao cap Nippon WeatherGard
Sealer, 5 lit/thung, 18 lit/thiing Lit TCCS 047:2011/NPV 137.020 137.020 137.020

7
Sonph6 n6i that Nippon Vatex - mau chuan, 4,8Kg,
17 lit/th6ng

Lit
QCVN I6:2014/BXD
TCCS 011:2010/NPV 35.260 35.260 35.260

99

STT Danh mite vat lieu - Quy each

Dan
vi

tinh

Quy chufin,
tieu chuin

ding 1)6 Ap dyng

Gia cong b6 Quy I11/2017 (d6ng)
Ghi chit

Thang 7 Thang 8 Thang 9

8
San phi) not that chong ndm moc Nippon Matex -
mau chudn, 4.8Kg, 18 lit/thang

Lit
QCVN 16:2014/BXD
TCCS 012:2010/NPV

64.350 64.350 64.350

Tr6 so. chinh: S6 14, Dtr6ng 3A,
KCN Bien Hoa 2, Tinh Dling Nai.
Chi nhanh H6 Chi Minh: S6 7A/3
Dutrng Thanh Thdi, Phigyng 14,

Qudn 10, TPHCM.
Gia tren da bao Om chi phi van
chit en dp dun trong pham vi

TPHCM vai s6 luting t6i thieu la
500 lit hoAc 50 bao b6t. Dan vi có

dai lY tai cac qudri - huyen
TPHCM (trir Qudn 4, 10, Phi)
Nhudn; Huyen Nha Be, Binh

Chanh, Cu Chi).

9
San phi) n6i that chiu chili rim Nippon Super Easy
Wash - mau chudn, 17 lit/thfing

Lit
QCVN 16:2014/BXD
TCCS 046:2011/NPV

68.113 68.113 68.113

10

San phi) not thdt chiu chili lira, VOC thdp Nippon
Odour-less chili rda vtrcrt tr6i - mau chudn, 5
lit/th6ng, 18 lit/thiing

Lit
QCVN 16:2014/BXD

114.660
TCCS 046:2011/NPV

114.660 114.660

11
San ph6 goc Alkyd cho gova kim loai Nippon
Bilac - mau chudn, 0,8L, 3L

Lit
QCVN 16:2014/BXD

TCVN 5730:2008
151.280 151.280 151.280

12
San Ice vach g6c Acrylic Nippon Road Line - mau

chudn, 5L
Lit

QCVN 16:2014/BXD
TCVN 8652:2012

143.480 143.480 143.480

13
San lot Epoxy g6c d'd u Nippon EA9 White Primer,

5L, 20L
Lit

QCVN 16:2014/BXD
TCVN 2096:1993
JIS K 5400:1990

181.610 181.610 181.610

14
San lot chong ri chira kern Nippon Zinc Phosphate

Blast Primer, 5L, 20L
Lit 188.760 188.760 188.760

15
San phi) Epoxy goc &du Nippon EA4 - mau chudn,

5L, 20L
Lit 224.510 224.510 224.510

16
Samph6 Polyurethane (PU) gOc &au Nippon PU -

mau chudn, 5L, 20L
Lit

TCVN 2096:1993
JIS K 5400:1990

265.980 265.980 265.980

100

STT Danh muc vet lieu - Quy cach
Don
vi

tinh

Quy chitin,
tieu chufin

cong be ip dung

Gii cong 66 Quy 111/2017 (d6ng)
Chi chit

Thing 7 Thing 8 Thing 9

E Cling ty TNHH SX XD TM Yen Sinh

Dia chi tru ser chinh: se 36B
Nguyen Thin Thuat, PhtrOng 26,
Quan Binh Thanh. Gia ban trong

not thanh TPHCM.

1
Bet son 20% hat phan quang (Son deo nhiet) mail

,
tang, hi'eu Calmax-Taiwan, 25 kg

Bao

TCVN 8791:2011

26.750.000 26.750.000 26.750.000

2
Bet scm 20% hat phan quang (Son deo nhiet) mail
yang, hi'eu Calmax-Taiwan, 25 kg

Bao 26.750.000 26.750.000 26.750.000

F Cling ty TNHH Son Akzo Nobel Viet Nam

Dia chi: 72 Le Thanh Ton,
phtrang Ben Nghe, quart 1,

TPHCM. Gia da bao gem van
chuyen den chin cong trinh trong

pham vi town quec. Mix chiet
khau dp dung cho tong cong trinh

cu the.

Cic sin phim son ngoai thAt
QCVN

16:2014/BXD

1 Dulux Professional Weathershield Flexx - mer, 18 lit ThUng TCCS 41/ANP 4.766.182 4.766.182 4.766.182

2
Dulux Professional Weathershield Flexx - bong, 18
lit

Thing TCCS 42/ANP 4.766.182 4.766.182 4.766.182

3 Dulux Professional Weathershield E1000- ma, 18 lit ThUng TCCS 41/ANP 4.411.637 4.411.637 4.411.637

4
Dulux Professional Weathershield e1000- bong, 18
lit

ThUng TCCS 42/ANP 4.411.637 4.411.637 4.411.637

5 Dulux professional scm ngoai that e700, 18 lit Thing

TCVN 8652:2012

2.321.455 2.321.455 2.321.455

6 Dulux professional son ngoai that e500, 18 lit Thing 1.356.000 1.356.000 1.356.000

Cac sin phim son nei thit
QCVN

16:2014/BXD

1 Dulux professional diamond al000, 18 lit ThUng 3.470.182 	. 3.470.182 3.470.182 TCCS 45/ANP

101

STT Danh mile vat lieu - Quy each
Don
vi

tinh

Quy chuan,
tieu chuan

cong bo ap dung

Gia cong bi; Quy 111/2017 (dOng)
Ghi chu

Thing 7 Thing 8 Thing 9

2 Dulux professional diamond care, 18 lit Thimg

TCCS 45/ANP

3.440.727 3.440.727 3.440.727

Dia chi: 72 Le Thanh Ton,
plitRmg Ben Nghe, quan 1,

TPHCM. Gia da bao gem van
chuyen den chin cong trinh trong

pham vi town quoc. Mire chiet
khan dp dung cho timg cong trinh

cu the.

3 Dulux professional diamond stainresist, 18 lit Thimg 1.959.273 1.959.273 1.959.273

4 Dulux professional tau chili hieu qua, 18 lit Tilting

TCCS 46/ANP

1.650.545 1.650.545 1.650.545

5 Dulux professional lau chili, 18 lit Thung 1.274.182 1.274.182 1.274.182

6 Dulux professional son nei that a500, 18 lit ThUng

TCCS 45/ANP

1.023.273 1.023.273 1.023.273

7 Dulux professional sin nei that a300, 18 lit Thimg 536.727 536.727 536.727

Cac sin pilau' son lot

1
Dulux professional son lot ngoai that weathershield
e1000, 18 lit

Thung TCCS 44/ANP 2.481.818 2.481.818 2.481.818

2 Dulux professional sun lot ngoai that e500, 18 lit Thung TCCS 44/ANP 1.485.818 1.485.818 1.485.818

3 Dulux professional sun lot *that a500, 18 lit ThUng TCCS 43/ANP 1.414.909 1.414.909 1.414.909

Cac sin phalli b'Ot tret

1 Dulux professional bet tret tu6ng el000, 40 kg Bao
QCVN

16:2014/BXD
TCVN 7239:2014

429.818 429.818 429.818

2
Dulux professional bet tret twang ngoai that e700,
40 kg

Bao 385.091 385.091 385.091

102

STT Danh muc vat lieu - Quy cach
Dan
vi

tinh

Quy chuan,
tieu chuan

cong ho Ai) dung

Gia cong ho Quy 111/2017 (dang)
Ghi chi

Thing 7 Thing 8 Thing 9

3
Dulux professional bat trot Wang not that a500, 40
k g

Bao
QCVN

16:2014/BXD
TCVN 7239:2014

307.636 307.636 307.636 Dia chi: 72 Le Thanh Ton,
phuang Ben Nghe, quan 1,

TPHCM. Gia da bao gam van
chuyen den chin cong trinh trong

pham vi town quac. Mix chit
khan ap dung cho timg cong trinh

cu the.

Cac sin pham chuyen dung

1
Dulux professional weathershield chit thong tham,
thang 20 lit

Thing 16:2014/BXD
TCCS 41/ANP

2.216.727 2.216.727
QCVN

2.216.727

G Cong ty TNHH San SANZO Vift Nam

Tru soy chinh: Can ho 7A Tang 3,
Khal 2, Chung Cu Khang Gia, Sa
377 Tan Huang — P. Tan Quy —

Q. Tan Phu — TP.HCM; Nha may:
5A Dan Cong Binh - Ap 5 — Xa

Xuan Thai Sam— Huyen Hoc
Mon — TPHCM; Gia tren da bao

geo'm chi phi van chuyen trong
pham vi TPHCM.

San phi nai that

1 Ecomax ma, kinh t6 - 3.8 Lit Thing 154.210 154.210 154.210

2 Ecomax ma, kinh to - 18 Lit ThOng 584.375 584.375 584.375

3 Sanolite ma, min - 3.8 Lit Thung 250.365 250.365 250.365

4 Sanolite ma, min - 18 Lit Than 948.750 948.750 948.750
QCVN

16:2014/BXD
TCVN 2097: 1993 5 Sanotec ban bong, min - 5 Lit Than 534.338 534.338 534.338

6 Sanotec ban bong, min - 18 Lit ThOng 1.538.895 1.538.895 1.538.895

7 Sanomax bong, min - 1 Lit ThOng 171.398 171.398 171.398

8 ThOng 856.988 856.988 856.988 Sanomax bong, min - 5 Lit

9 Sanomax bong, min - 18 Lit ThOng 2.468.125 2.468.125 2.468.125

103

STT Danh mute vat lieu - Quy cach
Dan
vi

tinh

Quy chu6n,
tieu chuin

cong b6 Ai) dung

Gia cong b6 Quy 111/2017 (dong)
Ghi chi

Thang 7 Thang 8 Thang 9

San phi ngoai th6t

Tru kr chinh: Can 118 7A Tang 3,
Kh6i 2, Chung Cu Khang Gia, S6
377 Tan Huang — P. Tan Quy —

Q. Tan Phu — TP.HCM; Nha may:
5A Dang Cong Binh - Ap 5 — Xa

Xuan Thai San — Huy'ri Hoc
M8n — TPHCM; Gia teen da bao
g6m chi phi van chuy& trong

phalli vi TPHCM.

1 Sanolite m6, min - 3.8 Lit Thang

QCVN 16:
2014/B XD

TCVN 8653-4: 2012
TCVN 8653-5: 2012
TCVN 2097: 1993

370.104 370.104 370.104

2 Sanolite mop, min - 18 Lit Thang 1.402.500 1.402.500 1.402.500

3 Sanotec ban bong, min — 1 Lit Thang 153.542 153.542 153.542

4 Sanotec ban bang, min — 5 Lit Thang 767.708 767.708 767.708

5 Sanotec ban b6ng, min — 18 Lit Thang 2.211.000 2.211.000 2.211.000

6 Sanomax bong, min — 1 Lit ThUng 196.224 196.224 196.224

7 Sanomax bong, min - 5 Lit Thing 981.120 981.120 981.120

8 Sanomax bong, min — 18 Lit Thing 2.825.625 2.825.625 2.825.625

SUN LOT

1 Primer 1\18i that - 5 Lit Thing

TCVN 8652: 2012

379.340 379.340 379.340

2 Primer N6i that — 18 Lit ThUng 1.187.500 1.187.500 1.187.500

3 Primer Ngoai that — 5 Lit Thang 459.201 459.201 459.201

4 Primer Ngoai that — 18 Lit Thang 1.437.500 1.437.500 1.437.500

SON NGOI

1 Roofshield — 1 Lit Thing
QCVN 16:
2014/BXD

TCVN 8653-4: 2012
TCVN 8653-5: 2012
TCVN 2097:1993

195.000 195.000 195.000

2 Roofshield — 3.8 Lit Thing 730.000 730.000 730.000

3 Roofshield — 18 Lit Thing 2.875.000 2.875.000 2.875.000

104

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu chuan

cling WO' ap dung

Gia ding WO Quy 111/2017 (c14ng)

Ghi chili

Thing 7 Thing 8 Thing 9

BQT TRET TlidNG

Try sa chinh: Can hi;) 7A Tang 3,
Kh6i 2, Chung Cu Khang Gia, Se,
377 Tan Huang - P. Tan Quy -

Q. Tan Phil - TP.HCM; Nha may:
5A D4rig Cong Binh - Ap 5 - Xa

Xuan Thai Slim - Huy8'n Hoc
M8n - TPHCM; Gia tren da bao
Om chi phi van chuy8n trong

pham vi TPHCM.

1 Linker 1\10i that Cao cap -40 Kg Bao QCVN 16:
2014/BXD

TCVN 7239: 2014

268.750 268.750 268.750

2 Linker Ngoai that Cao Cap-40Kg Bao 300.000 300.000 300.000

CHAT CHONG THAM

1 SanShield (CT-11A) - 1 kg Thing
QCVN 16:
2014/BXD

BS EN14891: 2007

96.000 96.000 96.000

2 SanShield (CT-11A) - 4 Kg Thing 368.000 368.000 368.000

3 SanShield (CT-11A) - 20 Kg Thing 1.600.000 1.600.000 1.600.000

SON DAU (Alkyd)

1 KORI sin dau cho kim 1434i - 0.5Kg Thing QCVN
16:2014/BXD

TCVN 2097: 1993
TCVN 2099:2013

ISO 6272

70.471 70.471 70.471

2 KORI gm dau cho kim loai- 1 Kg Thing 130.588 130.588 130.588

3 KORI son dau cho kim loai- 3 Kg nun 370.706 370.706 370.706

4 KORI son dal' cho kim loai - 5 Kg Thang 640.000 640.000 640.000

H Ging ty CO pilau San SANDO ,.

Dia chi Cong ty: 95/119 Le Van
Luling, phuang Tan Kiting, quart

7, TPHCM
Dia chi chi nhanh: B23/465C
Iran D4i Nghia, Xa Tan Nhirt,
Huyen Binh Chanh, TPHCM.

1 San nuerc n(ii that Sando (SI) 181it - son kinh to Thilng

QCVN
16:2014/BXD

TCCS
06/2014/SANDO

421.818 421.818 421.818

2 San nuerc n(ii that Sando (SI) 3,81it - son kinh to Lon 104.000 104.000 104.000

3 San nu& ngoai tht Sando (SE) 181it - son kinh to Mang 791.818 791.818 791.818

San turac ngoai that Sando (SE) 3,81it - son kinh to Lon 4 193.818 193.818 193.818

105

STT Danh muc vat 4u - Quy each
Dan
vi

tinh

Quy chufin,
tieu chuan

cong hi; ap dung

Gia cong 1)4 Quy 111/2017 (diing)
Ghi chit

Thing 7 Thing 8 Thing 9

5
San nu& not that chit lucmg cao Super Sando (PI)
181it — mang sin min, phang, lau chili hieu qua

ThUng

QCVN
16:2014/BXD

TCCS
06/2014/SANDO

533.000 533.000 533.000

Dia chi Cong ty: 95/119 Le Van
Luang, phuang Tan Kieng, quin

7, TPHCM
Dia chi chi nhanh: B23/465C
Trin Dai Nghia, XA Tan Nhgt,
Huyen Binh Chanh, TPHCM.

Gia teen bao grim vin chuyen den
chin ding trinh trong khu vut
TPHCM. Dan vi có dai ly tai
Quin 5, Quin 7, Quin Binh

Thanh, Quin Binh Tan, Huyen
Binh Chanh.

6
San nu& n6i that chat luting cao Super Sando (PI)
3,81it — mang son min, phang, lau chili hiu qua

Lon 132.364 132.364 132.364

7
Scm nu& ngoai that chat Itrang cao Super Sando

(PE) 181it — mang son min, phang, chong reu moc
ThUng 1.017.545 1.017.545 1.017.545

8
San mac ngoai that chat ltrang cao Super Sando
(PE) 3,81it — mang sail min, phang, chong reu mik

Lon 248.182 248.182 248.182

9
San nu& not that cao cap Sando Clean (SC) 181it
— mang son min, phang, bong ma, lau chin t6i da

Thing 931.273 931.273 931.273

10
San nuot not that cao cap Sando Clean (SC) 3,81it

— mang son min, phang, bong ma, lau chin tiSi da
Lon 226.909 226.909 226.909

11
San ntroc ngoai thit chit lucmg cao Sando Shield

(SH) 181it - Mang son min, phang, bong ma, sieu
ch6ng tham, chong reu m6c, lau chili Col da

ThUng 1.898.000 1.898.000 1.898.000

12
San nuac ngoai that chat Luang cao Sando Shield
(SH) Slit - Mang scm min, phang, bong ma, sieu
chong tharn, chong reu m6c, lau chili toi da

Lon 572.000 572.000 572.000

1 Cong ty TNHH Son va Ch6ng than' Nam V* Dia chi tru s& Cong ty:78 during
S5, phuang Tan Thanh, quin Tan

Phil, TPHCM
Brit tret

106

STT Danh muc vat lieu - Quy cach
Dan
vi

tinh

Quy chu7an,
tieu chuAn

cong WO ap dung

Gia ding 1:14 Quy 111/2017 (dOng)
Ghi chti

Thang 7 Thang 8 Thang 9

1 Shield Kote Dal that, 40 kg Bao QCVN
16:2014/BXD

TCCS
0003/2016/NV-NB
TCVN 7239:2014

200.000 200.000 200.000

Dia chi trn so Cong ty:78 direrng
S5, phutmg Tan Thanh, quan Tan
Phu, TPHCM; Dia chi co ser san
xuat: :62 duang T8, phtremg Tan
Thanh, gnarl Tan Phil, TPHCM;
Van chuy& mien phi d6'n cong
trinh va trong pham vi neii thanh

TPHCM.

