
UBND TiNH SOC TRANG
SOXAY DUNG
S6: 03/SXD-KTVL

CONG HOA xA HOI CHU NGHIA vrar NAM
DQc I~p - Tt.J·do - H~nh phuc

Soc Trang, ngay 09 thang 4 nam 2020

CONG no GIA VLXD nAN LE T~I cvA HANG, NHA CUNG CAl>
TREN DIA nAN TiNH S()C TRANG THOI BIEM THANG 03 NAM 2020

DO'n HO'n gia binh Nguan cung
STT Ten hang - Quy each quan chua Ghi chu

V!
thu~

cap

CAC cu A HANG, NHA CUNG cAp TREN DIA nAN THUQC TRUNG TAM
THANH PHO soc TRANG

I G~CH cAC LOAI
A Glitch xay tuynel

CtyTNHH

Cty TNHH Nguy~n Hung Phat Gia giao trong
Nguyen Hung

1 Gach ong 9x9x 19 tuynel Vien 1.300 n9i 6 TP. Soc
PMt

2 Gach the 4,5x9x 19 tuynel Vien 1.300 Trang
DT: 0299

3 Gach ong 8x8x 18 tuynel Vien 1.182
3611959 -0913

2 Gach the 4x8x18 tuynel Vi en 1.182
779862

B Glitch kh6ng nung

Glitch block be tong khf chung ap (AAC) nhan hieu V-Block QCVN Cty C6 phan

Gach AAC V-Block 600x200x75mm; 16:2014/BXD; phan ph6i

1 600x200xl00mm;600x200xI50mm; 3 1.890.000 TCVN Vuong Hilim
600x200x200mm - 3,5Mpa, B3 7959:2011 (Gia DT: 08

Gach AAC V-Block 600x200x75mm; giao hang trong 62909939-

2 600x200xl00nrrn;600x200xI50mm; 3 1.970.000 khu V1,1cTP. 62909949m
600x200x200mm - 5Mpa, B4 Soc Trang)

3 Keo xay t6 chuyen dung (bao 50kg) bao 200.000
Glitch be tong khi chung ap (AAC) Viglacera

I Kich thiroc 600x200xl00mm (B3-3,5; 83,3 vien/rns) vien 17.782
QCVN CtyTNHH

2 Kich thuoc 600x200xl00mm (B4-5; 83,3 vien/mf) vien 18.327
16:2014IBXD; Kim Lei PMt.

TCVN DC: Phuong

3 Kich thuoc 600x200x150mm (B3-3,5; 55,56 vienlm3) vien 26.670
7959:2011 (Gia An Phil, Quan
giao hang trong Ninh Kibu TP.

4 Kich thuoc 600x200x150mm (B4-5; 55,56 vien/mj) vien 27.488
khu V1,1cTP. C§n Tha
Soc Trang ben DT: 0939

5 Kich thuoc 600x200x200mm (B3-3,5; 41,67 vien/rny) vien 35.561
mua do hang 067369

xuong)

6 Kich thuoc 600x200x200mm (B4-5; 41,67 vien/m'I) vien 36.651

Cach be tong khi chung ap EBLOCK - Cty TNHH Hang Dung
1 Gach be tong khi chung ap EBLOCK (EB-3,OMpa)

600x200x75 vien 14.155
600x200x85 vien 15.578
600x200xlOO vien 18.327
600x200xl50 vien 27,491 CtyTNHH

600x200x200 vien 36.665 H6ngDung,

2 Gach be tong khi chung ap EBLOCK (EB-3,5Mpa) QCVN DC: Le Duan,

600x200x75 vien 14.155 16:2017/BXD; Phuong 4, TP.

600x200x85 vien 15.578 TCVN Soc Trang

600x200xl00 vien 18.327 7959:20 II (Gia DT:

600x200xl50 vien 27,491 bao gom chi phi 02993.824416 -

600x200x200 vien 36.655 vanchuyen 0985433911

3 G~ch be tong khi chung :ip EBLOCK (EB-4,OMpa) .. ' trong khu V1,1C

600x200x75 vien 15382 TP. S6c Trang)

600x200x85 vien 16.969 ..

TMng 03/2020 Trang 1

DO'n DO'n gia binh Ngu6n cung
STT Ten hang - Quy each quan chua Ghi chu capv!

thu~
600x200x100 vien 19.964
600x200x150 vien 29.945
600x200x200 vien 39.927

4 Gach be tong khi chung ap EBLOCK (EB-4,5Mpa)
600x200x75 vien 15.382
600x200x85 vien 16.969
600x200xl00 vien 19.964
600x200x 150 vien 29.945
600x200x200 vien 39.927

5 Gach be tong khi chung ap EBLOCK (EB-5Mpa)
600x200x75 vien 16.200
600x200x85 vien 17.896
600x200xl00 vien 21.055
600x200x150 vien 31.585
600x200x200 vien 42.109

6 Vila xay EBLOCK Mac 7,5 Mpa (bao 25kg) bao 86.818
7 Vila to EBLOCK Mac 7,5 Mpa (bao 25kg) bao 68.636 TCVN

Vila to mong Skimcoat EBLOCK Mac 7,5 Mpa (bao 9028:2011
8 25kg) bao 91.364

G~ch be tong khi chung ap EBLOCK - Cty TNHH XD TM An D6ng
Gach be tong khi chung ap (AAC) - EBLOCK - . QCVN
Rn=3,5Mpa. 3 1.590.909 16:2017IBXD;1 m7,5*20*60cm; 8*20*60cm; TCVN CtyTNHHXD
10*20*60crn;20*20*60cm 7959:2011 (Gia TM An Dong,
Gach be tong khi chung ap (AAC) - EBLOCK - bao g6m chi phi DC: Phuong 2,
Rn=5Mpa. 3 1.681.818 van chuyen d€n TP. Sa Dec,2 m7,5*20*60crn; 8*20*60cm; cong trinh khu tinh D6ng Thap
1O*20*60crn;20*20*60cm V\l'C tinh Soc DT:
G~ch be tong khi chung ap (AAC) - EBLOCK - Trang, noi xe 02773.861830 -
Rn=7,5Mpa. 3 1.954.545 tai VaGduoc) 0939 1178273 m7,5*20*60crn; 8*20*60cm;
10*20*60crn;20*20*60cm

4 . Vira xay chuyen dung (bao 50kg) kg 3.636 TCVN
5 Vfra to chuyen dung (bao 50kg) kg 3.364 9028:2011

Gach xfiy khong nung (Block) - Cong ty CP Dja BcAn Giang
TCVN

7744:2013; Cty CP Dia bc

1 Gach 50xl 00x200rnm vien 1.650 QCVN An Giang
16:2017/BXD DT: 0296

') Gach 1OOx 190x390mm vien 7.140 (Gia giao hang 3953666 -.i..

tren dia ban TP. 0909954316
3 Gach 190x190x390mm vien 12.610 Soc Trang)
C G~CHLAT CtyTNHH

Gach 13tda bao gam boa ch~t chBng tb~m MTV thuong
1 Gach chir U 10~iAl (200x200x75, 25 vien/rnz) Vien 8.318 (Gia giao hang mai Tuildonai
2 Gach tau 30 co chan 10?iAl (30x30x2,5, 11 vien/mz) Vien 13.364 tren dia ban TP. Dong Nai
3 G?ch tau 30 10?iAl (11 vien/m2) Vien 15.227 Soc Trang) DT: 0283
4 G?ch tau b~c th~m 30x340 10;;tiA 1(3 vienlmd) Vien 33.773 8228124-
5 G~ch tau 20 10~iAl (25 vien/m2) Vien 8.864 8295881
6 G;;tchtall l\lc giac (25 vien/rn2) Vien 8.864

Gl;lch Terrazzo - lat via he TCVN Cty CP Dia bc
7744:2013 (Gia An Giang

1 400x400mrn, day 30rnm, mau v;'mg m2 104.500 giao hang tren DT: 0296
dia ban TP. S{)c 3953666 -

2 400x400mm, day 30mm, lnitu xam, xalll (ro,d6, ~anh m2 99.900 Trang) 0909954316

.. , TMng 03/2020 Trang 2

Don DO'ngia binh Ngu6n cung
STT Ten hang - Quy each quan chua Ghi chu

vi thu~
cap

D G4CH TAICERA
G4CH MEN (LO~I I)

I Loai 30x60 mau nhat (8v/thUng) m2 157.500
G4CH THANH ANH (GRAN IT NHAN T~O LO~I I)