2 Shield Kote ngoai that, 40 kg Bao 225.455 225.455 225.455

3 Shield Kote cao cap, 40 kg Bao 283.636 283.636 283.636

SON LOT CHONG KIEM

1 Shield Kote Sealer cao cap, 18 lit Thing

TCCS:
0008/2016/NV-NB

1.818.190 1.818.190 1.818.190

2 Shield Kote Sealer Thing 1.361.818 1.361.818 1.361.818

3 Neo's Sealer, 18 lit ThOng 1.127.273 1.127.273 1.127.273

SON TRANG TRI NQI THAT

1 San not that Family Shield, 18 lit Thang

QCVN
16:2014/BXD

TCCS

516.364 516.364 516.364

2 San not that Shield Tex, 18 lit ThOng 707.273 707.273 707.273

3 Thiing 776.364— 776.364 776.364 Son not that Neo's, 18 lit 0003/2016/NV-NB,
TCVN 8652:2012

-

4 San n(ii that Shield Kole, 18 lit Thang 1.118.182 1.118.182 1.118.182

SON TRANG TRI NGOAI THAT

1 Son ni.ii that Family Shield, 18 lit Thiing QCVN
—16:2014/BXD

1.187.273 1.187.273 1.187.273

2 San not that Shield Tex, 18 lit Thfing 1.303.636 1.303.636 1.303.636 TCCS
0004/2016/NV-NB,
TCVN 8652:2012 3 San not that Neo's, 18 lit Thang 2.418.182 2.418.182 2.418.182

107

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuin,
tieu chuan

,r, cong bo ip dung

Gii ding bO Quy 111/2017 (dling)
Ghi chi'

Thing 7 Thing 8 Thing 9

4 Son nOi that Shield Kote, 18 lit ThOng QCVN
16 :2014/BXD

TCCS
0004/2016/NV-NB,
TCVN 8652:2012

2.660.000 2.660.000 2.660.000

Dia chi tru so- C6ng ty:78 duarig
S5, phuang Tan Thanh, (van Tan
Phil, TPHCM; Dia chi ca sa san
xuk: :62 &rang T8, phtrang Tan
Thanh, quan Tan Phil, TPHCM;
Van chuyen mien phi den cong

trinh va trong pham vi nOi thanh
TPHCM.

5 San nOi that Shield Kote sieu bong, 18 lit ThOng 3.045.455 3.045.455 3.045.455

PHU GIA - VAT LIEU CHONG THAM

1 PG sieu h6a deo, giain nu& Shield Kote R4, 25 lit Cal
QCVN

16:2014/BXD;TCCS
0004/2016-NV-NB

445.455 445.455 445.455

2 Shield Kote R7, 25 lit Cal
QCVN

16:2014/BXD;TCCS
0006/2016-NV-NB

445.455 445.455 445.455

3
ChOng tham san, san thuang...,Shield Kote CT -
11A, 18 lit

ThOng

QCVN
16:2014/13XD;TCCS
0005/2016-NV-NB

1.060.000 1.060.000 1.060.000

4ThOng ChOng tham san, san thucmg,... Shield Tex CT -
11A, 18 lit

827.280 827.280 827.280

5
Chong tham va ket nOi cho vita Shield Kote Latex ,
25 lit

Cal
QCVN

16:2014/BXD;TCCS
0007/2016-NV-NB

890.900 890.900 890.900

108

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu chuan

cong bo ap dung

Gia cong 1)4 Quy III/2017 (dOng)
Ghi chi

Thing 7 Thing 8 Thing 9

K Cong ty Co phin Scrn Dtong Nai

Dia chi: dirmg se 7, KCN Bien
Him 1, phtrang An Binh, TP. Bien
Ma tinh Deng Nai. Gia tren bao

gem chi phi giao hang tai khu vgc
TPHCM.

San ntrac DONASA

1 Scm ntrov trong nha New Interior (Thing 18L) Thing

QCVN
16:2014/BXD;

TCVN 2097: 1993;
TCCS JIS

K5663:1995

403.000 403.000 403.000

2 San nirOc ngoai nha Exterior (Thong 18L) Thimg 644.000 644.000 644.000

3 Scm nu& trong nha Supercoat (Mang 18L) Thimg 840.000 840.000 840.000

4 San mracc ngoai nha Supercoat (Tilling 5L) ThOng 258.000 258.000 258.000

5
Anti Alkali son lot ch8ng kiem trong - ngodi nha
(ThOng 18L)

Thong
QCVN

16:2014/BXD;
TCVN 2097: 1993;

TCCS JIS
K5663:1995

943.000 943.000 943.000

6 Flintcoat scm ntroc ngoai nha (Tilling 18L) Thong 1.187.000 1.187.000 1.187.000

7 Flint son ntrac ngoai nha (Thong 5L) Thimg 358.000 358.000 358.000

8 Hitech scm nix& ngoai nha (Thfing 5L) Thong 616.000 616.000 616.000 ,sympewwwwwwwwwwwwLigpiiiiiiir.

BOt tret twang

1 138t tret trong nha Donasa (40kg) Bao

QCVN
16:2014/BXD;

194.880 194.880 194.880

2 IRA tret ngoai nha Donasa (40kg) Bao 244.160 244.160 244.160

3 138t tret trong nha Lucky (40kg) Bao 179.200 179.200 179.200 TCVN 7239: 21:114-

4 138t fret ngoai nha Lucky (40kg) Bao 212.800 212.800 212.800

109

STT Danh muc vat lieu - Quy each
Don
vi

tinh

Quy chuin,
tieu chufin

cling hi ip dung

Gia cong hi; Quy 111/2017 (ding)
Ghi chi

Thing 7 Thing 8 Thing 9

5 Bet trot trong nha Powder (40kg) Bao QCVN
16:2014/BXD;

TCVN 7239: 2014

147.840 147.840 147.840

Dia chi: duarrig so 7, KCN Bi'en
Floa 1, phuarng An Binh, TP. Bien
I-Joa tinh Deng Nai. Gia tren bao

gem chi phi giao hang tai khu Nrkrc
TPHCM.

6 Bet fret ngodi nha Powder (40kg) Bao 172.480 172.480 172.480

Son Epoxy (2 thinh phin)

1 Son Epoxy phe be mat kim loai (2 Ion 20 L) 2 Lon

QCVN
16:2014/13XD;

TCCS JIS
K5663:1995

2.400.000 2.400.000 2.400.000

2 Son Epoxy lot be mat kim 14 (2 Ion 20 L) 2 Lon 2.200.000 2.200.000 2.200.000

3 Son Epoxy phi' be mat be tong (2 Ion 18 L) 2 Lon 1.920.000 1.920.000 1.920.000

4 Son Epoxy lot be mat be tong (2 Ion 16 L) 2 Lon 2.160.000 2.160.000 2.160.000

NHOM 19 BON NU'OC INOX

Tham khao gia thi truing
TPHCM \TA. bao cao tinh hinh gia

VLXD cua UBND cac quail -
huyen

A Nhan hie'iu Long Thoi

Ben dung 500 lit Cai 1.636.364 1.636.364 1.636.364

Ben &mg 1000 lit Cai 2.545.455 2.545.455 2.545.455

Theo Bao cao 97/BC-TCKH ngdy
10/7/2017; so I29/BC-TCKH
ngay 10/8/2017; se 150/BC-

TCKH ngay 10/9/2017 oh PhOng
Tai chinh - K''' hoach Huyen Nha

Be.
Ben ngang 500 lit Cai 1.772.727 1.772.727 1.772.727

Ben ngang 1000 lit Cai 2.681.818 2.681.818 2.681.818

110

STT Danh muc vat lieu - Quy each
Don
vi

tinh

Quy chuan,
tieu chuan

cong WO ip dung

Gia cong 1)6' Quy 111/2017 (dOng)
Ghi chti

Thing 7 Thing 8 Thing 9

NHOM 20 TAM TRAN THACH CAO

A Cong ty Co phin Cong nghip Vinh Ttritng

Dia chi: 1489 Nguyen Van Linh,
Phil I‘45, Hung, QuAn 7, TPHCM.
Gia giao tai Lo C23A, Khu cong
nghiep Hiep Phiroc, Huyen Nha

Be, TPHCM. Gia khong bao gZi'm
nhan cong lap dat va chi phi van

chuyen.
Don vi có cac dai lY tai quAn 1, 2,

3, 5, 6, 7, 9, 10, 11, 12, Binh
Chanh, Binh Thank, Binh Tan,
GO VAp, Cu Chi, Tan Binh, Hoc
Mon, Phu NhuAn, Tan Phu, Nha

Khung trail n'Oi

1

TrIn not MINH TtioNG SMARTLINE 610x610,
TAm thach cao trang tri ViNH TUONG (Tim thach
cao tieu chuAn Gyproc 9mm phil PVC):
Thanh chinh: VT-SmartLine 3660
(24x32x3600/3660)mm
Thanh phu: VT-SmartLine 1220
(24x32x1200/1220)mm
Thanh php: VT-SmartLine 610
(24x32x600/610)mm
Thanh vien Wang: VT20/22 (20x21x3600)mm
Ty day 4mm, Ow kien
TAm thach cao tieu chuAn Gyproc 9mm pH PVC
(1210x605x9)mm

m2

QCVN
16:2014/BXD

TCVN 8256:2009
ASTM C635-07

143.003 143.003 143.003

TrAn not Vinh Tuang TopLine tam trAn nhorn
Skymetal:
Thanh chinh: VT-TopLine 3660 (24x38x3660)mm
Thanh phu: VT-TopLine 1220 (24x28x1220)mm
Thanh phu: VT-TopLine 610 (24x28x610)mm
Thanh vin Wang: VT20/22 (20x21x3600)mm

291.057 2 m2 ASTM C635-07 291.057 291.057

Be.

Ty day 4mm, phi' kin
TAm trAn nhom duc 16 Skymetal (600x600x0,6)mm

111

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chufin,
tieu chufin

cong bo ap dung

Gia cong 136 Quy 11112017 (dOng)
Ghi chti

Thang 7 Thang 8 Thang 9

3

TrAn n6i Vinh Twang TopLine 610x610, tam
Duraflex trang tri Vinh Twang day 3,5 mm in hoa
van noi:
Thanh chinh: VT-TopLine 3660 (24x38x3660)mm
Thanh phy: VT-TopLine 1220 (24x28x1220)mm
Thanh phi: VT-TopLine 610 (24x28x610)mm
Thanh vien Wang: VT20/21 (20x21x3600)mm
Ty day 4mm, phy kien
Tarn Duraflex day 3,5 mm in hoa van nOi

ril
2 ASTM C635-07 133.308 133.308 133.308

Dia chi: 1489 Nguyen Van Linh,
Phil MS/ Hung, Quart 7, TPHCM.
Gia giao tai LO C23A, Khu cong
nghiep Hiep Milk, Huy'en Nha

Be, TPHCM. Gia khOng bao gam
nhan cong lip 4.t va chi phi van

chuyen.
Dan vi do cac dai lSi tai quan 1, 2,

3, 5, 6, 7, 9, 10, 11, 12, Binh
Chanh, Binh Thanh, Binh Tan,

GO VAp, CO Chi, Tan Binh, Hoc
Mon, Phil Nhuan, Tan Phil, Nha

4

TrAn nOi Vinh Twang FineLine 610x610, tarn thach
cao trang tri VINH TU'ONG (TAm thach cao tieu
chuan Gyproc 9mm phii PVC)
Thanh chinh: VT-FineLine 3660 (24x38x3660)mm
Thanh phy: VT-FineLine 1220 (24x28x1220)mm 16:2014/BXD
Thanh phy: VT-FineLine 610 (24x28x610)mm
Thanh vien twang: VT20/22 (20x21x3600)mm
Ty day 4mm, phy kien
Tam thach cao tieu chuan Gyproc 9mm phil PVC
(605x605x9)mm

m2

QCVN

TCVN 8256:2009
ASTM C635-07

-

127.514 127.514 127.514

Khung trin chim

1

Tran chim Vinh Twang OMEGA, tam thach cao
Gyproc tieu chuAn 12,7 mm.
He khung Vinh Twang OMEGA
Thanh chinh: VTC-OMEGA 200
(20,5x30x3660x0,5)mm @900mm
Thanh chinh: VTC-OMEGA 204
(37x23x3660x0,44) @406mm
Thanh vien Wang: VTC20/22 (20x21x3600)mm
Ty day 4 mm, phy kien
01 lop tam thach cao tieu chuan Gyproc
(1220x2440x12,7)mm

m
TCVN 8256:2009
ASTM C635-07

Be.

164.346 164.346 164.346

112

STT Binh myc vat lieu - Quy each
Don

vi
tinh

Quy chuan,
tieu chuan

cong bO ap dung

Gia cong tot, Qu3", 111/2017 (dOng)
Chi chit

Thing 7 Thing 8 Thing 9

2

Tran chim piling VINH TUONG BASI (01 lap'tar' n
thach cao tieu chuan Gyproc 12,7 mm):
Thanh chinh: VTC-BASI 3050 (27x23x3660)mm
Thanh phu: VTC-ALPHA 4000 (14x35x4000)mm
Thanh vien tuang: VTC20/22 (20x21x3600)mm
Ty ren 6mm (@ 900mm), php kien
01 lap tam thach cao tieu chuan Gyproc
(12,7x1220x2440)mm

-,
m

TCVN 8256:2009
ASTM C635-07

144.394 144.394 144.394

Dia chi: 1489 Nguyen Van Linh,
Phu MST Hung, Qudii 7, TPHCM.
Gia giao tai La C23A, Khu cong

nhan cong lap dot va chi phi van
chuyen.

Chanh, Binh Thanh, Binh Tan,
Go Vap, ai Chi, Tan Binh, Hoc
Mon, Phu NhuAn, Tan Phu, Nha

3

Iran chim piling VINH TUONG BASI (01 lap tam
thach cao tieu chuan Gyproc 9 mm):
Thanh chinh: VTC-BASI 3050 (27x24,8x3660)mm
Thanh php: VTC-ALPHA 4000 (14x35x4000)mm
Thanh vien Wang: VTC20/22 (20x21x3600)
Ty ren 6mm (@ 900mm), php kien
01 lap tam thach cao tieu chuan Gyproc
(9x1220x2440)mm

m2

QCVN
16:2014/BXD

TCVN 8256:2009
ASTM C635-07

nghiep Hiep Phuac, Huyen Nha

3, 5, 6, 7, 9, 10, 11, 12, Binh

120.250 120.250

Be, TPHCM. Gia khong bao Om

Don vi co cac dai 15, tai qudn 1, 2,

120.250

Tran chim phang VINH TUONG ALPHA 01 lap
tam thach cao Gyproc 9 mm tieu chuan:
Thanh chinh: VTC-ALPHA4000 (14x35x4000)mm
Thanh php: VTC-ALPHA4000 (14x35x4000)mm
Thanh vien tutmg: VTC20/22 (20x21x3600)mm
Ty day 4mm, phi IciOn
Tam thach cao Gyproc 9 mm tieu chuan 01 lop

16:2014/BXD
TCVN 8256:2009

ASTM C635-07

Be.

4

QCVN

m2 112.208 112.208 112.208

113

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu chuan

cong WO Ai) dung

Gia eking WO Quy 111/2017 (dung)
Ghi chi"'

Thang 7 Thang 8 Thang 9

5

Tran chim phang VINH TUONG ALPHA 01 lap
tam thach cao Gyproc 9 mm cheng 'am:
Thanh chinh: VTC-ALPHA4000 (14x35x4000)mm
Thanh phu: VTC-ALPHA4000 (14x35x4000)mm
Thanh vien tubing: VTC20/22 (20x21x3600)mm
Ty day 4mm, phu kien
Tam thach cao Gyproc 9 mm cheng am 01 lap

m2

QCVN

16:2014/BXD
TCVN 8256:2009
ASTM C635-07

126.857 126.857 126.857

Dia chi: 1489 Nguyen Van Linh,
Phu My Hung, Quan 7, TPHCM.
Gia giao tai L6 C23A, Khu cong
nghi'ep Hiep Plunk, Huyen Nha

Be, TPHCM. Gia. khOng bao gem
nhan cong lip (lit va chi phi van

chuyen.
Dcm vi co cac dai 1j, tai quart 1, 2,

3, 5, 6, 7, 9, 10, 11, 12, Binh
Chanh, Binh Thanh, Binh Tan,
GO Vap, Cu Chi, Tan Binh, Hoc
Mon, Phil Nhuan, Tan Phu, Nha

Be.

6

Tran chim phang VINH TUONG TIKA 01 lOp tam
thach cao Gyproc 9 mm tieu chuan:
Thanh chinh: VTC-TIKA4000 (14x35x4000)mm
Thanh phu: VTC-TIKA4000 (14x35x4000)mm
Thanh vien tuOng: VTC20/22 (20x21x3600)mm
Ty day 4mm, phu kien
Tam thach cao Gyproc 9mm tieu chuan 01 lam

m2

QCVN
16:2014/BXD

TCVN 8256:2009
ASTM C635-07

105.980 105.980 105.980

Vach ngin

Vach ngan Vinh Ting V-WALL 75/76 (Tim
thach cao Gyproc tieu chuan 12,7 mm mei mat 01

lap)
Thanh chinh: VT V Wall C75 (35x75x3000) day
0,5mm
Thanh phu: VT V Wall U76 (32x76x2700)
Thanh giang C38 : VTC-TriFlex 3812
(12x38x3000)
Phu Kien
Tam thach cao Gyproc tieu chuan 12,7 mm mei
mat 01 lap

m2

QCVN
16:2011/BXD

TCVN 8256:2009
ASTM C645-1 la

292.393 292.393 292.393

114

STT Danh mgc vat Ii0 - Quy cach
Don
vi

tinh

Quy chuin,
tieu chitin

cong WO ap dung

Gia Cling hO Quy 111/2017 (bong)
Ghi chti

Thing 7 Thing 8 Thing 9

2

Vach ngan CHONG CRAY 60 PHUT - Vinh
Thong V-WALL (TAm thach cao GyprocchOng
chay 15,8 mm mOi mat 01 lap)
DO day vach Id 84mm
He Khung VINH TUONG V-Wall 51/52

Thanh chinh: VT V Wall C51 (35x51x3000) day

Thanh pin': VT V Wall U52 (32x52x2700)
@2700mm

Thanh giang C38 : VTC-TriFlex 3812
(12x38x3000) @2000mm
Phu kien
TAm thach cao Gyproc chOng chay 15,8 mm miii
mat mot lop.

m2

QCVN
16:2011/BXD

TCVN 8256:2009
ASTM C645-11a

356.225 356.225

Dia chi: 1489 Nguyen Van Linh,

nghiep Hiep Phuac, Huyen Nha

3, 5, 6, 7, 9, 10, 11, 12, Binh

356.225

Be, TPHCM. Gia thong bao Om

Phil My Hung, Qudn 7, TPHCM.
Gia giao tai Lo C23A, Khu cong

nhan cong lap dat va chi phi van
chuyen.

Dan vi có cac ddi lY tai quan 1, 2,

Chanh, Binh Thanh, Binh Tan,
Go Vap, Cu Chi, Tan Binh, Hoc
Mon, Phil Nhuan, Tan Phil, Nhd

Be.

NHOM 21 ONG NHIIA

A COng ty CO phin Ba An (Ong nhkra Thing Long)

Dia chi: 68 PhO Quan nhan,
Phuang Nhan Chinh, QuAn Thanh

Xuan, Thanh pith' Ha NOi.
Van phong ddi diem 37 Tien

Giang, Phtrang 2, Quail Tan Binh,
TPHCM.

Nhd may tai mien Nam: So 2
Dtrang so 534, ap Canh LY, Xa

Nhuan Dirc, Huyen Cu Chi,
TPHCM.

1 Ong nhkra xoan HDPE D 32/25 (32 ± 2,0 x 25 ± 2,0) m 13.600 13.600 13.600

KSC 8455:2005
TCVN 7997:2009

2 Ong nhkra xoan HDPE D 40/30 (40 ± 2,0 x 30 ± 2,0) m 16.800 16.800 16.800

3 Ong nhkra xoan HDPE D 50/40 (50 ± 2,0 x 40 ± 2,0) m 23.700 23.700 23.700

4 Ong nhkra xoan HDPE D 65/50 (65 ± 2,5 x-50 	2,5) m 32.800 32100— 32.800
Gia ban teen phdm vi TPHCM.

5 Ong nhkra xoan HDPE D 85/65 (85 ± 3,0 x 65 ± 3,0) m 47.200 47.200 47.200

115

STT Danh muc vat lieu - Quy cach
Dan
vi

tinh

Quy chuan,
tieu chuan

ding IA ip dung

Gia cong bd. Quy 1H/2017 (tiling)
Ghi chti

Thing 7 Thang 8 Thing 9

6
On0)g nhtra xoan HDPE D 105/80 (105 ± 3,0 x 80 ±
3,

m

KSC 8455:2005
TCVN 7997:2009

61.900 61.900 61.900

Dia chi: 68 PhO Quan nhan,
Phutmg Nhan Chinh, Quan Thanh

Xuan, Thanh phO Ha NOi. Van
phong dai diO: 37 Tien Giang,

Phu Orng 2, Quan Tan Binh,
TPHCM. Nha may tai mienNam:
SO, 2 Duang so 534, ap Canh Ly,
XaNhuan Dim, Huyn Cu Chi,
TPHCM. Gia ban dp dung teen

pham vi TPHCM, da bao Om chi
phi van chuy&k.

7
Ong nhtra xoan HDPE D 110/90 (110 ± 3,0 x 90 ±
3,

m 69.900 69.900 69.900

8
Ong nhkra xoan HDPE D 130/100 (130 ± 4,0 x 100
± 4,0)

m 88.500 88.500 88.500

9
Ong nhkra xoan HDPE D 160/125 (160 ± 4,0 x 125
± 4,0)

m 135.700 135.700 135.700

10
Ong nhkra xoan HDPE D 195/150 (195 ± 4,0 x 150
± 4 0) ,

m 185.700 185.700 185.700

11
Ong nhkra xoan HDPE D 230/175 (230 ± 4,0 x 175
± 4,0)

m 276.500 276.500 276.500

12
Ong nhkra xoan HDPE D 260/200 (260 ± 4,0 x 200
± 	,

m 328.000 328.000 328.000

13
On4 0)

g nhkra xoan HDPE D 320/250 (320 ± 5,0 x 250
± 	,

m 615.200 615.200 615.200

B Cong ty TNHH nhkra DV Hoa

Dia chi trp so' chinh va nha may
sin xuat: Lo C-1-CN &rang NA4,
KCN My Phutrc 2, P.My Phtrot,
TX. B&1 Cat, Binh Dtrcmg. Chi

nhanh TPHCM: 1158 Tinh1O 10,
KP6, P.Tan Tao, Q.Binh Tan. Gia

ban tren php.m vi TPHCM va
Binh Dtrong.

Ong uPVC

1 Dutrng kinh 21mm x 1,7mm m
TCVN 8491-2:2011
& ISO 1452:2009 &

QCVN 16-4:
2014/BXD (he inch)

6.500 6.500 6.500

2 DuCrng kinh 27mm x 1,8rnm m 8.500 8.500 8.500

3 DuOng kinh 34mm x 1,9mm m 11.500 11.500 11.500

116

STT Danh muc vat HO - Quy each
Dan
vi

tinh

Quy chuAn,
tieu chuAn

cong bt• ap dung

Gia cong IA Quy 11112017 (d4ng)
Ghi chti

Thang 7 Thang 8 Thang 9

4 DuCtng kinh 42mm x 2,1mm m

TCVN 8491-2:2011
& ISO 1452:2009 &

QCVN 16-4:
2014/BXD (11'' inch)

16.000 16.000 16.000

Dia chi trti sa chinh va nha may
san)(ilk Lo C-1-CN duimg NA4,
KCN MS, Phu& 2, P.Mjr Phtrot,
TX. Btn Cat, Binh Dtrcmg. Chi

nhanh TPHCM: 1158 Tinh 10 10,
KP6, P.Tan Tao, Q.Binh Tan. Gia

ban tren pham vi TPHCM va
Binh Dtrcmg.

5 Duang kinh 49mm x 2,4mm m 20.909 20.909 20.909

6 DuOng kinh 49mm x 2,0mm m 18.000 18.000 18.000

7 IEWmg kinh 60mm x 3,0mm m 32.182 32.182 32.182

8 Dtthng kinh 60mm x 2,3mm m 24.727 24.727 24.727

9 DtrOng kinh 76mm x 3,0mm m 41.182 41.182 41.182

10 Dtrong kinh 90mm x 4,0mm m 64.500 64.500 64.500

11 Dtrang kinh 90mm x 2,6mm m 42.091 42.091 42.091

12 DuCrng kinh 114mm x 5,0mm m 102.500 102.500 102.500

13 m 75.500 75.500 75.500 Dtremg kinh 114mm x 3,5mm

14 DtrOng kinh I68mm x 6,5mm m 198.000 198.000 198.000

15 Dtrang kinh 168mm x 4,5mm m 139.000 139.000 139.000

kinh 220mm-x-8,0mm m 320.000 320.000 320.000 -4-6 	-Dtrting

17 Throng kinh 220mm x 6,5mm m 259.000 259.000 259.000

117

STT Danh myc vat lieu - Quy each
Dom
vi

tinh

Quy chuan,
tieu chuin

cong WO Ai) dung

Gia cong bo Quy HI/2017 (dong)
Ghi chti

Thing 7 Thing 8 Thing 9

Ong HDPE

Dia chi try sar chinh \fa nha may
san xuat Lo C-1-CN duongNA4,
KCN My Phtrac 2, P.My Phi roc,
TX. Ben Cat, Binh Duong. Chi

nhanh TPHCM: 1158 Tinh 1t 10,
KP6, P.Tan Tao, Q.Binh Tan. Gia

ban tren pham vi TPHCM va
Binh Ducmg.

1 Duerng kinh 16mm x 2,0mm (20 bar) m

ISO 4427-2:2007
(E)/TCVN 7305-

2:2008

6.100 6.100 6.100

2 Dtityng kinh 20mm x 1,4mm (10 bar) m 6.300 6.300 6.300

3 Dtramg kinh 25mm x 1,6mm (10 bar) m 8.600 8.600 8.600

4 Duimg kinh 32mm x 2,0mm (10 bar) m 13.100 13.100 13.100

5 Dirarng kinh 40mm x 2,4mm (10 bar) m 19.800 19.800 19.800

6 Duang kinh 50mm x 3,0mm (10 bar) m 30.700 30.700 30.700

7 Dutmg kinh 63mm x 3,8mm (10 bar) m 49.000 49.000 49.000

8 Dutmg kinh 75mm x 4,5mm (10 bar) m 69.000 69.000 69.000

9 Dutmg kinh 90mm x 5,4mm (10 bar) m 99.400 99.400 99.400

10 Dutmg kinh 110mm x 6,6mm (10 bar) m 148.500 148.500 148.500

11 Throw kinh 125mm x 7,4mm (10 bar) m 189.000 189.000 189.000

12 Eluting kinh 140mm x 8,3mm (10 bar) m 237.500 237.500 237.500

13 DLarng kinh 160mm x 9,5mm (10 bar) m 310.000 310.000 310.000

118

STT Danh muc vat lieu - Quy cich
Dan
vi

tinh

Quy chuan,
tieu chuin

&Ong bt, ap dung

Gia cong bii Quy I11/2017 (clZing)
Ghi chti

Thing 7 Thing 8 Thing 9

Ong PPR

DIN 8077:2008

Dia chi try sa chinh va nha may
san xuAt: La C-1-CN &rang NA4,
KCN MS, Phuorc 2, P.MY Phuerc,
TX. Ben Cat, Binh Ducmg. Chi

nhanh TPHCM: 1158 Tinh 10 10,
KP6, P.Tan Tao, Q.Binh Tan. Gia

ban teen pharn vi TPHCM NIA
Binh Ducmg.

1 Dtrang kinh 20mm x 1,9mm (10 bar) m 17.300 17.300 17.300

2 Throng kinh 20mm x 3,4mm (20 bar) m 27.800 27.800 27.800

3 Dtrang kinh 25mm x 2,3mm (10 bar) m 27.000 27.000 27.000

4 Dtrang kinh 25mm x 4,2mm (20 bar) m 42.800 42.800 42.800

5 Dtrang kinh 32mm x 2,9mm (10 bar) m 42.000 42.000 42.000

6 Dtkmg kinh 32mm x 5,4mm (20 bar) m 69.000 69.000 69.000

7 Dtrang kinh 40mm x 3,7mm (10 bar) m 66.000 66.000 66.000

8 Dtrimg kinh 40mm x 6,7mm (20 bar) m 106.500 106.500 106.500

9 Dtrang kinh 50mm x 4,6mm (10 bar) m 101.300 101.300 101.300

10 Dtrang kinh 50mm x 8,3mm (20 bar) m 165.000 165.000 165.000

11 Dtrang kinh 63mm x 5,8mm (10 bar) m 159.500 159.500 159.500

12 Dlr•mg kinh 63mm x 10,5mm (20 bar) m 261.000 261.000 261.000

13 Dirang kinh 75mm x 6,8mm (10 bar) m 233.000 233.000 233.000

387.000 387.000 387.000 14 Dtrang kinh 75mm x 12,5mm (20 bar) m

15 Dtrang kinh 90mm x 8,2mm (10 bar) m 375.000 375.000 375.000

119

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chua'n,
tieu chuan

cong 134 ip dung

Gia cong 134 Quy 111/2017 (d4ng)
Ghi eh('

Thang 7 Thang 8 Thang 9

16 Duang kinh 90mm x 15mm (20 bar) m 620.000 620.000 620.000

Dia chi tru sey chinh va nha may
san xu't: Lo C-1-CN &rang NA4,
KCN My Phu& 2, P.Mji Plrac,

,; TX. Ben Cat, Binh Duang. Chi
nhanh TPHCM: 1158 Tinh 10 10,
KP6, P.Tan Tao, Q.Binh Tan. Gia

ban tren phalli vi TPHCM va
Binh Duang.

17 Duemg kinh 110mm x 10,0mm (10 bar) m DIN 8077:2008 584.000 584.000 584.000

18 Duang kinh 110mm x 18,3mm (20 bar) m 926.000 926.000 926.000

Ong cong nhua HDPE (2 vich)

1 Duang kinh 150mm x 13,0mm (9,0 Kg/cm2) m

TCCS 09-2010/DH

225.000 225.000 225.000

2 Diking kinh 200mm x 15,0mm (6,5 Kg/cm2) m 321.000 321.000 321.000

3 Duang kinh 250mm x 16,0mm (4,5 Kg/cm2) m 423.000 423.000 423.000

4 Duang kinh 300mm x 17,5mm (2,2 Kg/cm2) m 455.000 455.000 455.000

5 Duang kinh 350mm x 18,0mm (2,2 Kg/cm2) m 573.000 573.000 573.000

6 Duang kinh 400mm x 22,0mm (2,2 Kg/cm2) m 780.000 780.000 780.000

7 Diking kinh 450mm x 22,0mm (2,2 Kg/cm2) m 1.012.000 1.012.000 1.012.000

8 Duang kinh 500mm x 26,5mm (2,0 Kg/cm2) m 1.165.000 1.165.000 1.165.000

9 Duang kinh 600mm x 29,0mm (1,75Kg/cm2) m 1.744.000 1.744.000 1.744.000

10 Duang kinh 700mm x 34,0mm (1,7 Kg/cm2) m 2.268.000 2.268.000 2.268.000

11 Duang kinh 800mm x 39,0mm (1,5 Kg/cm2) m 2.963.000 2.963.000 2.963.000

12 Duang kinh 900mm x 44,0mm (1,5 Kg/cm2) m 3.720.000 3.720.000 3.720.000

120

STT Danh muc vat lieu - Quy each
Dun
vi

tinh

Quy chuin,
tieu chitin

cong bo ap dung

Gia cong 1)6 Quy 111/2017 (ding)
Ghi chti

Thing 7 Thing 8 Thing 9

13 Dtrong kinh 1000mm x 50,0mm (1,4Kg/cm2) m
TCCS 09-2010/DH

4.590.000 4.590.000 4.590.000

Dia chi trti sir chinh va nha may
san xuat: Le) C-1-CN &rang NA4,
KCN my Phutrc 2, P.M'S', Phtr6c,
TX. Ben Cat, Binh Dtrang. Chi

nhanh TPHCM: 1158 Tinh 10 10,
KP6, P.Tan Tao, Q.Binh Tan. Gia

ban tren pham vi TPHCM va
Binh Ducmg.