I Loai 30x30 Mall OO?t (II v/thung) thung 150.818
2 Loai 30x30 Mall d~m (11v/thung) thung 155.591 TCVN 6883-
3 Loai 40x40 mall OO?t(Sv/thung) m2 141.273 2001; TCVN Cty C6 phan
4 Loai 60x30 mall OO?t (Sv/thung) m2 214.773 5437-1991. Gia cong nghiep
5 Loai 60x30 mall d~m (Sv/thung) m2 238.636 giao hang trong gam sir
8 Loai 60x60 mall nhat hat me (4v/thung) m2 176.591 khu V1JC tinh TAlCERA chi
9 Loai 60x60 mau OO?t (4v/thUng) m2 214.773 S6c Trang noi nhanh cfrn Ther
10 Loai 60x60 mau d~m (4v/thllng) m2 238.636 xe tai ra vao DT:02923
13 Loai 60x60 b6ng kieng mau nhat (4v/thung) m2]76.591 QUQ'e 831091
14 Loai 60x60 b6ng kieng mau darn (4v/thung) m2 233.864
16 Loai 80x80 b6ng kieng mau nhat (3v/thung) m2 248.182
17 Loai 80x80 b6ng kieng mall darn (Jv/thung) m2 329.318
18 Loai 1OOxI00 b6ng kieng mall nhat (Zv/thung) m2 386.591
19 Loai 60x60 gach b6ng toan phan mall nhat (4v/thung) m2- 176.591
20 Loai 60x60 gach b6ng toan phan mall d~m (4v/thUng) 1112. 195.682
E G~CH oi- LAT BONG TAM

Gach men
I Loai 25X25 (Loai AA) rn2 128.182
2 Loai 25X25 (Loai A) m2 90.000
3 Loai 30X30 (Loai AA) m2 161.818
4 Loai 30X30 (Loai A) rn2 113.636
5 Loai 40X40 (Loai AA) m2 131.818
6 Loai 40X40 (Loai A) m2 105,455 CtyTNHH

7 Loai 25X40 (Loai AA) m2 128.182 MTVTM

8 Lo?i 25X40 (Lo?i A) m2 90.000 Dong Tam

9 LO\ii30X45 (Lo\li AA) m2 167.273 DT:

10 Lo?i 30X45 (Lo\li A) m2 117.273 TCVN 7745- 072.3636.555 -

II LO\ii30X60 (Lo\ii AA) m2 230.000 2007; QCVN 0909.718.999

12 Vi@nLo?i 65X250 (Lo?i AA) (10 vien/thimg) thung 235.000 16:2017/BXD

13 Vi@nLo?i 65X250 (Lo?i A) (10 vienlthung) thung 164.500
14 Vi@nLo?i 70X300 (Lo?i AA) (10 vienlthung) thling 258.000
15 Vi@nLo?i 70X300 (Lo?i A) (10 vien/thung) thimg 180.600

G?ch Granite
1 Lo?i 40X40 (Lo?i AA) m2 170.000
2 Lo?i 40X40 (Lo?i A) m2 136.364
3 Lo?i 40X80 (Lo?i AA) m2 277.273
4 Lo?i 60X60 (Lo?i AA) m2 233.636
5 Lo?i 60X60 (Lo?i A) m2 187.273
6 Lo?i 60X60 (Lo?i AA) b6ng ki~ng m2 289.091
7 Lo?i 80X80 (Lo?i AA) m2 345.364
8 Lo?i 80X80 (Lo?i AA) b6ng ki~ng m2 360.000
E G~CH OP Lkr Y MY

1
G;;tchmen 6p 1M20x25cm mau OO?t,nh6m BIll thung 85.091
(20 vienlthung)

2
G?ch men 6p 1M20x25cm mau d~m, OO6m BIll thung 96.909
(20 vienlthung)

3
G?ch men 6p la125x40cm mau nh?t, nh6m BIII thung 87.455
(15 vienlthung)

4
G\ich men 6p]at 25x40cm mfm d~m, nh6m BIll thung 100.455
(15 vienlthung)

Thcing 03/2020 Trang 3

BO'n BO'n gia binh Ngubn cung
STT Ten hang - Quy each vi quan chua Ghi chu cap

thu~

5
Gach men 6p 1M30x30cm mai canh KTS, nh6rn BUb

thung 95.727
(11 vien/thung)

6
Gach men 6p hit 30x30cm sugar KTS, nhorn BIIb (11

thung 101.636
vien/thung)

7
Gach men 6p 1M30x45cm mai canh KTS, nhom BIIb

thung 96.909
(7 vien/thung)

8
Gach men 6p lat 30x45cm mai canh xanh - kern KTS,

thung 102.818
nhom BIlb (7 vien/thung)

9 Gach men 6p 1M30x60cm mai canh KTS, nhom BUb m2 115.818

10
Gach men 6p 1M30x60cm d~u len n6i KTS, nhorn

m2 124.091
BUb

II
Gach men 6p 1M40x40crn mau nhat, nhorn BUb

thung 79.182
(6 vien/thung)

12
Gach men 6p 1M40x40crn rnau darn, nhom BUb

thung 83.909 TCVN 7745-
(6 vien/thung) 2007; QCVN Cty CP Cong

13
Gach men 6p 1M50x50crn rnai canh KTS, nhom BITh

thung 96.909 16:2017/BXD nghiep Y My
(4 vien/thung) (Gia tai cira DT: 0251

14
Gi;lch men 6p 1M50x50cm sugar KTS, nhorn BIIb (4

thung 108.727 hang tren dia 2814044 -
vien/thung) ban tinh Soc 0866221169

15
Gach granite 6p 1M60x60cm 1 lap mai bong, nhorn

m2 177.273 Trang)
Bla

16
Gach granite 6p lat 60x60cm 2 lap mai bong, nhorn

m2 183.182
Bla

17
Gach granite 6p 1M60x60cm 2 lap rna nharn, nhom

m2 192.636
Bla

18
Gach granite 6p 1M60x60cm bong kinh toan phan,

m2 200.909
nhom Bla

19
Gach granite 6p 1M60x60crn premium marble matt,

m2 224.545
nhom Bla

20
Gach granite 6p 1M30x60cm 2 lap mai bong, nhom

m2 189.091
Bla

21
Gi;lch granite 6p 1M30x60cm2 lap rna nham; nhom

m2 198.182
Bla

22
Gi;lch granite 6p 1M30x60cm premium marble matt,

m2 230.455
nhom Bla

23
G?ch granite 6p 1M80x80cm I lap mai bong, nhom

m2 224.545
Bla

24
G?ch granite 6p 1M80x80cm 2 lap mai bong xa cu,

m2 236.364
nhom Bla

25
G?ch granite 6p 1M80x80cm bong kinh toan ph~n,

m2 271.818
nhom Bla

26
G?ch granite 6p 1M80x80cm premium marble matt,

m2 289.545
nhom Bla

II NGOI
A NGOI L<)'P GaM MY XUAN

Ngoi IDaU
1 Ngoi lqp 10 v/mL (Song lan, Song nho, Vay cil) Vien 14.055
2 Ngoi Noc 3,3 vienJlmd Vien 23.418
3 Ngoi Ria 3 vienJ 1md Vi en 23.418
4 N goi cu6i ria Vien 32.664
5 Ngoi ghep 2, ; Vien 32.664
6 N goi cu6i iioc ; Vien 39.355
,7 ' ' N goi cu6i rfiili : Vien 39.355
,8 i N goi cli~c'<P i Vien 49.873

. Thang 03/2020 Trang 4

Thang 03/2020 Trang 5

Don DO'ngia binh Ngu6n cungSTT Ten hang - Quy each quan chua Ghi chuvi
thu~

cap

9 Ngoi chac 4 Vien 49,873
10 Ngoi thong hoi, ngoi l~y sang Vien 175.336

Ngoi va san ph~m trang tri u§t set nung
l. Ngoi IQ'p22 v/mL Vien 8,345 Cong ty c6
2 Ngoi lop 22 v/m2 chong tham Vien 8.691 phan gach ngoi3 Ngoi Dmi Vien 5.027 gom xay dung4 Ngoi Dmi chong tharn Vien 5.364
5 Ngoi Noc Ian vuong chong tham Vien 17.827 My Xuan