14 Dirong kinh 1200mm x 60,0mm (1,4Kg/cm2) m 6.624.000 6.624.000 6.624.000

Ong cong nhkra HDPE (1 vich)

1 Diking kinh 150mm x 12,0mm (3,7 Kg/cm2) m

TCCS 09-2010
/DH

118.000 118.000 118.000

2 Du mg kinh 200mm x 14,0mm (2,0 Kg/cm2) m 166.000 166.000 166.000

3 Dtitrng kinh 300mm x 19,0mm (1,9 Kg/cm2) m 330.000 330.000 330.000

4 Di.r6ng kinh 400mm x 28,0mm (1,9 Kg/cm2) m 552.000 552.000 552.000

5 Drew kinh 500mm x 32,0mm (1,75Kg/cm2) m 776.000 776.000 776.000

6 Duerng kinh 600mm x 32,0mm (0,9 Kg/cm2) m 910.000 910.000 910.000

Ong gin 2 lop HDPE

1 Duang kinh 150mm x 10,0mm (4,0 KN/m2) m 103.000 103.000 103.000

PrEN 13476-3:
2006 (E)

2 Throng kinh 200mm x 14,0mm (4,0 KN/m2) m 186.000 186.000 186.000

3 Dutmg kinh 250mm x 18,0mm (4,0 KN/m2) m 276.000 276.000 276.000

4 Dutmg kinh 300mm x 21,0mm (4,0 KN/m2) m 385.000 385.000 385.000

5 in 653.000 653.000 653.000 Duong kinh 400mm x 28,0mm (4,0 KN/m2)

6 Dirarng kinh 500mm x 37,0mm (4,0 KN/m2) m 988.000 988.000 988.000

121

STT Danh muc qt lieu - Quy cach
Don
vi

tinh .:

Quy chuan,
tieu chufin

cong bo ap dung

Gia cong b0 Quy 111/2017 (dO'ng)
Ghi chti

Thang 7 Thing 8 Thang 9

7 Duerng kinh 600mm x 43,0mm (4,0 KN/m2) m
PrEN 13476-3:

2006 (E)

1.349.000 1.349.000 1.349.000
Dia chi try so chinh va nha may

san xuAt: Lo C-1-CN &rang NA4,
KCN MST Phu& 2, P.M$ Phuac,
TX. 136n Cat, Binh Duang. Chi

nhanh TPHCM: 1158 Tinh 10 10,
KP6, P.Tan Tao, Q.Binh Tan. Gia

ban tren pham vi TPHCM va
Binh Duang.

8 Duemg kinh 600mm x 43,0mm (6,0 KN/m2) m 1.826.000 1.826.000 1.826.000

Ong gan 2 hfrp PP - xe ranh

I Duemg kinh 100mm x 7,5mm (8,0 KN/m2) m
PrEN 13476-3:

2006 (E)

58.000 58.000 58.000

2 Duang kinh 150mm x 9,1mm (4,0 KN/m2) m 105.000 105.000 105.000

C COng ty TNHH MTV Xuit nh;ap khiu VITOSA

Dia chi try ser chinh: 23/4B
Nguygn Thi Thir, Ap 3, xa Xuan

Thai San, Huy0 Hoc Mon,
TPHCM.

Dia di'e'm san xu&t: C6ng ty
TNHH San xuat Thuang mai

Dich vu Nhtra Chau Au, Ap An
Thanh, Xa An Tinh, Hus*i Trang

Bang, Tinh Tay Ninh. Gia giao
hang tai TPHCM.

1 Ong Can nu& nong PN 20 (20x3,4)mm m

DIN 8078:2008-09

25.910 25.910 25.910

2 Ong dan nuac ming PN 20 (25x4,2)mm m 44.090 44.090 44.090

3 Ong can nuac ming PN 20 (32x5,4)mm m 67.730 67.730 67.730

4 Ong cldn nuerc ming PN 20 (40x6,4)mm m 104.450 104.450 104.450

5 Ong dan nuac ming PN 20 (50x8,3)mm m 163.180 163.180 163.180

6 Ong can nuerc wing PN 20 (63x10,5)mm m 256.820 256.820 256.820

7 Ong clan nuac lanh PNIO (20x2,3)mm m 20.730 20.730 20.730

8 Ong &An nuerc lanh PNI 0 (25x2,4)mm m 37.090 37.090 37.090

9 Ong can nuerc lanh PN 10 (32x2,9)mm m 48.910 48.910 48.910

10 Ong an nuerc lanh PN10 (40x3,7)mm m 65.730 65.730 65.730

122

STT Danh muc vat lieu - Quy cach
Dolt
vi

tinh

Quy chitin,
tieu chitin

cong WO aft dung

Gia congb4 Quj! 111/2017 (dOng)
Ghi chi

Thing 7 Thing 8 Thing 9

11 Ong din nark lanh PNIO (50x4,6)mm m

DIN 8078:2008-09

96.270 96.270 96.270 Dia chi try so chinh: 23/4B
Nguyen Thi Thir, ap 3, xa Xuan

Thai Son, Huyen Hoc Mon,
TPHCM.

Dia diem san xuat: Cong ty
TNHH San xuat Thirang mai

Dich vu Nhkra Chau Au, Ap An
Thanh, Xa An Tinh, Huyen Trang

Bang, Tinh Tay Ninh. Gia giao
hang tai TPHCM.

12 Ong din nu& lanh PNI 0 (63x5,8)mm m 153.450 153.450 153.450

13 Ong din nu& lanh PN10 (75x6,8)mm m 215.000 215.000 215.000

14 Ong an ntrac lanh PN 10 (90x8,2)mm m 311.640 311.640 311.640

15 Ong din mak lanh PNI 0 (110x10,0)mm m 496.180 496.180 496.180

D Cong ty Co phAn Nhtya Minh Hung

Dia chi tn..' se(chinh: 107/7 Dtrerng
Ao Doi, Phutrng Binh Tri Dong
A, Quan Binh Tan, TPHCM. Dia

diem san xuat: 103/7 Ao Doi,
Phutrng Binh Tri Dong A, Quail

Binh Tan, TPHCM.
Giao hang tren dia. ban TPHCM.

Gia tren da bao Om phi van
chuygn giao hang tan nai trong

TPHCM.

Ong uPVC

1 Direng kinh 21mm x 1,6mm m 6.200 6.200 6.200

2 Dirang kinh 34mm x 2,0mm m 12.300 12.300 12.300

3 Dtrimg kinh 49mm x 2,4mm m 21.400 21.400 21.400

4 Drgmg kinh 60mm x 2,0mm m 22.600 22.600 22.600

5 Dung kinh 60mm x 2,5mm m 27.300 27.300 27.300 QCVN
16:2014/BXD

TCVN 8491-2:2011
ISO 1452:2009

6 Dutrng kinh 90mm x 2,9mm m 48.800 48.800 48.800

7 Dutmg kinh 90mm x 3,8mm m 63.200 63.200 63.200

8 Drrong kinh 114mm x3,2mm m 68.800 68.800 68.800

9 Throng kinh 114mm x 4,0mm m 85.700 85.700 85.700

10 DriOng kinh 114mm x 5,0mm m 103.700 103.700 103.700

123

STT Danh muc vat lieu - Quy cach
Don
vi

tinh

Quy chitin,
tieu chuin

cong 136' ap dung

Gii cong WO Quj7111/2017 (dCing)
Ghi chili

Thing 7 Thing 8 Thing 9

11 DirOng kinh 168mm x4,3mm m

QCVN
16:2014/BXD

TCVN 8491-2:2011
ISO 1452:2009

135.800 135.800 135.800

Dia chi tri,i s& chinh: 107/7 Dtrang
Ao Doi, PhirOng Binh Tri Dong

A, Quan Binh Tan, TPHCM. Dia
diem san xuat: 103/7 Ao Doi,

PhirOng Binh Tri Dong A, Quan
Binh Tan, TPHCM.

Giao hang tren dia ban TPHCM.
Gia teen oda bao gorrl phi van

chuygn giao hang tan ncri trong
TPHCM.

12 MR:mg kinh 168mm x 7,0mm m 218.500 218.500 218.500

13 Du&ng kinh 220mm x 5,1mm m 210.200 210.200 210.200

14 Dutrng kinh 220mm x 8,7mm m 352.600 352.600 352.600

15 DtrOng kinh 250mm x 11,9mm m 575.700 575.700 575.700

16 DtrOng kinh 280mm x 13,4mm m 726.200 726.200 726.200

17 DirOng kinh 325mm x 15mm m 912.500 912.500 912.500

18 DtrOng kinh 355mm x 16,9mm m 1.286.000 1.286.000 1.286.000

19 Dui:mg kinh 400mm x 19,1mm m 1.475.300 1.475.300 1.475.300

20 DirCmg kinh 450mm x 13,2mm m 1.206.800 1.206.800 1.206.800

21 DtrOng kinh 500mm x 14,6mm m 1.485.000 1.485.000 1.485.000

Ong uPVC

1 4)21 x 2,8mm (1/2" SCH40) m

ASTM F 441/F
441M-09

54.500 54.500 54.500

2 421 x 3,7mm (1/2" SCH80) m 67.000 67.000 67.000

3 4)27 x 2,9mm (3/4" SCH40) m 73.000 73.000 73.000

124

STT Danh mile vat lieu - Quy cach
Do'n
vi

tinh

Quy chuAn,
tieu chufin

cong bo ap dung

Gia cong 134 Quy 111/2017 (dong)
Chi chit

Thing 7 Thing 8 Thing 9

4 4)27 x 3,9mm (3/4" SCH80) m

ASTM F 441 /F
441M-09

92.000 92.000 92.000

Dia chi try sa chinh: 107/7 Duirng
Ao Doi, Phuerng Binh Tri Dong

A, Quan Binh Tan, TPHCM. Dia
diem sin xuat: 103/7 Ao Doi,

Phtamg Binh Tri Dong A, Quan
Binh Tan, TPHCM. Gia tren da
bao vim phi van chuygn giao
hang tan ncri trong TPHCM.

5 4)34 x 3,4mm (1" SCH40) m 106.500 106.500 106.500

6 4)34 x 4,6mm (1" SCH80) m 136.000 136.000 136.000

7 4)42 x 3,6mm (11/4" SCH40) m 145.000 145.000 145.000

8 4)42 x 4,9mm (11/4" SCH80) in 189.500 189.500 189.500

9 4349 x 3,7mm (11/2" SCH40) m 172.500 172.500 172.500

10 cla49 x 5,1mm (11/2" SCH80) m 228.000 228.000 228.000

11 4)60 x 3,9mm (2" SCH40) m 229.500 229.500 229.500

12 4)60 x 5,5mm (2" SCH80) m 313.500 313.500 313.500

13 4)73 x 5,2mm (21/2" SCH40) m 365.500 365.500 365.500

14 4)73 x 7,0mm (21/2" SCH80) m 475.000 475.000 475.000

15 4)90 x 5,5mm (3" SCH40) m 475.000 475.000 475.000

16 4)90 x 7,6mm (3" SCH80) m 640.000 640.000 640.000

17 _4)114 x 6,0mm (4" SCH40) m 675.000 675.000 675.000

18 41114 x 8,6mm (4" SCH80) m 940.000 940.000 940.000

125

STT Danh muc vat lieu - Quy cach
Don
vi

tinh

Quy chuAn,
tieu chufin

&mg bo" ap dung

Gia cong btfi Quy 111/2017 ((long)
Ghi chti

Thing 7 Thing 8 Thing 9

19 (1)140 x 6,6mm (5" SCH40) m

ASTM F 441/F
441 M-09

905.000 905.000 905.000

20 4)140 x 9,5mm (5" SCH80) m 1.270.000 1.270.000 1.270.000

Dia chi tru sa chinh: 107/7 Dutmg
Ao Doi, Phtdmg Binh Tri Dong

A, Quan Binh Tan, TPHCM. Dia
diem san xuat: 103/7 Ao Doi,

Phutrng Binh Tri Ming A, Quan

Binh Tan, TPHCM. Gia tre'n da
bao Om phi van chuy'en giao
hang tan noi trong TPHCM.

21 4,168 x 7,1mm (6" SCH40) m 1.130.000 1.130.000 1.130.000

22 4)168 x 11,0mm (6" SCH80) m 1.700.000 1.700.000 1.700.000

Ong HDPE

1 4)20 x 2mm

ISO 4427-2:2007

7.800 7.800 7.800

2 4)25 x 2mm 10.000 10.000 10.000

3 4)32 x 2,4mm 15.500 15.500 15.500

4 4)40 x 2,4mm 19.700 19.700 19.700

5 4)50 x 3mm 30.400 30.400 30.400

6 4)63 x 3,8mm 48.500 48.500 48.500

7 4)75 x 4,5mm 68.400 68.400 68.400

8 4)90 x 5,4mm 98.400 98.400 98.400

9 4)110 x 6,6mm 146.400 146.400 146.400

10 4)125 x 9,2mm 228.200 228.200 228.200

11 4)140 x 10,3mm 285.700 285.700 285.700

126

STT Danh muc vat lieu - Quy each
Born
vi

tinh

Quy chitin,
tieu chufin

cling WO ip dung

Gii cling b6 Quy 111/2017 (dOng)
Ghi chti

Thing 7 Thing 8 Thing 9

12 4)160 x 11,8mm

ISO 4427-2:2007

373.000 373.000 373.000

Dia chi try sa chinh: 107/7 Dtrang
Ao Doi, Phuirng Binh Tri Bong
A, Quan Binh Tan, TPHCM. Dia

diem san xuat: 103/7 Ao Doi,
Phirtmg Binh Tri Bong A, Quan
Binh Tan, TPHCM. Gia tren da
bao Om phi van chuy& giao
hang tan not trong TPHCM.

13 4)200 x 11,9mm 477.600 477.600 477.600

14 4)225 x 13,4mm 605.800 605.800 605.800

15 4)250 x 14,8mm 742.400 742.400 742.400

16 4)280 x 16,6mm 932.700 932.700 932.700

17 4)315 x 18,7mm 1.181.200 1.181.200 1.181.200

18 4)355 x 21,1mm 1.503.200 1.503.200 1.503.200

19 4)400 x 23,7mm 1.899.900 1.899.900 1.899.900

20 4)450 x 26,7mm 2.407.100 2.407.100 2.407.100

21 4)500 x 29,7mm 2.974.000 2.974.000 2.974.000

22 4)560 x 33,2mm 4.092.500 4.092.500 4.092.500

23 5.183.500 5.183.500 5.183.500 4)630 x 37,4mm

24 4)710 x 42,1mm 6.586.500 6.586.500 6.586.500

NHOM 22 BONG DEN, THIET B1 VA PHLJ KIN DIN

A
Cling ty Co phAn Bong den Phich ntrov Rang
Bong 	 Dia chi tru sa chinh: 87_,89 H?_

Dinh, Thanh Xuan, Ha NOi.
I Den huSmh quang T8 - 18W GaLaxy (S) - Daylight Cai

TCVN 5175:2006/
IEC 61195:1999

11.000 11.000 11.000

127

STT Danh muc vat Ii0 - Quy each
Don
vi

tinh

Quy chitin,
tieu chuan

ding ha Ali dung

Gia cong 134 Qt4, III/2017 (dOng)
Ghi chti

Thang 7 Thang 8 Thang 9

2 Den huYnh quang T8 - 36W GaLaxy (S) - Daylight Cai

TCVN 8429:2013/
IEC 61195:1999

15.000 15.000 15.000

Dia chi tru s6 chinh: 87 — 89 Ha
Dinh, Thanh Xuan, Ha NOi. Nha
may san xuat: Co so' 1 tai s6 87 —

89 Ha Dinh, Thanh Xuan, Ha
NOi; Co se(2 tai KCN Qu6 VO,
Bic Ninh. Chi nhanh TPHCM:

177 — 179 Derng 26, Phiserng 10,
Quan 6, TPHCM. Gia giao hang

tai khu vtrc TPHCM.

3 Bong den FL T8 36W H22 DELUXE E DL Cal 18.000 18.000 18.000

4 B6ng den FL T8 18W H15 DELUXE E DL Cai 17.000 17.000 17.000

BO den Op tran (di bao Om bong)

1 BO den op trait 15w (CL 04 15 3UT3) Cai
TCVN 7722-1:2009
/IEC 60598-1:2008

126.000 126.000 126.000

2 BO den op tran 22w (D LNO4 22W) Cai 246.000 246.000 246.000

Mang HQ am tran M6 (china bao gom bong)

1 Mang HQ am tran FS - 40/36x2-M6 Balk di6n tit Cai
IEC 60598-1:2003/BS

EN 60598-1
596.000 596.000 596.000

2 Mang HQ am trait FS - 20/18x3-M6 Balk din tir Cai
IEC 60598-1:2003/

BS EN 60598-1

692.000 692.000 692.000

3 Mang HQ am tran FS - 20/18x4-M6 Balk di6n tit Cai 765.000 765.000 765.000

Mang HQ M8 (china bao Om bong)

1 Mang den HQ FS-40/36x1-M8 - Balk di6n M. Cal
IEC 60598-1:2003/

BS EN 60598-1

138.000 138.000 138.000

2 Mang den HQ FS-40/36x2-M8 - Balat di6n tir Cai 206.000 206.000 206.000

128

STT Danh muc vat lieu - Quy each
Don
vi

tinh

Quy chuin,
tieu chuin

cong bli ip dyng

Gia cong bt) Quy 111/2017 (ding)
Ghi chti

Thing 7 Thing 8 Thing 9

Ming HQ sieu ming M9 (chtra bao Om bong)

Dia chi tru s& chinh: 87 - 89 Ha
Dinh, Thanh Xuan, HA NOi. Nha
may san xuat: Ca se' 1 tai so 87 -

89 Ha Dinh, Thanh Xuan, HA

NOi; Ca se:1.2 tai KCN Que VO,
Bac Ninh. Chi nhanh TPHCM:

177 - 179 Dtraing 26, Phuirng 10,
Quart 6, TPHCM. Gia giao hang

tai khu vtrc TPHCM.

1 Mang den sieu m6ng FS-40/36x1 - M9 Balat dien tir Cai
Phii hop theo tieu
chuan:IEC 60598-

1:2003/BS EN 60598-
1

129.000 129.000 129.000

2 Mang den sieu m6ng FS-40/36x2 - M9 Balat dien tir Cal 159.500 159.500 159.500

3 Mang den sieu mong FS-20/18x1 - M9 Balat dien tir Cal 102.000 102.000 102.000

Den LED

1 Den thoat hiem LED EXIT 40.20S (1 mat) CAI

TCVN 7722-1:2009
380.000

/ IEC 60598-1:2008

350.000 350.000 350.000

2 Den thoat hiem LED EXIT 40.20S (2 mat) Cal 380.000 380.000

3 Den LED chieu sang khan cap D KC01/2W Cal 394.545 394.545 394.545

4 Den LED PANEL D P01 30 x 120/36W S Cai
IEC 62384:2006

1.850.000 1.850.000 1.850.000

5 Den LED PANEL D P01 60 x 60/36W S Cai 1.850.000 1.850.000 1.850.000

6 Den LED chieu gtrcmg D GTOIL 8W Cal IEC 623:2006 222.000 222.000 222.000

BO den HQ chong byi

1 Bong den LED BULB (LED A120/30W)SS Cal 189.091 189.091 189.091

2 Den LED Panel trail D PT135/9w S Cai

TCVN 8781:2011 /

152.727 152.727 152.727

3 Den LED Panel tron D PT02 160/12w S Cai 166.364 166.364 166.364
IEC 62384:2006

4 Den LED Panel tron D PT02 120X 120/8W S Cal 154.545 154.545 154.545

129

STT Danh muc vat lifu - Quy each
Don
vi

tinh

Quy chuan,
Wen chili,'

cong bi ip dung

Gia cong hi QuS, 111/2017 (ding)
Ghi chit

Thing 7 Thing 8 Thing 9

5 Den LED chiiu pha DCP03L/lOW SS Cai

TCVN 7722 -1: 2009
971.000 IEC 60598 -1:2008

298.000 298.000 298.000

Dia chi tru so chinh: 87 — 89 Ha
Dinh, Thanh Xuan, Hi NOi. Nhi
may sin xuit: Ca so 1 tai s6 87 —

89 Ha Dinh, Thanh Xuan, Hi
NOi; Ca so 2 tai KCN Qui VO,
Bic Ninh. Chi nhanh TPHCM:

177 —179 Dtrimg 26, Plurang 10,
Quin 6, TPHCM. Gia giao hang

tai khu wc TPHCM.

6 Den LED chiiu pha DCP03L/20W SS Cai 448.000 448.000 448.000

7 Den LED chiiu pha DCP03L/30W SS Cai 508.000 508.000 508.000

8 Den LED chiiu pha DCP03L/50W SS Cal 971.000 971.000

9 Den LED chieu pha DCP03L/70W SS Cai 1.736.000 1.736.000 1.736.000

10 Den LED chieu pha DCP03L/100W SS Cal 1.918.000 1.918.000 1.918.000

11 Den LED chieu pha DCP03L/150W SS Cai 2.860.000 2.860.000 2.860.000

12 Den LED chieu sang duOng D CSD 02L/120W Cai
TCVN 7722-1:2009/

IEC 60598-1:2008

3.500.000 3.500.000 3.500.000

13 Den LED chieu sang dtrOng D CSD 02L/150W Cal 5.200.000 5.200.000 5.200.000

14 Den LED High Bay LED HBO1L 410/30W Cai

TCVN 7722-1:2009/
IEC 60598-1:2008

1.095.000 1.095.000 1.095.000

15 Den LED High Bay LED HBO1L 500/50W Cai 1.283.000 1.283.000 1.283.000

16 Den LED High Bay LED HBO1L 410/70W Cai 1.344.000 1.344.000 1.344.000

17 Den LED High Bay LED HBO I L 500/100W Cai 2.398.000 2.398.000 2.398.000

130

STT Danh muc vat lieu - Quy each
Don
vi

tinh

Quy chufin,
Wen chufin

ding bO ap dung

Gia cong bO Quy 111/2017 (dOng)
Chi chi'

Thang 7 Thang 8 Thang 9

18 Den LED High Bay LED HBOlL 500/120W Cai

TCVN 7722-1:2009/
IEC 60598-1:2008

2.748.000 2.748.000 2.748.000

Dia chi tru so chinh: 87 — 89 Ha
Dinh, Thanh Xuan, Ha NOi. Nha

may san xuat: Co se 1 tai so 87 —

89 Ha Dinh, Thanh Xuan, Ha
NOi; Ca so. 2 tai KCN Que Vo,
Bac Ninh. Chi nhanh TPHCM:

177 — 179 Doting 26, Phtrong 10,
Quan 6, TPHCM. Gia giao hang

tai khu vuc TPHCM.

19 Den LED High Bay LED HBOIL 500/150W Cai 3.098.000 3.098.000 3.098.000

20 BO den LED TUBE (BD LTO1 T8/10W) 60/10w S Cai 131.000 131.000 131.000

21 BO den LED TUBE li'e'n than (D LTO1 T8/18W) S Cai 189.600 189.600 189.600

22 BO den LED M16 (BD M16L 60/18W) ss Cai 215.455 215.455 215.455

23 BO den LED M16 (BD M16L120/36W) ss Cai 381.818 381.818 381.818

24 BO den LED am tran BD M15L60x60/36W) S Cai 833.636 833.636 833.636

25 BO den LED am tran BD M15L30x120/36W) S Cai 833.636 833.636 833.636

26 BO den LED am tran BD MI 5L60x120/72W) S Cai 1.225.455 1.225.455 1.225.455

27 Cal 562.727 562.727 562.727 BO den LED TUBE chOng am D LNCAOIL/18Wx1

28 BO den LED TUBE chOng am D LNCAO1L/18Wx2 Cai 860.000 860.000 860.000

B Cong ty CO phin Bong Den Dien Quang
Iry se ding ty: 121-123-125 Ham
Nghi, P. Nguy& Thai Binh, Q 1,

TP.HCM.
1

den LED Panel Dien 	EX? TP.HCM. LEDPNO1 TCVN 8781:2011/IEC
62031:2008

501.818 501.818
$ 	 Quang

12765 300x300 (12W daylight)
Cai 501.818

131

STT Danh muc vat HO - Quy each
Dan
vi

tinh

Quy chuin,
tieu chuan

cong bo ap dung

Gia cong b6 Quy 111/2017 (di'ing)
Ghi chit

Thing 7 Thing 8 Thing 9

2
BO den LED Panel Dien Quang DQ LEDPNO 1

12727 300x300 (12W warmwhite)
Cai

TCVN 8781:2011/IEC
62031:2008
TCVN 7590-

1:2010/1EC 61347-1:
2007

501.818 501.818 501.818

Till So cong ty: 121-123-125 Ham
Nghi, P. Nguy& Thdi Binh, Q1,
TP.HCM.Nha may sin xudt: Chi
nhanh Wong An, KCN DOng An,

Binh Dtrcmg. Gia tren cid bao Dim
chi phi van chuy& Wan quOc. Gid

ban ap dung cho cac cong trinh
cong cong cua Nha mac.

3
BO den LED Panel Dien Quang DQ LEDPNO1

45765 600x600 (45W daylight)
Cai 1.257.273 1.257.273 1.257.273

4
Bo den LED Panel tron Dien Quang DQ LEDPNO2

•
16765 200 (16W daylight F200)

Cai 667.273 667.273 667.273

5
Bo den LED Panel trait Dien Quang DQ LEDPNO4

'
06765 120 (6W daylight F120)

Cdi

TCCS Dien Quang
:124:2016/DQC
109:2016/DQ

120:2016/DQC
121:2016/DQC
117:2016/DQC
119:2016/DQC
116:2016/DQC
115:2016/DQC

122.727 122.727 122.727

6
Bo den LED Panel trop Dien Quang DQ LEDPNO4

•
06727 120 (6W warmwhite F120)

Cal

TCVN 8781:2011/IEC
62031:2008
TCVN 7590-

1:2010/IEC 61347-1:
2007

122.727 122.727 122.727

7
Bo Den LED Panel ton Dien Quang DQ LEDPNO4

•
12765 170 (12W daylight F170) CaiTCCS Dien Quang

:124:2016/DQC
109:2016/DQ

120:2016/DQC
121:2016/DQC
117:2016/DQC
I19:2016/DQC
116:2016/DQC
115:2016/DQC

214.545 2 14.545 214.545

8
BO den LED Mica Dien Quang DQ LEDMF01

18765 (0.6m 18w Daylight, nguOn tich hop)
Cal 298.182 298.182 298.182

9
BO den LED Mica Dien Quang DQ LEDMF02

36765 (1.2m 36W daylight, nguOn tich hop)
Cai 434.545 434.545 434.545

132

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
A tieu chuan

cling be ap dung

Gia cong 136 Quy 111/2017 (deng)
Ghi chti

Thing 7 Thing 8 Thing 9

10
Den LED tube DiO. Quang DQ LEDTUO3 18765
(1.2m 18W Daylight than nhua me', co kern ngutm

rai)
Cdi 3857/HDKT-NCPT 177.273 177.273 177.273

Trk.i sa cong ty: 121-123-125 Ham
Nghi, P. Nguyen Thai Binh, Ql,
TP.HCM.Nhi may sin xuAt: Chi
nhanh Deng An, KCN Deng An,
Binh Ducmg. Gia tren da bao Om
chi phi van chuyen toin quOc. Gia

ban ip citing cho cac cong trinh
cong Ong cua Nha mac.

11
WO den LED op tran Dien Quang DQ LEDCL08

10765 (10W Daylight D255mm)
Cdi TCVN 8782: 2011 284.000 284.000 284.000

12 Den dutmg LED DiO Quang LEDSL11 30W Cdi

TCVN 7722-
1:2009/1EC 60589-

1:2008
TCVN 7722-2-

32007/IEC 60589-2-
3:2002

TCVN 10485: 2015/
IEC 62717-2014

TCVN 7590-
1:2006/1EC 61347-1:

2003

6,670,000 6,670,000 6,670,000

13 Den dutmg LED Dien Quang LEDSL11 60W Cdi 7,340,000 7,340,000 7,340,000

14 Den du6ng LED Di0 Quang LEDSL11 90W Cdi 8,000,000 8,000,000 8,000,000

15 Den dtrtmg LED Dien Quang LEDSL11 120W Cai 9,060,000 9,060,000 9,060,000

16 Den dating LED Dien Quang LEDSL11 150W Cdi 10,030,000 10,030,000 10,030,000

17 Den dtrang LED Dien Quang LEDSL11 180W Cai 13,560,000 13,560,000 13,560,000

18 Den datmg LED Dien Quang LEDSL11 210W Cai 14,660,000 14,660,000 14,660,000

19
Den LED tube Dien Quang DQ LEDTUO6I 18765

(1.2m 18W Daylight than they tinh)
Cdi

TCCS DO Quang

96.364 96.364 96.364

20
Den LED tube Dien Quang QD LEDTUO9 18765
(1.2m 18W daylight than nh8m chip nhkra me)

Cai 158.182 158.182 158.182

163.636 21
Den LED tube Dien Quang QD LEDTUO9 18727
(1.2m 18W warmwhite than nh6m chop nhira ma,

d'au den xoay)
Cai 163.636 163.636

133

STT Danh mite vat lieu - Quy each
Don
vi

tinh

Quy chufin,
tieu chufin

ding bo ap dung

Gia cong WO Quy 111/2017 (Tong)
Ghi chit

Thing 7 Thing 8 Thing 9

22
BO den LED Doublewing Dien Quang DQ

LEDDWOI 36765 (36W daylight)
Cal

Phucrng phap kiem tra
2645/PPKT-NCPT

407.273 407.273 407.273

Tro sa cong ty: 121-123-125 Ham
Nghi, P. Nguyen Thai Binh, Ql,
TP.HCM.Nha may san xuAt: Chi
nhanh Dong An, KCN Dtmg An,
Birth Dtrang. Gia teen cid bao Om
chi phi van chuyen town queic. Gia

ban dp dung cho cac cong trinh
cong cong dm Nha ntro.c.

23
BO den LED Doublewing Dien Quang DQ

LEDDWOI 24765 (24W daylight)
Cal TCCS Dien Quang 358.182 358.182 358.182

24
Den LED bulb than nhuu Dien Quang DQ

LEDBUA50 (3W daylight/warmwhite chop cau
ma)

Cal

TCCS-109.2016.DQC
LM -79, LM-80

TCCS-115.2016.DQC
TCCS-117.2016.DQC
TCCS-119.2016.DQC
TCCS-121.2016.DQC

32.727 32.727 32.727

25
Den LED bulb than nhkra Dien Quang DQ

LEDBUA55 (5W daylight/warmwhite chop cau ma)
Cai 40.909 40.909 40.909

26
Den led bulb than nhira Dien Quang DQ

LEDBUA70 (7W Daylight/ warmwhite chop cau
ma)

Cai 70.000 70.000 70.000

27
Den led bulb than nhou Dien Quang DQ

LEDBUA80 (9W Daylight/ Warmwhite chop can
ma.)

Cai 80.909 80.909 80.909

28
Den LED Bulb BU11 Dien Quang DQ

LEDBUllA50 (3W daylight/ warmwhite chop cau
ma)

Cai 35.455 35.455 35.455

29
Den LED Bulb BU11 Dien Quang DQ

LEDBU11A60 05765 (5W daylight, chop cau ma)
Cai 43.636 43.636 43.636

30
Den LED bulb BU11 Dien Quang DQ

LEDBUI1A50 (3W, RED/GREEN/BLUE)
Cai 40.000 40.000 40.000

31
Den LED bulb BU 11 Dien Quang DQ

LEDBU1lA60 (5W, RED/ GREEN, BLUE)
Cal 49.091 49.091 49.091

32
Den LED bulb BU 11 Dien Quang DQ

LEDBUI1A70 (7W, daylight/warmwhite, chop cau
ma)

Cai 70.000 70.000 70.000

33
Den led bulb cong suit Vrn Dien Quang DQ

LEDBUO9 (12W daylight/warmwhite)
Cal 83.636 83.636 83.636

134

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chufin,
tieu chuan

cong WO ap dung

Gia cong bii Quy 11112017 (ang)
Ghi chit

Thang 7 Thing 8 Thang 9

34 Den led bulb cong suit Ian Dien Quang DQ
LEDBUO9 (20W daylight/warrnwhite) . 	. C aiTCCS-1092016DQc

LM -79, LM-80
TCCS-115.2016.DQC
TCCS-116.2016.DQC
TCCS-117.2016.DQC
TCCS-119.2016.DQC
TCCS-121.2016.DQC

138.182 138.182 138.182

Try sa cong ty: 121-123-125 Ham
Nghi, P. NguyZn Thai Binh, Q1,
TP.HCM.Nha may san xuAt: Chi
nhanh Wong An, KCN D6ng An,
Binh Dtrcmg. Gia tren da bao Om
chi phi vin chuyen town quric. Gia

ban dp dung cho cac cong trinh
cong cong dm Nha 'link.