6 Ngoi cuoi nee chong tharn Vien 37.945 DT:

7 Ngoi chac 3 chong tham Vien 73.000 Gia giao hang 0643.876770 -

8 Ngoi chac 4 chong tham Vien 88.518 trong khu Vl,IC 932030 -

9 Ngoi noc tieu 5 vien/ md Vien 5.255 TP. Soc Trang 893150

10 Ngoi ti€u 7 vien/ md Vien 5.373
11 Ngoi vien 5 bQImd bQ 46.891
12 Ngoi vien chong tharn bQ 47.709
13 Ngoi am duong Vien 6.018
14 Ngoi am duong chong tharn Vien 6.318
15 Ngoi con so, ngoi chir E (60 vien/m') Vien 6.491
16 Ngoi con so, ngoi chfr E chong th~m Vien 6.736
17 Ngoi canh phuong (70 vien/m-) Vien 5.709
18 Ngoi V~y Ca lan, V~y Ca vuong Vien 5.391
19 Ngoi V~y Ca lan, V~y Ca vuong ch6ng th~m Vien 5.618
20 Ngoi Mili Hai nho, V§y Ca nM (100 vien/m2) Vien 3.136
21 Ngoi Mili Hai nho, V~y Ca nho ch6ng th~m Vien 3.218
22 Ngoi Mili Hai IOn (50 vienlm2) Vien 8.282
23 Ngoi Mui Hai Ian ch6ng th~m Vien 8.573
24 Ngoi M~t R6ng (140 vienlm2) Vien 4.873

Ng6i tning men
1 Ngoi Mili Hai nho, V~y Ca nho Vien 8.382
2 Ngoi M~t R6ng Vien 9.573
3 N goi Vay Ca lan, Vay Ca vuong Vien 14.618
4 Ngoi Con So, Ngoi Mili Tau, Ngoi Chu' E Vien 15.536
5 Ngoi Mui Hai Ian Vien 19.255
6 N goi canh phuQ'ng Vien 13.827
7 N goi am duang Vien 15.200
8 Ngoi Vi~n bQ 72.618
9 Ngoi noc ti€u Vien 11.300
10 Ngoi ti€u Vien 11.355
11 N goi lQ'p22 vIm 2 Vien 23.091
12 N goi noc Jan 3 vienl md Vien 37.345
B NGOI DONG NAI (CHONG THA.M)
1 Ngoi 22 lo~i Al (22 vienlm2) Vien 10.091
2 Ngoi 22 (1/2) lo~i Al Vien 6.727
3 Ngoi noc lo~i Al (3 vienlm dai) Vien 24.3 I 8
4 N goi ch~c 3 10~iAl Vien 62.636
5 N goi ch~c 4 lo~i Al Vien 83.364
6 N goi noc cu6i lo~i A I Vien 45.682
7 N goi noc hai d~u lo~i A I Vien 35.682 CtyTNHH
8 Ngoi 1Q'p10 v/m2 lo~i Al Vien 19.682 MTV thuang
9 N goi yay ca 65 v/m2 lo~i Al (c6 ch6ng th~m) Vi en 5.773 (Gia giao hang m<;liTuildonai

10 N goi vay ca vuong 65 v/m2 10<;liAl Vien 6.136 tren dia ban TP. D6ng Nai

11 Ngoi li~t 40 v/m2 10<;liAl Vien 3.909 S6c Trang) DT: 0283

N goi chfr th9 35 v/m2 10<;liAl
8228124 -

12 Vien 5.045 8295881
13 Ngoi ti@u36 v/m2 10<;liAl Vien 5.364

14 Ngoi am duang 36-45 v/m21o<;liAl Vien 6.818

DO'n DO'n gia binh Nguan cung
STT Ten hang - Quy each vi quan chua Ghi chu cap

thue

15 Ngoi miii hai100-120 v/m2Io~i AI Vien 3.341

16 Ngoi miii hai 65 v/m2 loai AI Vien 6.409

17 Ngoi miii hili 50 v/m2Io;;ti A I Vien 9.182

18 Ngoi nee nho 5 vim loai Al Vien 6.727

19 Ngoi vi~n am duong 5 b(i/md loai Al b(i 59.000

C NG61 BE TONG LAMA ROMAN

Ngoi 10 v/m2m(it mau (rna mau: Ll01, LI02, Ll03, Tieu chufrn
Vien

1 LlO4) 13.155 TCVN

Ngoi 10 v/m2hai mau va mau d~c bi~t(ma mau: L201,
1435:1986 CtyTNHH

Vi en Gia giao hang ding nghiep
2 L203,L204,LI05,L226) 13.455
3 Ngoi nee Vien 25.000

tren dia ban TP. Lama Vi~t

4 Ngoi ria Vi en 25.000
Soc Trang, ben NamDT: 08

5 Ngoi cu6i ria Vien 30.455
mua do hang 37178580-

6 Ngoi ghep 2 Vien 30.455
xuong 0918533953 -

7 Ngoi cu6i noc Vi en 32.273
01663377040

8 Ngoi cu6i mai Vien 32.273
9 Ngoi chac 3, ngoi chiloT Vien 40.455
10 Ngoi chac 4 Vien 40.455

D NG61 BE TONG LQ'P MAl, D~NG
PROFILECAI DUQC VAo NHAU

1 Ngoi 10v/m 2 Vien 14.600
2 Ngoi ria Vien 22.000 Tieu chufrn

3 Ngoi noc co go Vien 27.000 EN 490:2004 CtyTNHH

4 Ngoi 6p cuoi noc (phai va trai) co go (Gia giao hang MTVTM
Vien 39.000 D6ngTam

5 Ngoi duoi (cuoi mai) Vien 31.000 tai cac kho chi
DT:

6 Ngoi 6p cu6i ria Vien 39.000 nbanh) .
072.3636.555 -

7 Ngoi ch;;tc2 (ngoai L phailNgoi L trai) Vien 39.000 0909.718.999
8 Ngoi chii' T, ngoi ch~c 3, ngoi ch~c tu Vien 50.000
9 Ngoi noc co go co gia g~n 6ng Vien 200.000
10 Ngoi Iqp co gia g~n 6ng Vien 200.000
II Ngoi ch~c ba, ch~c tu co gia gin 6ng Vien 200.000

E . NG6IMA:U XIMA:NG CAT - CTY CP DAu TU
TRUONG M~I DIC

1 Ngoi chinh 9 vienlm 2 Vien 12.105
2 Ngoi up noc (3,3 vienlmet dai) Vien 19.153 TCVN

Cty CP D§u ill
3 Ngoi cu6i noc Vien 26.269 1453:1986
4 Ngoi cu6i mai Vien 26.269 (Gia giao bang

& Thuang m~i

5 Ngoi ria (3 vienl1 met dai) Vi en 19.153 trong khu VllC
DIC, DT:

6 Ngoi ria duoi Vien 26.269 TP. Soc Trang)
083 5262770-

7 Ngoi goc vuong Vien
8326032

29.309
8 Ngoi ch~c 3 (Y,T) Vien 29.309
9 Ngoi ch~c 4 Vi en 33.316

E
NC6! XIMANG CAT - CTY TNHH NGc'n BE
TONGSCG

1 Ng6i chinh 10 vierJm2, nhom MOOl;lvlOO2;I'v1004;MOO5 Vien 14.091
1 Ngoi chinh 10 vienlmL, nh6m M007-M012 Vien 14.545
2 Ngoi noc (3,3 vien/met dai), nhom 1v1001-M012 Vien 20.000

TCVN CtyTNHH

3 Ngoi ria (3 vien/met dai), nh6m MOOI-MO 12 Vien 20.000
1453:1986 ng6i be tong

4 Ngoi cu6i ria, nh6m M001-MOI2 Vien 25.000
(Gia giao hang SCG (Vi~t

5 Ngoi ghep 2, rih6m MOOI-MO! 2 Vien 25.000
trong khu v\,c Nam), DT: 028

6. Ng6i cu6i noc, uh6m M001-1v1012 Vien 30.455
TP. S6c Trang) 35269001-

7 • Ngoi cu6i mai, nhom MOOI-M012 Vien 30.455
0906 553808

8, •Ngoi ch;;tc3, nh6m M001-MOI2 Vien 36.818
·9:" ! Ngoi ch;;tc 4, nhom MOOI-MOI2. Vien 36.818