35
Den led bulb cong suit Ian Dien Quang DQ

LEDBUO9 (30W daylight)
Cai 198.182 198.182 198.182

36 Den LED Bulb ding suit lc m" 	Dien Quang DQ
LEDBUO9 (25W daylight/warmwhite/coolwwhite)

Cai 160.909 160.909 160.909

37
Den LED bulb cong suit lan Dien Quang DQ

LEDBU10 (10W daylight/warmwhite/coolwhite
ch'Sng Am)

Cai
TCCS-109. 	DQC2016.
TCVN -7722-1-2009-
muc kha nang chiing
byi, am. LM -79, LM-

80; TCCS-
115.2016.DQC

TCCS-116.2016.DQC
TCCS-117.2016.DQC
TCCS-119.2016.DQC
TCCS-121.2016.DQC

87.273 87.273 87.273

38
Den LED bulb cong suit Ian Dien Quang DQ

LEDBU10 (18W Daylight/warmwhite)
Cai 116.364 116.364 116.364

39
Den LED bulb cong suit Ian Dien Quang DQ

LEDBUIO (25W Daylight/warmwhite)
Cai 154.545 154.545 154.545

40
Be den LED Downlight Dien Quang DQ LRD04
90 (3W daylight/warmwhite/coolwhite, 3.5inch)

Cai 60.000 60.000 60.000

Be den LED Downlight Dien Quang DQ LRD04
(5W daylight/warmwhite/coolwhite, 3.5inch)

41 Cai TCCS-109.2016.DQC
LM -79, LM - 80

TCCS-115.2016.DQC

TCCS-116.2016.DQC
TCCS-117.2016.DQC
TCCS-119.2016.DQC
TCCS-121.2016.DQC

72.727 72.727 72.727

42
Be den LED Downlight Dien Quang DQ

LEDLRD04 (5W, 3.5 inch, doi mau bang cong tic)
Cai 87.273 87.273 87.273

43
Be den LED Downlight Dien Quang DQ LRD04
(7W daylight/warmwhite/coolwhite , 4.5inch)

Cai 94.545 94.545 94.545

44
Be den LED Downlight Dien Quang DQ LRD04

(9W daylight/warmwhite/coolwhite, 4,5inch)
Cai 106.364 106.364 106.364

135

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chuan,
tieu chufin

cong bo Ai) dung

Gia cong 136 Quy 111/2017 (cliing)
Ghi an

Thang 7 Thang 8 Thang 9

45
BO den LED Downlight Dien Quang DQ

LEDLRD04 (7W, 4.5 inch, doi mau bang cong tic
Cai

TCCS-109.2016.DQC
LM -79, LM - 80

TCCS-115.2016.DQC
TCCS-116.2016.DQC
TCCS-117.2016.DQC
TCCS-119.2016.DQC
TCCS-121.2016.DQC

110.909 110.909 110.909

Tru so cong ty: 121-123-125 Ham
Nghi, P. Nguygn Thai Binh, Q I,
TP.HCM.Nha may sin xuat: Chi
nhanh Dag An, KCN Dong An,
Binh Duong. Gia tren da- bao gom
chi phi van chuy& toan qu6c. Gia

ban dp dung cho cac cong trinh
cong cong dm Nha nu&c.

46
BO den LED Downlight Dien Quang DQ LRD04
(11W daylight/warmwhite/coolwhite, 4,5inch)

Cal 119.091 119.091 119.091

47
BO den LED Downlight Dien Quang DQ LRD05

(3W daylight/warmwhite/coolwhite 3,5inch)
Cal 60.000 60.000 60.000

48
BO den LED Downlight Dien Quang DQ LRD05

(5W Daylight/warmwhite/coolwhite3,5inch)
Cai 72.727 72.727 72.727

49
Den LED tube Dien Quang DQ LEDTUO6I (0.6m

9W daylight/warmwhite than thily tinh)
Cai 67.273 67.273 67.273

50
Den LED tube Dien Quang DQ LEDTUO6I (1.2m

18W daylight/warmwhite than thily tinh)
Cai 96.364 96.364 96.364

51
Den LED tube Dien Quang DQ LEDTUO9 (0.6m

9W daylight/warmwhite/coolwhite than nhom chup
nhi.ra ma)

Cai 109.091 109.091 109.091

52
Den LED tube Dien Quang DQ LEDTUO9R (0.6m
9W daylight/warmwhite/coolwhite than nhom chup

nhkra ma, dau den xoay)
Cai 114.545 114.545 114.545

53
Den LED tube Dien Quang DQ LEDTUO9 HPF
(1.2m 22W daylight/warmwhite/coolwhite, than

nhom chup nhkra ma, he s8 cong suit cao)
Cal 235.455 235.455 235.455

136

STT Danh mac vat lieu - Quy each
Don
vi

tinh

AaQuy chun,
tieu chuan

ding bil ap dung

Gia ding bi; Quy 1H/2017 (dOng)
Ghi chti

Thing 7 Thing 8 Thing 9

54

Den LED tube Dien Quang DQ LEDTUO9R HPF
(I.2m 22W daylight/warmwhite/coolwhite, than

nhom chup nhkra m6, dau den xoay, N so cong suit
cao)

Cai

TCCS-109.2016.DQC
LM -79, LM - 80

TCCS-115.2016.DQC
TCCS-116.2016.DQC
TCCS-117.2016.DQC
TCCS-119.2016.DQC
TCCS-121.2016.DQC

243.636 243.636 243.636

Tni soy cong ty: 121-123-125 Ham
Nghi, P. Nguy& Thai Binh, Q1,
TP.HCM.Nha may san xuAt: Chi
nhanh 136ng An, KCN D6ng An,
Binh Dirang. Gia tren da bao gam
chi phi van chuyesn toan qu6c. Gia

ban dp citing cho cac cong trinh
cong Ong dm Nha ntrac.

55

Den LED tube Dien Quang DQ LEDTUO9R HPF
(1.2m 18W daylight/warmwhite/coolwhite, than

., 	:, 	,, nhom chip nhira m6, dau den xoay, he so cong suit
cao)

Cai 191.818 191.818 191.818

56
Den LED tube Dien Quang LEDTUO9 HPF (1.2m
18W daylight/warmwhite/coolwhite, than nhom

chip nhtra m6, he. s6 cong suit cao)
Cai 185.455 185.455 185.455

57
136 den LED tube Dien Quang DQ LEDFX09HPF (
9W daylightlwarmwhite/coolwhite, than lien 0.6m,

TUO9 HPF)
136

TCCS-109.2016.DQC
LM -79, LM - 80

TCCS-115.2016.DQC
TCCS-116.2016.DQC
TCCS-117.2016.DQC
TCCS-119.2016.DQC
TCCS-121.2016.DQC
TCVN 7722-1:2009

168.182 168.182 168.182

58
B6 den LED tube Dien Quang DQ LEDFX09HPF (

18W daylight/warmwhite/coolwhite, than li&
0.6m, TUO9 HPF)

Bo 240.000 240.000 240.000

59
Den LED tube Dien Quang DQ LEDTUO9R (0.6m
9W daylight/warmwhite/coolwhite than nhom chnp

nhkra ma, Au den xoay)
Cai

LM 79, LM 80

TCCS-109.2016.DQC
- 	-

TCCS-115.2016.DQC
TCCS-116.2016.DQC
TCCS-117.2016.DQC
TCCS-119.2016.DQC

114.545 114.545 114.545

60
Den LED tube Dien Quang DQ LEDTUO9 (1.2m
18W daylight/warmwhite/coolwhite than nhom Cai 158.182 158.182 158.182

chip nhtra ma)
TCCS-121.2016.DQC

137

STT Danh muc vat lieu - Quy cacti
Dan
vi

tinh

Quy chufin,
tieu chufin

cling bii al) dung

Gia cong tio Quy 111/2017 (citing)
Ghi chit

Thing 7 Thing 8 Thing 9

61
Den LED tube Dien Quang DQ LEDTUO9R (1.2m

18W daylight/warmwhite/coolwhite than nhom
chup nhkra m6, d'au den xoay)

cai TCCS-109.2016.DQC
LM -79, LM - 80

TCCS-115.2016.DQC
TCCS-116.2016.DQC
TCCS-117.2016.DQC
TCCS-119.2016.DQC
TCCS-121.2016.DQC

163.636 163.636 163.636

Tro so cong ty: 121-123-125 Ham
Nghi, P. Nguyen Thai Binh, Q I ,
TP.HCM.Nha may sin xuAt: Chi
nhanh DOng An, KCN DOng An,
Binh Dtrcmg. Gia tren da bao Om
chi phi van chuyen town quoc. Gia

ban ap dung cho cac cong trinh
cong cong dm Nha ntrac

62
Den LED tube Dien Quang DQ LEDTUO9R (1.2m

22W daylight/warmwhite/coolwhite than nhom
chkip nhkra ma, dau den xoay)

Cai 192.727 192.727 192.727

63
Be) den led tube Dien Quang DQ LEDFX02 (0.6m
9W daylight/warmwhite, mang mini led tube than

nhkra m6)
BO

TCCS-109.2016.DQC
LM -79, LM - 80

TCCS-115.2016.DQC
TCCS-116.2016.DQC
TCCS-117.2016.DQC
TCCS-119.2016.DQC
TCCS-121.2016.DQC
TCVN 7722-1:2009

141.818 141.818 141.818

64
BO den led tube Dien Quang DQ LEDFX02 (1.2m
18W daylight/warmwhite, mang mini led tube than

nhkra m6)
BO 206.364 206.364 206.364

65
Be) den led tube Dien Quang DQ LEDFX09 (9W

daylight/warmwhite, mini 0.6m, TU09)
BO 141.818 141.818 141.818

66
BO den led tube Dien Quang DQ LEDFXO9 (18W

daylight/warmwhite, mini 1.2m, TU09)
Bo 206.364 206.364 206.364

67
BO den led tube Dien Quang DQ LEDFX06 (9W

daylight, than lien 0.6m, TU06)
BO 100.000 100.000 100.000

68
BO den led tube Dien Quang DQ LEDFX06 (18W

daylight, than lien 1.2m, TU06)
BO 132.727 132.727 132.727

69
Den LED High Bay Dien Quang DQ LEDHBO5

(40W daylight)
Cai 669.091 669.091 669.091

138

STT Danh muc vat lieu - Quy cach
Dan
I/

tinh

Quy chufin,
tieu chudn

cong ha ap dung

Gii cong V; Quy 111/2017 (clang)
Ghi chti

Thing 7 Thing 8 Thing 9

70 Den LED High Bay Dien Quang DQ LEDHB05
(60W daylight)

Cai

TCCS-109.2016.DQC
LM -79, LM - 80

TCCS-115.2016.DQC
TCCS-116.2016.DQC
TCCS-117.2016.DQC
TCCS-119.2016.DQC
TCCS-I21.2016.DQC

1.064.545 1.064.545 1.064.545

Try sir cong ty: 121-123-125 Ham
Nghi, P. Nguyen Thai Binh, QI,
TP.HCM.Nha may san xuat: Chi
nhanh Ding An, KCN D<'ing An,
Binh Ducmg. Gia tren a bao Om
chi phi yin chuyen town quac. Gid

ban ap dung cho cac cong trinh
cong cong dm Nha nix&

71
Den LED High Bay Dien Quang DQ LEDHBO5

(80W daylight E40)
Cai 1.255.455 1.255.455 1.255.455

72
Den LED High Bay Dien Quang DQ LEDHBO2

(100W daylight/warmwhite)
Cai 3.426.364 3.426.364 3.426.364

73
BO Den LED High Bay Dien Quang DQ LEDHBO2

(150W daylight)
Bo 5.673.636 5.673.636 5.673.636

74
BO Den LED High Bay Dien Quang DQ LEDHBO2

(200W daylight) BO 6.977.273 6.977.273 6.977.273

75
BO den LED op tran Dien Quang DQ LEDCL18

15765 (15W Daylight D270)
BO 394.545 394.545 394.545

76
BO Den LED Panel tam Dien Quang DQ LEDPNO4
09765/09727/09740 146 (9W daylight/Warmwhite.

Coolwhite F146)
BO 155.455 155.455 155.455

NHOM 23 CUA

A Gong ty Co phin Eurowindow
Dia chi: La 15 KCN Quang Minh,

Huyen Me Linh, Ha Ni.a Chi
nhanh tai TPHCM: Se 39bis

duerng Mac Dinh Chi, Plurerng Da
Kao, Qudn 1. 1

Cira so I canh ma hat ra ngoai: kinh trang Viet
Nhat 5mm. Phu kin kim khi (PKKK): thanh chat
da diem ban le chit A, tay nam - hang ROTO, thanh
hang dinh - hang GU 2004

QCVN
16:2014/BXD vit 5.514.253 5.514.253 5.514.253
TCVN 7451 :

139

STT Danh mue vat lieu - Quy each
Dolt
vi

tinh

Quy chufin,
tieu chuah n

cong NI ap dung

Gia ding bi; Quy 11112017 ((Tong)
Ghi ehti

Thing 7 Thing 8 Thang 9

2
Cira so i earth ma quay lit vao trong: kinh trang
Viet Nhat 5mm. Phu kien kim khi (PKKK): thanh
chat da diem, ban le - hang GU Unijet

m2

QCVN
16:2014/BXD Nth
TCVN 7451:2004

5.806.551 5.806.551 5.806.551
Dia chi: LO 15 KCN Quang Minh,

Huyen Me Linh, Ha NOi.
Chi nhanh tai TPHCM: SO 39bis
&rang Mac Dinh Chi, Phtrimg Da

Kao, Quart 1. Gia ban tai nha
may: Khu 7, Phtrang Uyen Hung,

Thi xa Tan Uyen, tinh birth
Duang, da bao gam chi phi van
chuyen va lap dat tat cong trinh.

3

Cira di ban cong 2 earth ma quay vao trong: kinh
tring Viet Nhat 5mm, pano thanh. Phu kien kim khi
(PKKK): thanh chat da diem , hai tay nam, ban le -
hang ROTO, 6 khoa - hang Winkhaus, chat lien
Seigeinia Aubi

m2 6.272.324 6.272.324 6.272.324

B Cling ty TNHH San xuat Nhkra Soli Hai

chi: 506/11/19 Nguyen A' nh
ThO, P. Hiep Thanh, Q. 12,

TPHCM. Gia ban tai TPHCM: Da
bao Om chi phi van chuyen va

lip (tat tai cong trinh

Cira nhira uPVC loi they gia cuirng (He Chau A)
dung Profile Sparlee

1
Khung kinh ca dinh (vach kinh ca dinh). Kich
thtrac (1m*1,5m) m2

TCVN 7451: 2004
QCVN 16:2014/BXD

Khung kinh ca dinh (chia care)). Kich thtrac Dia

1.290.000 1.290.000 1.290.000

2
(1m* 1,5m) m2 1.490.000 1.490.000 1.490.000

3
Caa s6 laa 2 earth kinh trong Viet Nhat 5mm. Phi]
kien kim khi (PKKK): Barth xe, khoa ban nguyet -
hang GQ. Kich thtrac (1,4m*1,4m)

m2 1.845.000 1.845.000 1.845.000

4
Cira s6 lila 3 canh kinh trong Viet Nhat 5mm. Pita
kien kim khi (PKKK): Barth xe, kh6a ban nguyet -
hang GQ. Kich thtrac (2,1m*1,4m)

nt2 1.850.000 1.850.000 1.850.000

5
Cira so lila 4 canh kinh trong Viet Nhat 5mm. Phi
kien kim khi (PKKK): Balkh xe, khoa ban nguyet -
hang GQ. Kich thtrac (2,8m*1,4m)

m2 1.845.000 1.845.000 1.845.000

140

STT Danh myc vat lifu - Quy cach
Don
vi

tinh

7, Quy chuan,
tieu chuAn

cong WO Op dung

Gia cong WO Quy 111/2017 (ding)
Ghi chi'

Thang 7 Thang 8 ThOng 9

6
Cira se 1dt 1 canh kinh trong Viet Nhdt 5mm. Phu
kien kim khi (PKKK): ban le chit A, tay nim gat -
hang GQ. Kich thtrac (0,6m*0,6m)

M
2

TCVN 7451: 2004
QCVN 16:2014/BXD

2.800.000 2.800.000 2.800.000

Dia chi: 506/11/19 Nguy& Anh
Th6, P. Hiep Tha.nh, Q. 12,

TPHCM. Gid ban tai TPHCM: Da
bao gam chi phi van chuyen NIA

Id!) ddt tai cong trinh

7

Cira se ma quay Idt 1 canh kinh trong Viet Nhdt
5mm. Phu kien kim khi (PKKK): be phi kien quay '
1dt, be ch6t da diem, tay nam don - hang GQ. Kich
thtrac (0,7m*1,4m)

2 m 3.105.000 3.105.000 3.105.000

8

Cfra se ma hdt 1 canh kinh trong Viet Nhdt 5mm.
Phu kien kim khi (PKKK): ban le chic A, b'e chat da •
diem, tay nim don - hang GQ. Kich thtrac
(0,7m*1,4m)

m 2.500.000 2.500.000
2 2.500.000

9

Cira so ma quay 1 canh kinh trong Viet Nhdt 5mm.
Phu ki0 kim khi (PKKK): ban l& chit A, be chat da 2 •
diem, tay nim don - hang GQ. Kich thtrac
(0,7m*1,4m)

m 2.435.000 2.435.000 2.435.000

m 10

Cira se ma quay 2 canh kinh trong Viet Nhdt 5mm.
Phu kien kim khi (PKKK): ban le chit A, 1345 chat da

•
diem, tay flint don, be chit canh - hang GQ. Kich
thtrac (1,4m*1,4m)

2.375.000 2.375.000
2 2.375.000

Cda so ma quay 4 canh kinh trong Viet Nhdt 5mm.
Phu kien kim khi (PKKK): ban le chit A, be chat da

11 • •
diem, tay narn don, be chat canh - hang GQ. Kich
thtrac (2,8m*I,4m)

m 2.405.000 2.405.000
2 2.405.000

141

STT Danh muc vat lieu - Quy each
Don
vi

firth

Quy chufin,
Weil chuin

cong bo ap dung

Gia cong 134 Quy III/2017 (diing)
Ghi chti

Thing 7 Than 8 Thing 9

12

Cira di lila 2 canh kinh trong Viet Nhat 5mm. Phu
kien kim khi (PKKK): banh xe doi, b0 khOa da

•
diem, tay nam doi - hang GQ. Kich thirOrc
(1,6m*2,2m)

m2

TCVN 7451: 2004
QCVN

16 :2014/BXD

2.195.000 2.195.000 2.195.000

Dia chi: 506/11/19 Nguyen Anh
Th0, P. Hiep Thanh, Q. 12,

TPHCM. Gia ban tai TPHCM: Da
bao Om chi phi van chuyen ya

lip dit tai cong trinh

13

Cira di lila 3 canh kinh trong Viet Nhat 5mm. Phu
kien kim khi (PKKK): banh xe doi, bo khOa da

•
diem, tay nam doi - hang GQ. Kich thaac
(2,4m*2,2m)

m2 2.110.000 2.110.000 2.110.000

14

Cira di laa 4 canh kinh trong Viet Nhit 5mm. Phu
kien kim khi (PKKK): banh xe doi, bi5 khoa da

•
diem, tay !tam doi - hang GQ. Kich thtrac
(3,2m*2,2m)

2
M. 2.080.000 2.080.000 2.080.000

15

Um di ma quay 1 canh kinh trong Viet Nhat 5mm
din decal ma (H36 - WC). Phu kien kim khi
(PKKK): 3 ban le, 1 kh6a tay nam tron yo Inox -
hang GQ. Kich thuoc (0,9m*2,2m)

2 m 1.755.000 1.755.000 1.755.000

16

Cira di ma quay 1 canh kinh trong Viet Nhat 5mm.
Phu kien kim khi (PKKK): ban le hop 3D, be khoa

•
da diem, tay nam doi - hang GQ. Kich think
(0,9m*2,2m)

m2 2.850.000 2.850.000 2.850.000

17

Cira di ma quay 1 canh pang kinh trong Viet Nhit
5mm. Phu kien kim khi (PKKK): ban re hOp 3D, be
khoa da diem, tay ram doi - hang GQ. Kich thuac
(0,9m*2,2m)

m2 2.875.000 2.875.000 2.875.000

18

Um di ma quay 2 canh kinh trong Viet Nhit 5mm.
Phu kien kim khi (PKKK): ban le hop 3D, bo khoa

•
da diem, tay nam doi, bc5 shoot lien- hang GQ. Kich
thuOrc (1,6m*2,2m)

m2 2.765.000 2.765.000 2.765.000

142

STT Danh muc vat lieu - Quy each
Don
vi

tinh

Quy chuan,
tieu chuan

cong WO' ap dung

Gia cong ho Q14111/2017 (diing)
Ghi chti

Thing 7 Thing 8 Thing 9

19

Cira di ma quay 2 canh pane' kinh trong Viet Nhat
5mm. Phu kien kim khi (PKKK): ban le hap 3D, be
khoa da diem, tay nam doi, be shoot lien- hang GQ.
Kich thtrac (1,6m*2,2m)

2
m

TCVN 7451: 2004
QCVN 16:2014/BXD

2.790.000 2.790.000
2.790.000

Dia chi: 506/11/19 Nguyen Anh
Thil, P. Hiep Thanh, Q. 12,

TPHCM. Gid ban Lai TPHCM: Da
bao gem chi phi van chuyen va

lap (tat tai cong trinh

20

Cfra di ma quay 4 canh kinh trong Viet Nhat 5mm.
Phu kien kim khi (PKKK): ban re hap 3D, ban re

'
hop 2D, bit) khoa da diem, tay nam doi, be'shoot
lien- hang GQ. Kich think (2,8m*2,2m)

2 m 3.165.000 3.165.000 3.165.000

21

Cira di ma quay 4 canh pane) kinh trong Viet Nhat
5mm. Phy kien kim khi (PKKK): ban le hop 3D,
ban le hap 2D, be' khoa da diem, tay Am doi, be
shoot lien- hang GQ. Kich think (2,8m*2,2m)

m 3.190.000 3.190.0002 3.190.000

Cira nhira uPVC Iii they gia ctriing (IR Chau
Au) dung Profile hang REHAU

1
Khung kinh co dinh (vach kinh ca dinh). Kich
think (1m*1,5m) m2 1.730.000 1.730.000 1.730.000

m2

TCVN 7451: 2004
QCVN

16:2014/BXD

2
Khung kinh ce dinh (chia cafe). Kich thtrac
(1m*1,5m) 2.000.000 2.000.000 2.000.000

3
Cira se lira 2 canh kinh trong Viet Nhat 5mm. Phu
kien kim khi (PKKK): Binh xe, be chat da diem,
tay nam don - hang Roto. Kich think (1,4m*1,4m)

m2 3.030.000 3.030.000 3.030.000

4
Um so lira 3 canh kinh trong Viet Nhat 5mm. Phu
kien kim khi (PKKK): Binh xe, be chat da diem,
tay nam don - hang Roto. Kich thy& (2,1m*1,4m)

m2 3.230.000 3.230.000 3.230.000

143

STT Danh muc vat lieu - Quy each
Dun
vi

tinh

Quy amen,
tieu chuan

cling ha ap dung

Gia cong ha Quy 111/2017 (clang)
Ghi chti

Thing 7 Thing 8 Thing 9

5
Cira so laa 4 canh kinh trong Viet Nhet 5mm. Phu
kien kim khi (PKKK): Barth xe, ba chat da diem,
tay nem dun - hang Roto. Kich dunk (2,8m*1,4m)

m2

TCVN 7451: 2004
QCVN 16:2014/BXD

2.770.000 2.770.000 2.770.000

Dia chi: 506/11/19 Nguygn Anh
Thu, P. Hiep Thanh, Q. 12,

TPHCM. Gia ban tai TPHCM: Da
bao gam chi phi yen chuyen va

lip dat tai cong trinh

6
Um so let 1 canh kinh trong Viet Nhet 5mm. Phu
kien kim khi (PKKK): ban le chit. A, tay nem get -
hang Roto. Kich thuat (0,6m*0,6m)

tri
2

.
5.825.000 5.825.000 5.825.000

7

Cira so ma quay let 1 canh kinh trong Viet Nhet
5mm. Phu kien kim khi (PKKK): ba phu kien quay
let, ba chat da diem, tay nem dun - hang Roto. Kich
thwerc (0,7m*1,4m)

m2 4.415.000 4.415.000 4.415.000

8

Um so ma het 1 earth kinh trong Viet Nhet 5mm.
Phu kien kim khi (PKKK): ban le chit A, ba chat da

•
diem, tay nam dem, thanh thong - hang Roto. Kich
thuac (0,7m*1,4m)

m2 4.415.000 4.415.000 4.415.000

9

Um so ma quay 1 canh kinh trong Viet Nhet 5mm.
Phu kien kim !chi (PKKK): ban le chit A, ba chat da
diem, tay nem dcm - hang Roto. Kich thlrere
(0,7m*1,4m)

m2 4.200.000 4.200.000 4.200.000

10

Cira so ma quay 2 canh kinh trong Viet Nhet 5mm.
Phu kien kim Ichi (PKKK): ban le chit. A, ba chat da

• •
diem, tay nam don, b'a chat earth - hang Roto. Kich
thuarc (1,4m*1,4m)

m2 4.415.000 4.415.000 4.415.000

11

Cira so ma quay 4 canh kinh trong Viet Nhet 5mm.
Phu kien kim khi (PKKK): ban le chit A, ba chat da

• •
diem, tay nam don, ba chat canh - hang Roto. Kich
thtrac (2,8m*1,4m)

2
M 4.310.000 4.310.000 4.310.000

144

STT Danh muc vat Ii0 - Quy cich
Dom
vi

tinh

Quy chuin,
Welt chitin

ding WO ap dung

Gia ding WO Quy 111/2017 (thing)
Chi chn

Thing 7 Thing 8 Thing 9

12

Um di lila 2 earth kinh trong Viet Nhat 5mm. Phu
kien kim khi (PKKK): banh xe doi, b0 khOa da

•
diem, tay nam doi - hang Roto. Kich thtrac
(1,6m*2,2m)

Il l
2

TCVN 7451: 2004
QCVN

16:2014/BXD

3.775.000 3.775.000 3.775.000

Dia chi: 506/11/19 Nguyen Anh
Tha, P. Hiep Thanh, Q. 12,

TPHCM. Gia ban tai TPHCM: Da
bao gam chi phi van chuyen va

13

Um di lita 3 earth kinh trong Viet Nhat 5mm. Phu
kien kim khi (PKKK): banh xe doi, b0 khoa da

•
diem, tay nam dal - hang Roto. Kich thtrac
(2,4m*2,2m)

2 m 3.275.000 3.275.000 3.275.000

14

Cira di laa 4 earth kinh trong Viet Nhat 5mm. Phu
kien kim khi (PKKK): banh xe doi, b0 khoa da

•
diem, tay nam doi - hang Roto. Kich thtrac
(3,2m*2,2m)

2
M 3.255.000 3.255.000 3.255.000

15

Cira di ma quay 1 canh kinh trong Viet Nhat 5mm.
Phu kien kim khi (PKKK): ban le hOp 3D, 130 khoa

•
da diem, tay nam dal - hang Roto. Kich dunk
(0,9m*2,2m)

m2 5.580.000 5.580.000 5.580.000

16

Cira di ma quay 1 canh pang kinh trong Viet Nhat
5mm. Phu kien kim khi (PKKK): ban le hop 3D, 60
kh6a da diem, tay nam doi - hang Roto. Kich thtrac
(0,9m*2,2m)

m2 5.615.000

lap dat tai cling trinh

5.615.000 5.615.000

17

Cira di ma quay 2 canh kinh trong Viet Nhat 5mm.
Phu kien kim khi (PKKK): ban le hop 3D, bo kh6a

• • 	•
da diem, tay nam doi, bo shoot lien - hang Roto.
Kich think (1,6m*2,2m)

2 in 5.665.000 5.665.000 5.665.000

Cira di ma quay 2 thrill patio kinh trong Viet Nhat

18 m2 3mm. Phu kien klit—i khi (PKKK):-batt le h0p 3D, b0
khoa da diem, tay nam doi, b0 shoot lien - hang
Roto. Kich thuac (1,6m*2,2m)

5.695.000 5.695.000 5.695.000

145

STT Danh muc vat li0 - Quy cach
Do'n
vi

tinh

Quy chufin,
Wen chufin

cong bo ip dung

Gii cong bii Quy 111/2017 (dOng)
Ghi chi

Thing 7 Thing 8 Thing 9

19

Cira di ma quay 4 canh kinh trong Viet Nhat 5mm.
Phu kien kim khi (PKKK): ban le 114 3D, ban le
hOp 2D, b'ia khoa da diem, tay nam doi, boa' shoot
lien - hang Roto. Kich thtrac (2,8m*2,2m)

IT12

TCVN 7451: 2004
QCVN

16:2014/BXD

6.990.000 6.990.000 6.990.000

Dia chi: 506/11/19 Nguyen Anh
Thu, P. Hiep Thanh, Q. 12,

TPHCM. Gid ban tai TPHCM: Da
bao Om chi phi van chuyen va.

lap Tat tai cong trinh

20

Cira di ma quay 4 canh pang kinh trong Viet Nhat
5mm. Phu kien kim khi (PKKK): ban re hop 3D,
ban le hop 2D, 131'.a Ulna da diem, tay nam dot, bi)
shoot lien - hang Roto. Kich thtrac (2,8m*2,2m)

2 M 7.020.000 7.020.000 7.020.000

Nhom Xingfa

1 Khung kinh c'6 dinh N 55. Kich thtrac (1m*1,5m) m2

TCVN 7451: 2004
QCVN

16:2014/BXD

1.975.000 1.975.000 1.975.000

2 Khung kinh co dinh he 93. Kich thtrac (1m*1,5m) m2 2.130.000 2.130.000 2.130.000

3
Um. so Ina 2 anti he 93 kinh trong Viet NI* 5mm.
Phu kien kim khi (PKKK): Barth xe, khoa ban
nguyet - hang KinLong. Kich thtrac (1,4m* 1,4m)

m2 2.810.000 2.810.000 2.810.000

4
Cira so lita 3 canh he 93 kinh trong Viet Nhat 5mm.
Phu kien kim khi (PKKK): Binh xe, khoa ban
nguyet - hang KinLong. Kich thtrac (2,lm*1,4m)

m2 2.480.000 2.480.000 2.480.000

5
Cira s6 16a. 4 canh he; 93 kinh trong Viet Nhdt 5mm.
Phu kien kim khi (PKKK): Binh xe, khoa ban
nguyet - hang KinLong. Kich thtrac (2,8m*1,4m)

m2 2.710.000 2.710.000 2.710.000

6
Ctia so lit 1 canh he 55 kinh trong Viet Nhdt 5mm.
Phu kien kim khi (PKKK): ban le chit A, tay nam
gat - hang KinLong. Kich thtrac (0,7m*1,4m)

m2 4.050.000 4.050.000 4.050.000

146

STT Danh muc vat lieu - Quy each
Dom

vi
tinh

Quy chufin,
Viet] chuAn

ding 136 ap dung

Gia cong be Quy 111/2017 ((tong)
Chi chti

Thing 7 Thing 8 Thing 9

7

Cira se hit 1 canh he 55 kinh trong Viet NI- at 5mm.
Phu kien kim khi (PKKK): phg kien quay lit, be

; 	• 	•
chot da diem, tay nam dcm - hang KinLong. Kich
thtrac (0,7m*1,4m)

2 m

TCVN 7451: 2004
QCVN 16:2014/BXD

3.965.000 3.965.000 3.965.000

Dia chi: 506/11/19 Nguyen Anh
Thu, P. Hip Thanh, Q. 12,

TPHCM. Gia ban tai TPHCM: Da
bao gem chi phi van chuyen va

lap TO tai cong trinh.

8

Cfra so ma quay 1 earth he 55 kinh trong Viet Nh4t
5mm. Phy kien kim khi (PKKK): ban ie chit A, be

•
eh& da diem, tay nam don - hang KinLong. Kich
thtrac (0,7m*1,4m)

m2 3.755.000 3.755.000 3.755.000

9

Cita se' ma quay 2 canh he 55 kinh trong Viet Nh4t
5mm. Phu kien kim khi (PKKK): ban le chili A, h8

•
chot da diem, tay nam don, be ch8t earth - hang
KinLong. Kich thtrac (1,4m*1,4m)

m2 3.395.000 3.395.000 3.395.000

10

Cira so ma quay 4 earth he 55 kinh trong Viet Nhlat
5mm. Phu kien kim khi (PKKK): ban le chit A, be

•
chet da diem, tay nam dam, ch'et earth - hang
KinLong. Kich think (2,8m*1,4m)

m2 3.250.000 3.250.000 3.250.000

11

Cira di lila 2 canh he 93 kinh trong Viet Nh4t 5mm.
Phu kien kim khi (PKKK): banh xe doi, be khaa da
die

2.530.000 •
m, tay nam clai - hang KinLong. Kich thirac

(1,6m*2,2m)

m2 2.530.000 2.530.000

12

Cfra di lila 3 canh he 93 kinh trong Viet Nh4t 5mm.
Phu kien kim khi (PKKK): banh xe doi, be khoa da

• ' 	•
diem, tay nam d8i - hang KinLong. Kich thine
(2,4m*2,2m)

2 m 2.300.000 2.300.000 2.300.000

2.475.000 2.475.000 2.475.000 13

Cira di lila 4 cant) he 93 kinh trong Vi'0 Nh4t 5mm.
Phu kien kim khi (PKKK): banh xe doi, be khaa da

• •
diem, tay 'tam doi - hang KinLong. Kich thine
(3,2m*2,2m)

m2

147

STT Danh muc vat lieu - Quy cach
Dan
vi

tinh

Quy chufin,
tieu chuin

cong be, ap dung

Gia cong IA Quy 111/2017 (Tong)
Ghi chi.'