Tha ng 03/2020 Trang 6

BO'n BO'n gia binh Ngu6n cung
STT Ten hang - Quy each quan chua Ghi chu

vi
thu~

cap

III B.A, C.ATXAy Dl/NG

Cty CP xay dung giao thong Soc Trang Nguon cung

I Dalx2 3 465.000 capm

2 Da I x 2 quy each 3 489.000 tai rna Antraco CtyCPXD
m

3 Da 4 x 6 3 420.000
An Giang, giao giao thong S6c

rn hang tai bili Cty Trang. DT:
34 Da Mi San m 395.000 CPXD GT S6c 0299.3614259

5 Da Ox4 loai I 3 400.000 Trang TCVNm

6 Da Ox-l loai 2 3 390.000 7572-2006m

7 Da hQc (20x30) 3 425.000m

Cong ty TNHH Ba Xuyen

1 Cat yang 3 187.273 Gia VLXDm

2 Cat den (cat I~p) 3 140.000 nhan tai CH
m

3 Da lx2 Viing Tau 3 392.727
duong Bach

m Dang, Tp. Soc
34 Da lx2 Tan Uyen m 404.545 Trang

5 Da 4x6 Tan Uyen 3 341.818m

6 Da 1x2 Sang 22 Antraco 3 442.727m

7 Da 1x2 Sang 25 Antraco 3 442.727m

8 Da lx2 Sang 27 Antraco J 430.909m

9 Da 4x6 quy chu~n Antraco J 420.000m

10 Da 4x6 loai 1 Antraco 3 385.455m

11 Da 4x6 loai 2 Antraco 3 368.182m

12 Da 5x7 Antraco 3 381.818m

13 Da mi sang Antraco 3 363.636m

14 Da mi sang (OxO,5) Antraco loai I 3 383.636m

15 Da mi sang (OxO,5) Antraco loai 2 3 337.273 TCVN CtyTNHH Bam

16 Da 2x4 Antraco 3 441.818
9504:2012; Xuyen,

m CUCmgoQ oa 242 Dien Bien
317 Dei (15x20) Antraco m 402.727 g6c >80Mpa Phu, TP. S6c

18 Dei (20x30) Antraco 3 450.909 (thi nghiem Trangm

18 Dei (30x40) Antraco 3 416.364 thea TCVN DT: 0299m

19 Dei 1x2 Sang 22 ly tam Antraco 3 481.818 7572-10-2006) 3612890 -m
3 Gia VLXD 0299 2211890

20 Da 1x2 Sang 27 Iy tam Antraco m 470.000 nhan tai cira
321 Dei (0,5x2,0) ly tam Antraco m 487.273 hang duong

22 Dei (Ixl ,9) ly tam Antraco 3 492.727 Bach D~ng,m

23 Da (1x 1,6) ly tam Antraco 3 521.818 TPSTm

24 Dei mi sang ly tam Antraco 3 418.182m

25 cat nhan tao Antraco 3 392.727m
IL-VN

26 Dei Ox4 Dmax 25 Antraco 3 386.364 8859:20 II;m

3
CUCmgoQ da

27 Da Ox4 Dmax 37,5 Antraco m 360.000 g6c >60Mpa

3
(thi nghiem

28 Da Ox4 loai 1 Antraco m 364.545 thea TCVN

3
7572-10-2006)

29 Da Ox4 loai 2 Antraco rn 345.455 Gia VLXD

3 440.909
nhan tai cira

30 Da Ox4 Dmax 25 ly tam Antraco m hang duong

31 Da Ox4 Dmax 37,5 ly tam Antraco 3 423.636 Bach D~ng,
m TP<;:T

Thanq 03/2020 Trang 7

.,:

Don Don gia binh Ngu6n cung
STT Ten hang - Quy each vi quan chua Ghi chu cap

thu~

Cong ty TNHR Nguy~n Rung Ph at CtyTNHH

1 Cat vang 3 195.455 Gia tai kho, v~n Nguyen Hung
rn

chuyen xe 8- Phat,

Cat l~p 3 225 H<;lch£)~ng,2 " m 145.455 10m3: km d~u

Da 1x2 trang Vilng Tim 3 14.000 d/rn3,
K5, P4, TP. S6c

3 rn 445.455 Trang

Da 4x6 trang Co To 3 rn6i km sau £)T: 02994 m 427.273 4.000 d/rn3 3611959 -0913
5 Da Ox4 xanh xam 3 336.364 779862rn

Cty CP eat ali Viet san rira sach

1 Cat sach Phan Thanh sang nra (rno dun til 2,1-2,5) 3 386.364m
2 Cat sach Phan Thanh sang nra (mo dun tir 1,9-<2) 3 345.455rn

3 Cat sach Phan Thanh sang nra (rnodun 1,35-<1,65) 3 295.455 Cty CP cat darn

Cat sach Phan Thanh sang nra (mo dun 1,I-I ,35) 3 240.909
QCVN

Viet san nra4 rn 16:2014!BXD;
5 Cat min nguyen khai chua sang nra (mo dun <0,9) 3 198.182 TCVN 9355-

sach, DC: P.rn
eii Kh~, Q.

6 Cat I~p t6t thea Nl.Q5.15.167b 3 193.636 2013; TCVNrn Ninh Ki~u, TP.
Da Ix2 xanh Tra Du6c IOC:iiI Phan Thanh sang nra 3 7570:20067 rn 500.909 ck Tho, DT:
Da Ix2 xanh xam Vinh Ciru Dong - Nai Phan Thanh (Giao hang cap

02923 885885 -3 426.364 mang tinh S6c8 sang nra rn
0939156156 -

9 Da Ix2 xanh Tra Du6c loai I 3 449.091
Trang)

0939803803rn

10 Da lx2 xanh xam Vinh Ciru Dong Nai loai I 3 395.455rn

11 Da 4x6 xanh xam 3 356.364m
12 Da Ox4 xanh xam - 22TCN334-06 3 290.909m

Ta imo cat Vinh Xuong, roo cat Cai Dftu va Phu An cua Ccng ty TNHH
Cong tyMTV Xay l~p An Giang (Tham khao theo Bang cong bb gia v~t lifu &

trang tri n{3ithat thang 312020 tren ilia bim tinh An Giang) Gia tC:iirno
TNHHMTV

1 Cat san I~p 3 60.000
Xay l~p An

rn Giang
Cat xay d\lng 3 80.0002 ro
T:;ti xii T~n My, huy~n ChQ' Mo'i clla Cong ty TNHH xay dl!ng thU'o'ng

Cong tym:;ti Rai Toan (Tham khao theo Bang cong bb gia v~t lifu & trang trl n{3i
thilt thang 312020 tren-ilia -him tinh An Giang) Gici tC:iirno

TNHHxily

1 Cat san l~p 3 50.000 d\lllg thuang
rn

rnC:iiRa.i Toan
Cat xily dvng 3 80.0002 rn
T:;ti xii Vinh Rna, TX.Tan CMu Clla Cong ty TNHH Thi~n Nghia (Tham
khao theo Bang cong bb gia v~t lifu & trang trl n{Jithat thang 312020 tren Congty
ilia bim tinh An Giang) Gia t~i rno TNHHThi~n

1 Cit san I~p 3 59.600 Nghlam
2 Cat xily dvng 3 80.000rn

Da khu VIJ'CBa DQi: Cty TNHH MTV Khai thac & Ch~ bi~n aa An
Giang (Tham khao t/teo Bang cong bb gia v~t lifu & trang tri n{Jithat
tluing 312020 tren ilia bim tinh An Giang)

Giil ban xu6ng
1 Da I x 2 luo'i 29 3 257.000 CtyTNHHrn sa Ian ben rnua
2 Da 2 x4 xay 3 252.000 MTVKhairn tC:iibiii da Lang

theic & Ch~
3 Da4 x 6 xay 3 195.000 Chay, b~n songrn

bi~n da An
3 xii Tan LQ'i,4 Da 5 x 7 xay rn 181.000 Giang

5 cttp ph6i (Ox4) lo~i I; Drnax 37.5 3 168.000 huy~n Tinh Bienrn

6 cttp ph6i (Ox4) lo~i I; Drnax 25 3 160.000rn

7 Dit rni sang ., 3 164.000rn

'" :Thang 03/2020 Trang 8

Don DO'n gia binh Ngu6n cung
8TT Ten hang - Quy each quan chua Ghi chu

vi
thu~

cap

fia khu "t.I·C Co To: Cty TNHH MTV Khai thac & Ch~ bi~n da An Giang
(Tham kluio theo Bang ciing bi)gili v~t li~ll & trang tri ll{Ji tldll thong
312020 tren ilia ban tinh All Giang) Gia ban xuong CtyTNHH

1 Dei 1 x 2 loai I hroi 29 250.000 sa Ian ben mua MTV Ki:iai
2 Dei2x4 240.000 tai bai da Co thac & Ch~
3 Da 4 x 6 xay 202.000 To, b~n song xa bi~n da An
4 Da 5 x 7 xay 195.000 Co To, huyen Giang
5 Cap phoi (Ox4) loai I; Dmax 37.5 175.000 Tri Ton
6 Cap phoi (Ox4) loai I; Dmax 25 197.273
7 Da mi sang 170.000
IV THEP XAY Dl/NG
A Thep Tay Do (8)