Thang 7 Thang 8 Thang 9

14

Um di ma quay I canh he 55 kinh trong Viet NI-at
5mm. Phu kien kim khi (PKKK): ban le hop 3D, be
khoa da diem, tay nam dal - hang KinLong. Kich
think (0,9m*2,2m)

2 m

TCVN 7451: 2004
QCVN

16:2014/BXD

4.100.000 4.100.000

4.100.000

Dia chi: 506/11/19 Nguygn Anh
Thu, P. Hiep Thanh, Q. 12,

TPHCM. Gia ban tai TPHCM: Da
bao gcim chi phi van chuyen va

lap dat tai cong trinh

15

Cira di ma quay 1 canh pang he 55 kinh trong Viet
NI* 5mm. Phu kien kim khi (PKKK): ban le hop
3D, be, khoa da diem, tay ram dal - hang KinLong.
Kich thrrac (0,9m*2,2m)

2 m 4.190.000 4.190.000 4.190.000

16

Ciro di ma quay 2 canh he 55 kinh trong Viet Nhat
5mm. Phu kien kim khi (PKKK): ban le hop 3D, be
khoa da diem, tay nam doi, N shoot lien - hang
KinLong. Kich dunk (1,6m*2,2m)

M
2 4.320.000 4.320.000 4.320.000

17

Cira di ma quay 2 canh pane, he 55 kinh trong Viet
Nhat 5mm. Phi,' kien kim khi (PKKK): ban le hop
3D, be khoa da diem, tay nam deli, be, shoot lien -
hang KinLong. Kich thirac (I,6m*2,2m)

m2 4.415.000 4.415.000 4.415.000

18

Cira di ma quay 4 canh he 55 kinh trong Viet Nhat
5mm. Phu kien kim khi (PKKK): ban le hop 3D,
ban le hop 2D, be, khoa da diem, tay nam doi, be,
shoot lien - hang KinLong. Kich think (2,8m*2,2m)

2 m 4.150.000 4.150.000 4.150.000

B Ciia kinh khung nhom
Tham khan gia thi truang TPHCM
va bao cao tinh hinh gia VLXD cua

UBND cac qu'On - huyen

1
Um di chinh 1 canh Asiawindow, kinh tang Viet -
Nhat 5mm; tay nam, ban le, 6 khoa-Eurowindow,
kith this& 0,9m x 2,2m

m2 2.200.000
Theo Bao cao 1057/BC-TCKH ngay
9/8/2017 dm Phon2Tai Chinh - Ke

Hoach Quail 7.

148

STT Danh mite vat lieu - Quy each
Dolt
vi

tinh

Quy chitin,
tieu chitin

cong be; ap dung

Gia ding bii Quy III/2017 (ding)
Ghi chit

Thing 7 Thing 8 Thing 9

2
Cira di chinh 2 canh ma Asiawindow, kinh trang
Vi't - Nhat 5mm, 2 tay nam, ban 16, 6 khoa. -
Eurowindow, kith thtrac 1,4m x 2,2m

M
2 2.500.000

Theo Bao cao 1057/BC-TCKH ngay
9/8/2017 dm PhOng Tai Chinh - Ke

Hooch Quan 7.

3
Cira kinh khung nhom Tungshing, (0,9 x2,2)m N
1000 1.100.000 1.100.000 1.100.000 Theo Bao cao s6 929/UBND-ND

ngay 13/7/2017 cila Phong Quan ly
do thi Quan Tan Phil 4 Um kinh khung !thorn Tungshing (0,8 x 2)m N 700 750.000 750.000 750.000

C Cira go

1 Cira g6 cam xe, day 40mm m2 3.650.000 3.650.000 3.650.000
Theo Bao cao 1338/BC-TCKH ngay
28/9/2017 dm Phong Tai Chinh - Ke

Hoach Quart 7

2
Cira di go cong nghi0 MDF thong am, 0,9x2,2m,
day 4cm, kitting coo khoa va cong lap dtmg

2 m 2.818.182 2.818.182 2.818.182

Theo Bao cao ngay 10/7/2017; ngay
11/8/2017; ngay 11/9/2017 dm

Phong Tai chinh - K6 hooch Quan
GO \Tap

3 m2 -........... 2.700.000 2.700.000 2.700.000
Theo Bdo cao s6 1673/UBND-ND
ngay 08/9/2017 dia. Phong Quan ly

do thi Quan Tan Binh

Lira g6 Li m dao ---iimilimmiimiwouwomemew

NHOM 24 THIET BI Vt SINH
Tham khao gia thi truimg TPHCM
va bao cao tinh hinh gia VLXD dm

UBND cac quan - huy'en

-A- Nhin hieu Viglacera

1 136n cAu BO 2.345.455 2.345.455 2.345.455
Theo Cong van s6 1153 /QLDT-

QHXD ngay 18/9/2017 cila Phong
Quan ly do thi Quan 3.

149

STT Danh muc vat Ii0 - Quy each
Dan

vi
tinh

Quy chuAn,
tieu chufin

cong 136 Ai) dung

Gia cong 134 Quj, 111/2017 (d4ng)
Ghi cha

Thing 7 Thing 8 Thing 9

2 Lavabo (chlau rira) BO 500.000 500.000 500.000

Theo Ong van so 1153 /QLDT-
QHXD ngay 18/9/2017 dm Phong

Quart Ij, do thi Quan 3.
3 Vol lavabo Cal 518.182 518.182 518.182

4 Vol sen tam B1:5 1.000.000 1.000.000 1.000.000

B Nhan hifu Inax

1 Xi b'e't gat trAng BO 1.590.909 1.590.909 1.590.909 Theo Bao cao se) 2467/UBND-DT
ngay 13/7/2017; sO3222/UBND-DT
ngay 14/9/2017 dm Phong Quan ly

do thi Quart 4 2 Xi bOt 02 nhAn trAng BO 1.909.091 1.909.091 1.909.091

3 Chu rira so L280V, 400x321mm phi 21 BO 430.000 430.000 430.000 Theo Ong van ngay 17/7/2017 dm
Phong Tai Chinh - la Hoach Quan

11 4 Voi chAu rira, s6 LFV12A BO 690.000 690.000 690.000

5 Xi bet Cai 2.030.000 2.030.000 2.030.000 Theo Bao cao so 1338/BC-TCKH
ngay 28/9/2017 dm Phong Tai Chinh

- la Hoach Quan 7 6 Biin tiLt nam Cai 515.000 515.000 515.000

C Nhan hifu American

I Xi b'e't gat tring BO 1.454.545 1.454.545 1.454.545 Theo Bao cao s6 2467/UBND-DT
ngay 13/7/2017; se) 3222/UBND-DT

ngay 14/9/2017 cua PhOng Quan ly do
thi Quart 4 2 Xi bet 02 nhArt trAng BO 1.909.091 1.909.091 1.909.091

D Nhan hi0 Caesar

I Xi bOt gat trang BO 1.545.455 1.545.455 1.545.455 Theo Bao cao s6 2467/UBND-DT
ngay 13/7/2017; so 3222/UBND-DT

ngay 14/9/2017 cna Phong Quail ly do
thi Quan 4 2 Xi b't 02 nhAn trAng BO 2.000.000 2.000.000 2.000.000

150

STT Danh myc qt lieu - Quy each
Don
vi

tinh

A Quy chuan,
tieu chuAn

cong bil áp dung

Gia ding bif, Quy 111/2017 (ding)
Ghi chit

Thing 7 Thing 8 Thing 9

E Nhan hien Thien Thanh

1 Xi Wet gat trang B(5 863.636 863.636 863.636

Theo Bdo cdo so 2467/UBND-DT
ngay 13/7/2017; se 3222/UBND-DT

ngay 14/9/2017 dm Phong Quan 15/ do
thi Quan 4

2 Xi bet 2 kh6i, B0707TGTT BO' 1.045.455 1.045.455 1.045.455

Theo Bdo cdo ngay 10/7/2017; ngay
10/8/2017; ngay 11/9/2017 clia Phong

Tai chinh - Ke hoach Quan Go Vap

3 Chau lavabo, LGO I LIT BO 268.182 268.182 268.182

4 &in tieu nam, UTOI XVT B'4, 190.909 190.909 190.909

5 Lavabo (chat' rim) Cai 227.273 227.273 227.273 Theo Bdo cdo 97/BC-TCKH ngay
10/7/2017; se 129/BC-TCKH ngay
10/8/2017; se 150/BC-TCKH ngay
10/9/2017 dm Phong Tai chinh - Ke

hoach Huyen Nha Be
6 Voi Lavabo BO 227.273 227.273 227.273

NHOM 25 KINH XA.' Y DING

A Cong ty TNHH Thtrcmg myi San xuAt Thanh Ky

Kinh dm

Tru ser chinh: 171 Phym The
Phtthng 02, Quan 8, Thanh

pho' Ho Chi Minh. 1\lcni sin xuat:
111/39/6 Tay Lan, P.Tan Tao,

bao O van m chi phi 	chuyen.

1
Kinh phan quang xanh bin dam, kich thi.rac 3210 x
2250 x 5 mm

QCVN
16:2014/BXD

TCVN 7528:2005

Tam Hien, 2.708.000 2.708.000 2.708.000

_.2 Kinh phan quang xanh la dam, kich think 3210 x
Tam

- —
2.135.700

Q.Binh Tan. Dan gia tren khong
2.135.700 2.135.700 2250 x3 mm

3
Kinh phan quang xanh la dam, kich thtrac 3210 x
2250 x 6 mm

'Cam 3.233.100 3.233.100 3.233.100

151

STT Danh muc vat lieu - Quy each
Dan
vi

tinh

Quy chili'',
tieu chuan

cong bo ap dung

Gia cong Usti Quy 111/2017 (dOng)
Ghi chti

Thing 7 Thing 8 Thing 9

4
Kinh phan quang xanh la lit, kich thtrac 3210 x
2250 x 6 mm

Tam
QCVN

16:2014/BXD
TCVN 7528:2005

3.233.100 3.233.100 3.233.100

5
Kinh mau hap thy nhiet 6 ly xanh hien, kich thirac
2438 x 1824 x 6 mm

Tam

QCVN
16:2014/BXD

TCVN 7529:2005

999.500 999.500 999.500

Tru sa chinh: 171 Pham The
Hien, Phtrang 02, Quail 8, Thanh
ph6 Ha Chi Minh. Nai san xuAt:
111/39/6 Tay Lan, P.Tan Tao,

Q.Binh Tan. Dan gia tren khong
bao gam chi phi van chuyen.

6
Kinh mau hap thp nhiet 10 ly xanh la, kich think
3660 x 2134 x 10 mm

Tam 3.781.300 3.781.300 3.781.300

7
Kinh mau hap thp nhiet 8 ly xanh hien, kich tint&
2438 x 1824 x 8 mm

TAm 1.512.500 1.512.500 1.512.500

Kinh not toi nhit (ctrinig hyc), then khiti ctromg
Ikrc

1 Kinh 5 ly trang, kich think 	3050 mm m2

QCVN
16:2014/BXD

TCVN 7455:2013

187.600 187.600 187.600

2 Kinh 8 ly trang, kich Our& < 3050 mm m2 296.500 296.500 296.500

3 Kinh 10 ly trang, kich thtrac < 3050 mm m2 369.100 369.100 369.100

4 Kinh 12 ly hang, kich thtrot < 3050 mm m2 459.800 459.800 459.800

Kinh dan an tan nhieu lop

1
Kinh dan 02 lap day 10,38mm; m8i lap kinh not

•
trang day 5mm, lap keo PVB day 0,38 mm

m2

QCVN
16:2014/BXD

TCVN 7364:2004

417.500 417.500 417.500

2
Kinh dan 02 lap day 10,38mm; 01 lap kinh nai
trang day 5mm, 01 lap kinh phan quang day 5mm,
lap keo PVB day 0,38 mm

2 750.200 750.200 750.200

152

STT Danh myc vat li0 - Quy each
Don
vi

tinh

Quy chufin,
tieu chufin

cong be; ap dung

Gia ding b6 Quy H1/2017 (dOng)
Ghi chti

Thing 7 Thing 8 Thing 9

NHOM 26 MANG PHAN QUANG

A Cong ty TNHH Dinh Phtrang Nam

Dia chi: 381 Tan Scm Nhi, P.Tan
Thanh, Q.Tan Phil, TPHCM

1 Mang phan quang 3M series 3900 m2

TCVN 7887:2008

540.600 540.600 540.600

2 Mang phan quang 3M series 4000 m2 1.224.000 1.224.000 1.224.000

NHOM 27 VAT LIEU PHI) THONG DUNG

A Lithi 40

Tham khao gia thi true:mg
TPHCM \fa bao cao tinh hinh gia

VLXD dm UBND cac quan -
huyan

1 Kh6 lm, loai 3 ly, 1,6 kg/m2 kg 14.400

Theo Bao cao 1057/BC-TCKH
ngay 9/8/2017 cila Phong Tai

Chinh - Ka Hoach Quan 7.

2 Kha lm, loai 3,5 ly, 2,2 kg/ m2 kg 15.000

3 Ithi!) 1,5m, loai 3 ly, 2,35 kg/ m2 kg 15.000

4 Kha,' 1,5m, loai 3,5 ly, 3,4 kg/ m2 kg 15.500

5 Khar' 1,8m, 14 3 ly, 2,55 kg/ m2 kg 15.500

6 KliCi' 1,8m, loai 3 ly, 4,1 kg/ m2 kg 16.000

Chi chti :

- Gib cong ba cua cac loaf vat lieu phi bien nett tren la gia dung clitham khdo trong viec 	quern tf, chi phi clau tuxay clung cong trinh tren dia ban TPHCAI

- Gib cong ba neu tren chua bao gam (hue gia tri gia tang (VAT), chtqc xac Binh va cong ba theo gia niem yet do cac dun vi sin xuat, kinh doanh cung cap, clang thol co tham khao
gia thi truing; chtta loai trio cac khoan chiat khau, hoa hang, tru dai (n'eU co) cfia cac dun vi sin xuat, kinh doanh.

153

Noi WO:
- UBND TP (de bio cao);
- Giam dec SXD (de bio cao);

- TO dog tac; TO gulp viec;
- P.KTXD, P.TDDA;
- VPS (de (Ling tai);
- Lau: VP, P.VLXD.
NMT, HTDC Nguyen Van Danh

Thanh phi HO Ch' kA 	ngiy JO thang 10 nitre 2017
It.,4\ DOC

•

iii3 C'Y

STT Danh muc qt lieu - Quy cich
Dan
vi

tinh

Quy chuan,
tieu chuin

cong bo ip dung

Gii cong be; Quy111/2017 (clang)
Ghi chti

Thing 7 Thing 8 Thing 9

- Chiz clau to va to chi:iv tu van khi su dung thong tin v'e gici vat lieu de lap va quan 1p chi phi cldu tuxay dung cong trinh can can at vao clia diem ciza cong trinh, clia diem cung cap
vat tit, khdi luting vat lieu sit dung, muc tieu clau tu; tinh chdt ciza cong trinh, lieu kien xeiy dung, yeu cau v'd thiet lce, chi clan Icy thuat va quy Binh ve quan ly chcit luting cong trinh de
xem xet, bra chop loaf vat lieu hop ly va xac Binh gia vat lieu phiz hop voi yeu cau dac thu cua cong trinh, mat bang gia thi truing tai thoi diem xac Binh chi phi va khu vac xay dung
cong trinh, dap zing muc tieu &hi tu, chong thcit thoat, lang phi.

- Chzi clau tzt phcii hoan toan chiu trach nhiem khi su dung gia vat lieu trong Bang cong ba nay, chlu trach nhiem quan IP chi phi clau to xay dung theo clang quy Binh ciza Lucit Xay
dung so 50/2014/QH13 ngay 18 thang 06 nam 2014 va ccic quy Binh hien hanh co lien quan.
- Khi cac clan vi that hien khao sat, xac Binh gia vat lieu; de nghi hru y ve vto'c vat lieu phcii dap zing yeu cau v'd chat luting sin phcim, hang haa; quy chudn, tieu chudn 1g7 thuat theo
quy Binh ciza Ludt Chat luring sin ph dm, hang h6a, Ludt Tieu chudn va quy chuan kj7 thuat.

- Trong qua trinh thuc hien, nazi co wrong mac, de nghi phan anh ve So. _Kay dung (Phong Vat lieu xciy dung, so dien thoai 39.327.547 (sa nOi bO 748, 749))./,41c

154

	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
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84
	Page 85
	Page 86
	Page 87
	Page 88
	Page 89
	Page 90
	Page 91
	Page 92
	Page 93
	Page 94
	Page 95
	Page 96
	Page 97
	Page 98
	Page 99
	Page 100
	Page 101
	Page 102
	Page 103
	Page 104
	Page 105
	Page 106
	Page 107
	Page 108
	Page 109
	Page 110
	Page 111
	Page 112
	Page 113
	Page 114
	Page 115
	Page 116
	Page 117
	Page 118
	Page 119
	Page 120
	Page 121
	Page 122
	Page 123
	Page 124
	Page 125
	Page 126
	Page 127
	Page 128
	Page 129
	Page 130
	Page 131
	Page 132
	Page 133
	Page 134
	Page 135
	Page 136
	Page 137
	Page 138
	Page 139
	Page 140
	Page 141
	Page 142
	Page 143
	Page 144
	Page 145
	Page 146
	Page 147
	Page 148
	Page 149
	Page 150
	Page 151
	Page 152
	Page 153
	Page 154