Thep cufin
1 Duong kinh 6mm cn kg 12.550
2 Duong kinh 8mm CT3 kg 12.500

,Thep cay v~n TAYDO
1 Duong kinh 10mm SD295A cay 77.000 JISG3112- STEEL
2 Duong kinh 12mm CB300 cay 120.659 TCVN 1651 Co., LTD
3 Duo-ng kinh 14mm CB300 cay 165.490 (gia giao hang DT:
4 Duong kinh 16mm SD295A cay 214.149 tren dia ban TP. 0292.3841822
5 Duo-ng kinh 18mm CB300 cay 274.541 Soc Trang)
6 Duo-ng kinh 20mm CB300 cay 339.007
7 Duo-ng kinh 22mm CB300 cay 409.032
8 DUCmgkinh 25mm CB300 cay 534.632
B Thep Vina Kyoei - Cty TNHH thep Vina Kyoei

Thep cuon
1 Duong kinh 6mm CB240-T; CB300-T/SWRMI2 kg 12.775
2 Duong kinh 8mm CB240-T; CB300-T/SWRMI2 kg 12.725

T'hep thanh v~n
1 DK 10mm CB300V; SD295A kg 12.725
2 DK 10mrn CB400V; SD390lG60 kg 12.875
3 DK 10mrn CB500V; SD490 kg 13.025 CtyTNHH
4 DK 12-32mrn CB300V; SD295A kg 12.575 thep Vina
5 DK 12-32mm CB400V; SD390; G60 kg 12.725 (Gia ap dung kyoei
6 DK 12-32mm CB500V; SD490 kg 12.875 cho cac Nha DT: 0254

phan phoi tai
7 DK 35-38mm CB400V; SD390; G60 kg 12.925 3876277 -
8 DK 35-38mrn CB500V; SD490 kg 13.075 TP. Soc Trang) 3876280;028
9 DK 40-43mm CB400V; SD390; G60 kg 13.025 38244248
10 DK 40-43mm CB500V; SD490 kg 13.175

Thep g6c
1 V40x40x3/ V40x40x4; CB300-T/SS400 kg 13.475
2 V50x50x41 V50x50x5; CB300-T/SS400 kg 13.475
3 V60x60x51 V65x65x6; CB300-T/SS400 kg 13.475
4 V75x75x61 V75x75x8; CB300-T/SS400 kg 13.475
5 VIOOxl00xl0; CB300-T/SS400 kg 13.575

C Thep Pomina - Cty TNHH TM & SX Thep Vi~t
Thep cufin QCVN

1 Duong kinh 6mm CB240T kg 14.800 7:2011IBKHCN

2 Duo-ng kinh 8mm CB240T kg 14.800 ; ISO CtyTNHH
3 Duo-ng kinh 10mm CB240T kg 15.040 9001:2000; ISO TM&SX

Tbep cay v~n 14001:1996; ThepVi~t -
1 Duo-ng kinh 10mm SD295A kg 14.450 TCVN Chi nhanh c&n
2 Duong kinh 12-20mm CB300V kg 14.300 1651:2008; ThO' "',"
J Duo-ng kinh 10mm SD390, CB400V kg 14.700 ASTM DT: 02923... • r ~ ~ I. r 1 ...,. IT

TMng 03/2020 Trang 9

OO'n HO'n gia binh
Ngu6n cungSTT Ten hang - Quy each

vi quan chua Ghi chu
capthu€

4 Duong kinh 12-32mm SD390, CB400V kg 14,550 If\OlJ/f\Ol.JlVl -
8449665 Duong kinh 36-40mm SD390, CB400V kg 14,850 (Gia ap dung

6 DuOng kinh 10mmCB500V, Grade 60 kg 14,900 cho dia ban tinh
7 Duong kinh 12-32mmCB500V, Grade 60 kg 14:750 Soc Trang)
8 DuOng kinh 36-40mm CB500V, Grade 60 kg 15,050
D ex Cty TNHH MTV thep Hoa PhM Hung Yen tai Blnh Du'o'ng

The_Qcufm
QCVN1 DuOng kinh 6-1OmmCB240T kg 13.800

T'hep thanh v~n 7:20111BKHCN CtyTNHH
; lIS G3112; MTV thep Hoa2 DK 10mmCB300V; GR40 kg 14.100 TCVN3 DK 12-32mmCB300V; GR40 kg 13.950 Ph:it Hung
1651:2008;4 DK 36-40mm CB300V; GR40 kg 14.250 Yen tai Binh
ASTM Duong5 DK 10mmGR60; CB400V; CB500V; SD390; SD490 kg 14.300 A6151A615M BT:

(Gia giao hang 083.5129896
6 DK 12-32mm GR60; CB400V; CB500V; SD390;

kg 14.150 tren dia banSD490
tinh Soc Trang)

7 DK 36-40mm GR60; CB400V; CB500V; SD390;
kg 14.450SD490

E Thep t~rn lIS G3101-
CtyTNHH SX2009; ASTM &. TM thepBac1 Thep tim 20x1500x6000 kg 14,375 A36 & ASTM2 Thep tim 12x1500x6000 kg 14.367 A123 (nguon Vi~t,BC:

3 Thep tim day 10mm kg 14.367 Trung Quoc, gia phuong Tan
4 Thep tim day 8mm kg 14.367 giao hang tren Thanh,qu~n
5 Th~ tim day 6mm kg 14.367 dia ban huyen Tan PM,
6 Thep hinh cac loai (U,V,I) kg 17.850 Long Phil va TP. TPHCM,BT:

0283 81212007 Thep hinh rna kern cac loai (U,V) kg 25.700 S6c Trang)
F Thep Bng

Ong thep den
Ong thep den (tron, vuong, hQP),duorig kinh DN ttl

kg 16.9001 10-100mm; oQday 1-1,5mm
Ong thep den (tron, vuong, hop), duong kinh DN til'

kg 16.1002 10-100mm; OQday 1,6-1,9mm
Ong thep den (tron, vuong, hQP), duong kinhDN til'

kg 15.8003 1O-100mm;OQday 2,0-5,4mm
Ong thep den (tron, vuong, hop), duong kinh DN ttl

kg 16,000 BS 1387,4 1O-100mm;oQday 5,5-6,35mm ASTM CtyTNHH
Ong thep den (6ng tron), duong kinh DN tir 10-

kg 16,200 A53/A500 ... thep SeAH5 100mm; OQday >6,35mm (Dan gia nay la Vi~tNarnGng thep oen, ~UOngkinh DN tu: 125-200mm;
kg 16.200 gia giao hang BT: 0936 OQday 3,4-8,2mm

tren oia ban 8001413 -Ong tMp oen, ouang kinh tu' 125-200mm;
kg 16.700 tinh Soc Trang, 0613 8337337 OQday >8,2mm

khong tinh b6c
Dng thep rn~ kern nhung nong xep)

1 Duang kinh DN ttl"10-1OOmm;oQday 1,6-1,9mm kg 23.400
2 Duang kinh DN ttl"10-1OOlmn;dQday 2-~,4mm kg 22.600
3 Duang kinh DN tir 10-100mm; dQday >5,4mm kg 23.000
4 Duang kinh DN ttl 125-200mm;dQday3,4-8,2mm kg 23.000
5 Duang kinh DN tir 125-200mm; OQday >8,2mm kg 23,600

Gng ton kern (trim, vuong, hQp)duang kinh DN
kg 17.1006 tu 10-200mm; dQday til' 1-2,3mm

G Xa ga, thanh-dan, vi keo thep rn~ h<,rpkim nhorn kern cU'i'rngdOcao _Blu~
1 . Lo<;tiC4048, day 0.54mm TCT m 33.110
2 LO\iiC4060, ,day 0.66mm TCT m 40_040-,
3 LO\iiC407S;,day 0.75mm TCT m 47.520- - -- -- -

., Thang 03/2020 Trang 10

Don BO'n gia binh Ngu5n cung
STT Ten hang - Quy each vj quan chua Chi chu

dip
thu~

4 Loai C7S, day 0.66mm TCT m S1.040
5 Loai C75, day 0.81mm TCT m 62.700
6 Loai C75, day 1.06mm TCT m 72.930 Zincalume
7 Loai CIOO, day 0.81mm TCl: m 82.170 AZ200 g/m2;
8 Loai CIOO, day 1.06mm TCT m 9S.S90 GSSO Mpa

H Thanh rui me thep ma ho'p kim nhom kern cuong dQ cao - Bluescope Iysag (Gia ban tai TP.

1 Loai TS40, day 0.46mm TCT m 32.010 Soc Trang)

2 Loai TS40, day 0.S4mm TCT m 37.950 C6ng tyNS

3 Loai TS40, day 0.66mm TCT m 46.750 TNHH

4 Loai TS61, day 0.54mm TCT m 48.620 BLUESCOPE

5 Loai TS61, dayO.8lmm TCT m 73920 LYSAGHT

6 Loai TS61, day 1.06mm TCT m 85.910 VrI;TNAM

I Khung thep, X3 g6 thep khh dQ lo'n, ma kern cm'rng dQ cao DT:

1 C & Z 10012, day 1,2mm, TL 2,09 kg/m m 122.210 0292.3839461
2 C & Z 10015, day 1,5mm, TL 2,61 kg/m m 145.750
3 C & Z 10019, day 1,9mm, TL 3,31 kg/m m 178.530
4 C & Z 15012, day 1,2mm, TL 2,87 kg/m m 165.660 Galvanise
5 C & Z J5015, day 1,5mm, TL 3,58 kg/m m 197.890 350 g/rn2;
6 C & Z ISOI9, day 1,9mm, TL 4,54 kg/m m 242.880 G450 Mpa
7 C & Z 2001S, day 1,5mm, TL 4,56 kg/m m 250.140 (Gia ban tai TP.
8 C & Z 20019, day 1,9mm, TL 5,77 kg/m m 307.230 Soc Trang)
9 C & Z 20024, day 2,4mm, TL 7,29 kg/m m 382.470
10 C & Z 25019, day 1,9mm, TL 6,S4 kg/m m 347.380
11 C & Z 25024, day 2,4mm, TL 8,26 kg/m m 432.740
12 C & Z 30024, day 2.4mm, TL 10,21 kg/m m 603.680
J Xii _g5 thep C,Z rna kern
1 C & Z 45x80, day 1,8mm, TL 2,53 kg/m m 60.909
2 C & Z 45x80, day 2,Omm, TL 2,81 kg/m m 67.273
3 C & Z 45xl00, day 1,8mm, TL 2,81 kg/m m 67.273
4 C & Z 4Sxl00, day 2,Omm, TL 3,13 kg/m m 73.636

K T'hep hQp rna kern (cay dai 6m)
1 HQP 14x14 day 0,8mm, TL 1,97 kg/cay cay 40.909
2 HQP 14xl4 day 1,lmm,TL 2,63 kg/cay cay 54.545
3 H(>p 13x26 day 0,8mm, TL 2,79 kg/cay cay 58.182
4 H(>p 13x26 day 1,0mm, TL 3,45 kg/cay cay 71.818

S H(>p 20x20 day 0,8mm, TL 2,87 kg/cay cay 60.000

6 H(>p 20x20 day 1,lmm, TL 3,87 kg/cay cay 80.909 Chi nhanh Cty

7 Hop 25x25 day 0,9mm, TL 4,06 kg/cay cay 84.545 C6 phan t~p

8 H9P 25x25 day 1,lmm, TL 4,91 kg/cay cay 102.727 dean Hoa Sen

9 H(>p 30x30 day Imm, TL 5,43 kg/cay cay 113.636 tai Soc Trang

10 H9P 30x30 day 1,4mm, TL 7,47 kg/cay cay 156.364 DT:

11 H(>p 20x40 day lmm, TL 5,43 kg/cay cay 113.636 02993.611212-

12 H9P 25x50 day Imm, TL 6,84 kg/cay cay 142.727 0939773895

13 H9P 30x60 day Imm, TL 8,25 kg/cay cay 172.727
14 H9P 30x60 day 1,4mm, TL 11,43 kg/cay cay 239.091
15 H9P 30x60 day 1,8mm, TL 14,53 kg/cay cay 303.636
16 H9P 40x40 day 1,lmm, TL 8,02 kg/cay cay 167.273
17 H9P 40x40 day 1,4mm, TL 10, II kg/cay cay 211.818

18 H9P 40x80 day 1,4mm, TL 15,38 kg/cay cay 321.818

19 H9P 40x80 day 1,8mm, TL 19,61 kg/cay cay 410.000
20 H9P 50xl00 day 1,4mm, TL 19,33 kg/cay cay 404.545
21 H9P 50xl00 day I,Smm, TL 24,69 kg/cay cay 516.364

22 H9P 60x120 day 1,4mm, TL 23,30 kg/cay cay 487.273

23 H9P 60xl20 day 1,8mm, TL 29,79 kg/cay cay 622.727

Thanq 03/2020 Trang 11

DO'n DO'n gia binh Ngubn cung
STT Ten hang - Quy each

vi
quan chua Ghi chu

cap
thue

L Tole IQ'p mai Thep
Tole LYSAGHT TRIMDEK OPTIMA Zincalume

1 Ton LYSAGHT TRIMDEK, 0,45mm TCT 2 282.260
AZ 150;G5S0,

m rong 1015illm

Thep Clean
COLORBOND

2 Ton LYSAGHT TRIMDEK, 0,43mm APT 2 323.840 XRWm
AZI50;G5S0, Cong tyNS
rong 1015mm TNHH
Thep Clean BLUESCOPE
COLORBOND LYSAGHT

3 Ton LYSAGHT TRIMDEK, 0,48mm APT 2 354.640 XRW VIETNAMm
AZI50;G550, DT:
rong 1015mm 0292.3839461 -

Tole LYSAGHTKLIP-LOK Thep 0903608486
Zincalume

1 Ton Ianh Lysaght Klip-lok, 0,4Smm 2 343.310 AZI50;G550,m
r('lng406mm

Thep Clean
COLORBOND

2 Ton lanh mau Lysaght Klip-lok, 0,48mm 2 429.660 XRWm
AZlS0;G5S0,
rong406mm

Ton Hoa Sen
a Ton lanh tdng (song vuong)
1 Ton day 0,18mmkhE>hiru dung 1m,TL 1,59kg/m m 55.455
2 Ton day 0,2mmkhE>hiru dung lrn, TL 1,70kg/m m 58.182 Chi nhanh Cty
3 Ton day 0,30mm khE>hiru dung 1m,TL 2,66kg/m m 78.182 CE>phan t~p
4 Ton day 0,35mm khE>hiru dung 1m,TL 3,13kg/m m 87.273 ISO 9001:2008; doan Hoa Sen
5 Ton day 0,40mm khc hiru dung 1m,TL 3,60kg/m m 96.364 ISO tai Soc Trang
6 Ton day 0,45nun khE>hiru dung 1m,TL 4,07kg/m m 105.455 14001:2004; DT:
7 Ton ..day 0,50mm kbE>hiru dung 1m, TL 4,54kg/m m 114.545 OHSAS 02993.611212-
8 Ton day 0,54nun khE>hiru dung 1m, TL 4,92kg/m m 121.818 18001:2007 0939773895
9 Ton day 0,57mm khE>hiru dung 1m,TL 5,IOkg/m m 123.636
b Ton lanh rnau (song vuong)
1 Ton day 0,25mm khE>hiru dung 1m,TL 2,08kg/m m 70.000
2 Ton day 0,35mm khE>hiru dung 1m,TL 3,02kg/m m 93.636
3 Ton day 0,40mm khE>hiru dung 1m,TL 3,49kg/m m 99.091
4 Ton day 0,42mm khE>hiru dung 1m,TL 3,68kg/m m 102.727
S Ton day 0,45mm khE>hiru dung 1m,TL 3,96kg/m m 110.909
6 Ton day 0,50mm khE>hiru dung 1m,TL 4,44kg/m m 120.909
c Ton ngoi Ruby
1 Ton day 0,45mm khE>hiru dung 0,9m, TL 4,20kg/m m 120.000
2 Ton day O,SOmmkhE>hiru dung 0,9m, TL 4,70kg/m m 127.273
V XIMANG

Cty TNHH Nguy€n Hung Phat CtyTNHH

1 Xi mang Ha Tien PCB 40 (-bao = 50kg) bao 84.545 Gia giao trong Nguyen Hung

2 Xi mang Sao Mai PCB 40 (bao = SOkg) bao 93.182 n('li0 TP. Soc Phat

3 Xi mang xiiyto INSEE (.bao = 50kg) bao 75.455 Trang DT: 0299
4. . Xi miing Tay do PCB 40 (bao = ,SOkg)_ bao 79.091 3611959 -0913
S, , Xi mangG§.nTha PCB 40 (bao;= 50kg) " bao 7798627S.000

,.l'hang03/2020 Trang 12

STT
BO'n DO'n gia binh Ngu6~ cung

Ten hang - Quy each quan chua Ghi chu
vi

thu~
cap

Chi nhanh Cong ty CPXM THANG LONG
Chi nhanh
Cong ty

TCVN CPXMThang

1
Xi mang Thang Long PCB' 40 nhan hi~u rong do (bao 6260-2009 Long. DT:

= 50kg)
bao 78.182 (028) 3780

0912

Cong ty CPXM Cong Thanh TCVN CtyCPXM
6260-2009; Cong Thanh.

1 Xi mang C6ng Thanh PCB 40 (bao = SOkg) bao 79.S00
QCVN DT: 02373

16:2017/BXD 977S02

Nha may ximang An Giang (ACIFA) NM ximang
TCVN An Giang

1 Xi mang Aeifa PCB40 tan 1.381.818 6260-2009 (Acifa), DT:
0763 834328

Cong ty CPXM Tay Do TCVN
6260-2009;

1 Xi mang PCB 40 dan dung (bao = SOkg) bao 72.727
QCVN CtyCPXM

16:20141BXD
(Gia tai Cty CP

rs, Do. DT:
2 Xi mang PCB 40 da dung (bao = 50kg) 0292 2471412-bao 77.273 VT Hau Giang -

CN Soc Trang, 0913977509

3 Xi mang PCB 40 cao c~p (bao = SOkg) bao 81.818 339 B:;tchDang,
P9, TPST)

Cty CP xi mang FICO Tay Ninh QCVN
Xi nghiep tieu

16:2014/BXD;
thu dich vu

TCVN
FICO. DT:

1 Xi mang Fico PCB 40 (bao = SOkg) bao 72.727 (028)
6260-2009

362992040

Cty CP xi mang dinh cao
QCVN

16:2014/BXD;
TCVN

6260-2009. Gia Cty CP xi

1 Xi mang Tophome PCB 40 (bao = SOkg) bao 80.000 giao hang tren mang dinh cao.
dia ban tinh TP. DT: (028)

Soc Trang 373009699 -
Gia giao hang 0906990586

2 Xi mang Tophome PCB 40 (bao = SOkg) bao 81.818
tren dia ban cac
huyen thuoc
tinh Soc Trang

Cty TNHH MTV xi mang H~ Long
CtyTNHH

MTVxi mang

QCVN
H~ Long, DC;

xii Phucc
1 Xi mang Vixem H~ Long PCB 40 (bao = SOkg) bao 77.273 16:2017/BXD;

Hi~p, huyen
Gil'! giao tai

NhaBe,
trung tam

TPHCM. DT:
TP.Soc Trang

2 Xi mang Vixem H~ Long PCB SO (dang roi) tan 1.363.636
(028)

39301656 -
0938582648

CN Cty TNHH MTV 622 - Xi nghi~p 406
CNCtyTNHH
MTV 622 -Xi

QCVN nghiep 406, DC;

1 Xi mang Genwestco PCB 40 (bao = 50kg) bao 72.730 16:2017/BXD; thi xiiBinh

Gia giao hang Minh, tinh Vinh
-: .- ..

TMng 03/2020 Trang 13

BO'n BO'n gia binh
Ngu&n cungSTT Ten hang - Quy each

vi quan chua Ghi chu cap
thu~

tai TP,S6c Long. DT:
2 Xi mang Genwestco PCB 50 (bao = 50kg) tan 81.820 Trang 02703742699-

0962148841
VI CUTRA.M

" Cll' tram Vii
I Cir tram dai 4,5m duong kinh gee 80 -> 100 cay 53.000 Thuoc danh Luyen, Nam

2 Cir tram dai 4,5m dirong kinh g6c 70 cay 38.000
muc hang hoa, Ky Kh6i Nghia
san pham diroc - P7 - TP.S6c3 Cir tram dai 4,5m duong kinh g6c 60 cay 33.000 mien thue VAT Trang; DT:

4 Cay chong g6 bach dan dai 4m cay 35.000 0913858696
VII ONGNlJOC

CTY CP NHU'A BiNH MINH
A Dng uPVC
1 021mrn x 1,6mrn m 6.200
2 027mrn x 1,8mrn m 8.800
3 034 mrnx 2mrn m 12.300
4 042 mrn x 2,lmrn m 16.400
5 049 mrn x 2,4mrn m 21.400
6 060 mrn x 2mrn m 22.600
7 060 mrn x 2,8mrn m 31.200
8 090 mrn x l,7mrn m 28.800
9 090 mrn x 2,9mrn m 48.800
10 090 mrn x 3,8mrn m 63.200
II 0114 mrn x 3,2mrn m 68.800
12 0114 mm x 3,8mrn m 81.000
13 0114 mm x 4,9mm m 103.700
14 0168 mm x 4,3mrn m 135.800
15 0168 mrn x 7,3mrn m 226.800
16 0220 mm x 5, Imrn m 210.200
17 0220 mm x 6,6mm m 270.200
18 0220 mm x 8,7mm m 352.600
B DngHDPE

PN 12,5
1 025 x 2,Omrn m 10.000
2 032 x 2,4mrn m 15.500
3 040 x 3,Ornm m 23.900
4 050 x 3,7mm m 37.000 TC BS
5 063 x 4,7mrn m 58.900 3505:1968;
6 075 x 5,6mrn m 83.400 TCVN
7 090 x 6,7mrn m 119.500 6151:1996;
8 0110x8,lmrn m 177.100 ISO 4422: 1990; Cong ty C6
9 0125 x 9,2mm m 228.200 TCAS phan Nhira
10 0140 x 10,3mm m 285.700 1477:1996; Binh Minh
II 0160 x 11,8mrn m 373.000 TC ClOD ISO BT: (028)
12 0180 x 13,3mm m 473.400 2531; 9690973
13 0200 x 14,7mm m 580.600 TC EN 13476-
14 0225 x 16,6mm m 737.300 1:2000
15 0250 x 18,4mm m 908.300
16 0280 x 20,6mm m 1.138.000
17 0315 x 23,2mm m 1.442.300
18 0355 x 26,lmm m 1.828.500
19 0400 x 29,4mm m 2.319.000
C N8i
1 021 " ' cai 1.600
2 027 -

c_ <'j; cai 2.200
3 034

. _ ...
"f;}::. cai 3.700.. ,,- '-_'_.-_ .._

Thang 03/2020 Trang 14

BO'n DO'n gia binh Ngu6n cung
STT Ten hang - Quy each quan chua Chi chuvi

thu€
cap

4 042 cai 5.100
5 049 cai 7.900
6 060 cai 12.200
7 090 t:,"· cai 25.000
8 0114 cai 52.800
9 0140TC cai 83.200
10 0160TC cai 115.800
11 0168TC ccii 132.600
12 0220TC cai 370.200
D Co 90°
I 021 cai 2.100
2 027 ccii 3.400
3 034 cai 4.800
4 042 cai 7.300
5 049 cai 11.400
6 060 cai 18.200
7 090 cai 45.400
8 0114 cai 104.800
9 0140 rnong cai 74.700
10 0160 mong cai 109.400
11 0168 mong ccii 109.300
12 0225 mong cai 360.000
E Chii'T
1 021 cai 2.800
2 027 ccii 4.600
3 034 cai 7.400
4 042 ccii 9.800
5 049 cai 14.500
6 060 cai 24.900
7 090 cai 62.700
8 0114 cai 127.900
9 0140 mong ccii 99.600
10 0168 mong cai 132.600

CTY CP NHljA TAN TIEN
A OnguPYC
1 021mm x 1,6mm m 6.150

2 027mm x 1,8mm m 8.750

3 034mm x 2mm m 12.250

4 042 mm x 2,lmm m 16.350

5 049mm x 2mm m 18.600

6 049 mm x 2,4mm 111 2l.350

7 060 mm x 1,8mm m 20.600

8 060 mm x 2,Omm m 22.550

9 060mmx3mm m 33.600

10 090 mm x 1,7mm m 28.700

11 090 mm x 2,9mm m 48.750

12 090 mm x 3,8mm m 63.150

13 0114 mm x 3,2mm m 68.700

14 0114 mm x 3,8mm m 80.900

15 0114 mm x 4,9mm m 103.600

16 0168 mm x 3,5mm m 108.200

17 0168 mm x 7mm m 219.400

18 0220 mm x4mm m 170.200

19 0220 mm x 6,6mm m 270.100

20 0220 mm x 8,7mm m 352.500

Thanq 03/2020 Trang 15

BO'n BO'n gia binh Ngu6n cungSTT Ten hang - Quy each
vj quan chua Ghi chu cap

thu~
B OngHDPE

PE 100
1 025 x2mm m 10.000
2 032 x2,4mm m 15.,500
3 032 x 3,Omm m 18.700
4 040 x2,4mm m 19.700
5 040 x 3,7mm m 28.900
6 050 x 3,Omm m 30.400
7 050 x4,6mm m 44.900
8 063 x 3,8mm m 48.500
9 063 x 5,8mm m 71.000
10 075 x4,5mm m 68.400
11 075 x 6,8mm m 99.100
12 090 x 5,4mm m 98.400
13 090 x 8,2mm m 143.600
14 0110 x 6,6mm m 146.400
15 0110 x 10mm m 213.000
16 0125 x 7,4mm m 186.800 BS 3505: 1968;

Cong ty C617 0125 x 11,4mm m 276.300 TCVN
18 0140 x 8,3mm m 234.500 6151:1996; phan Nhua

Tan Ti~n19 0140 x 12,7mm m 344.400 ISO 4422: 1990;
DT: (028)20 0160 x 9,5mm m 306.000 DIN 8074:1999
806026421 0160 x 14,6mm m 452.100 ISO 4427:2007

C N6i
1 021 cai 1.700
2 027 cai 2.400
3 034 cai 3.900
4 042 cai 5.300
5 049 cai 8.300
6 060 cai 12.900
7 090 cai 26.200
8 0114 cai 55.100
9 0168 cai. 214.300
10 0220 cai 468.900
D Co 90°
1 021 cai 2.200
2 027 cai 3.500
3 034 cai 5.100
4 042 cai 7.700
5 049 cai 11.900
6 060 cai 19.100
7 090 cai 47.500
8 0114 cai 109.500
9 0168 cai 359.400
E Chu' T
1 021 cai 2.900
2 027 di 4.800
3 034 cai 7.700
4 042 cai 10.200
5 049 di 15.300
6 060 cai 26.000
7 090 cai 65.400
c8 0114 ~ ,\) ~}' ·i cai 133.600
F Van nlnra PVC
J ' 021 ;-','.~;.(!(.! ! _j cai 18:200 -~ - ._ --_ . _.-,

;rt;)ang 03/2020 Trang 16

BO'n HO'n gia binh Ngu6n cung
STT Ten hang - Quy each quan chua Ghi chu

vj
thu~

cap

2 027 cai 22.700
3 034 cai 32.700
4 049 cai 74.600
5 060 /! cai 9.7.200
6 076 cai 304.500
7 090 cai 350.300
8 0114 cai 700.600

CTY TNHH NHVA MINH HiING
A Ong uPVC
1 021 x 1,6mm ill 6.200
2 027 x 1,8mm ill 8.800
3 034 x 2,Omm ill 12.300
4 042 x 2,lmm ill 16.400
5 049 x 2,4mill ill 21.400
6 060 x 2,5mm ill 27.300
7 075 x 1,8mm m 29.000
8 090 x 2,9mm m 48.800
9 0114 x 3,2mm m 68.800
10 0140 x 2,2mm m 65.000
1]_ 0160 x 4,7mm m 151.100
12 0200 x 3,2mm ill 132.800
13 0225 x 4,4mm ill 221.500
14 0250 x 11,9mm m 575.700
15 0280 x 13,4mm m 726.200
16 0315 x 15,Omm ill 912.500
17 0355 x 16,9mm ill 1.286.000
18 0400 x 19,lrnm ill 1.475.300
19 0450 x 13,2mm ill 1.206.800
20 0500 x 14,6mm ill IA85.000
21 0560 x 26,7mm ill 2.993.800
22 0630 x 30,Omm ill 3.778.000
B OngCPVC ill
1 021 x 3,7mm (1/2" SCH80) ill 67.000
2 027 x 3,9mm (3/4" SCH80) ill 92.000
3 034 x 4,6illill (1" SCH80) ill 136.000 ISO 4427-
4 042 x 4,9mrn (11/4" SCH80) ill 189.500 2:2007

Cong ty
5 049 x 5,lmm (11/2" SCH80) rn 228.000 TCVN 8491-

TNHHNhva
6 060 x 5,5mm (2" SCH80) rn 313.500 2:2011;

Minh Hung
7 073 x 7,Omm(2112" SCH80) ill 475.000 ASTM F 441/F

DT:
8 090 x 7,6mm (3" SCH80) ill 640.000 441M-09

028.7505381
9 0114 x 8,6mm (4" SCH80) rn 940.000
10 0140 x 9,5mm (5" SCH80) rn 1.270.000
11 0168 x 11,0mm (6il SCH80) ill 1.700.000
C OngHDPE
1 020 x 2,0111m ill 7.800
2 025 x2,Omm m 10.000
3 032 x 2,4mm ill 15.500
4 040 x 2,4mm 111 19.700
5 050 x 3,Omm m 30AOO
6 063 x 3,8mm 111 48.500
7 075 x4,5mm ill 68.400
8 090 x 5,4mm ill 98.400
9 0110 x 6,6mm 111 146.400
10 0125 x 9,2mm ill 228.200
11 0140x 10,3mm rn 285.700 ..

-- . - " _".-:: :, .
- __

.Thanq 03/2020 Trang 17

Don Don gia blnh
Ngu&n cungSTT Ten hang - Quy each quan chua Ghi chu capV!

thu~
12 0160 x 11,8mm m 373.000
13 0200 x 11,9mm m 477.600
14 0225 x 13,4mm m 605.800
15 0250 x 14,8mm _.' m 742.400 ",",

16 0280 x 16,6mm m 932.700
17 0315 x 18,7mm m 1.181.200
18 0355 x 21,lmm m 1.503.200
19 0400 x 23,7mm m 1.899.900
20 0450 x 26,7mm m 2.407.100
21 0500 x 29,7mm m 2.974.000
22 0560 x 33,2mm m 4.092.500
23 0630 x 37,4mm m 5.183.500
24 0710 x 42,imm m 6.586.500

CHI NHANH CTY CP T!P f)OAN BOA SEN T1).1SOC TRANG
A Ong nhua hoa sen

. Ong nhira uPVC
1 021 x 1,6mm m 6.182
2 021 x 2,Omm m 7.455
3 027 x 1,6mm m 7.727
4 027 x 1,8mm m 8.773
5 034 x2,Omm m 12.273
6 034 x 3,Omm m 17.545
7 042 x 2,lmm m 16.364
8 042 x3,Omm m 22.500
9 049 x2,4mm m 21.364
10 049 x 3,Omm m 26.182
11 060 x 1,8mm m 20.364
12 060 x 2,5mm m 27.273
13 090 x 2,6mm m 43.455
14 090 x 3,Omm m 49.273
15 0114 x 2,6mm m 56.455
16 0114 x 3,2mm m 68.773
17 0114 x 5,Omm m 105.636
18 0140 x 3,5mm m 95.136
19 0140 x 5,Omm m 137.545
20 0160 x 4,7mm m 151.091
21 0160 x 6,2mm m 194.727
22 0168 x 3,5mm m 116.273
23 0168 x 4,5mm m 149.364
24 0168 x 7,3mm m 226.818
25 0200 x 5,Omm m 198.909
26 0200 x 5,9mm m 234.182
27 0200 x 9,6mm m 372.545
28 0220 x 5,lmm m 210.182
29 0220 x 6,5mm m 281.364
30 0220 x 8,7mm rn 352.727
31 0225 x 6,6mm m 295.727
32 0225 x 10,8mm m 470.455
33 0250 x 7,3mm m 363.636
34 0250 x 11,9mm m 576.364
35 0280 x 6,9mm m 386.091
36 0280 x 13,4IplI1 m 726.182
37 0315 x 6,2rrim m 391.00038' . 0315 X.8,OWn1 m 501.636...

0315 x lS;Omm3~ m 912.455_---. . - - - ,- - -- ~~'_". '~.,' T~ang 03/2020 Trang 18

BO'n Don gia binh Ngu6n cungSTT Ten hang - Quy each quan chua Ghi chuvi
thu~

cap
40 0400 x 9,8mrn m 777.455 QCVN
41 0400 x 11,7mm m 924,091 16:2014/BXD;

Ong nhua HDPE ISO
I, 020 x 2,Omrn m 8.100 4422: 1990lTCV
2 025 x 2,Omrn m 10.200 N 6151:1996;
3 032 x 2,4mrn m 16.800 ISO 4422-
4 040 x 3,Omrn m 25.200 2: 1996/TCVN
5 050 x 3,7mrn m 38.600 6151-2:2002;
6 063 x 4,7mrn m 61.500 ASINZS
7 075 x 5,6mm m 87.200 1477:1996, Chi nhanh Cty

8 090 x 6,7mm m 124.700 ASINZS C6 phan t~p

9 0110 x 8,lmm m 184.800 1477:1999; doan Boa Sen

10 0125 x 9,2mrn m 238.100 ASINZS tai S6c Trang

11 0140 x 10,3mrn m 298.200 1477:2006; BS DT:

12 0160 x 11,8mm m 389.200 EN 1452- 02993.611212-

13 0180 x 13,3mm m 494.000 2:2009; BS 0939773895

14 0200 x 14,7mm m 605.900 3505:1968
15 0225 x 16,6mm rn 769.400
16 0250 x 18,4mm m 947.700
17 0280 x 20,6mm m 1.187.600
18 0315 x 23,2mm m 1.505.100
19 0400 x 29,4mm m 2.419.800
20 0450 x 33,lmm m 3.065.200
21 0500 x 36,8mrn m 3.912.600
B N6i
1 021 - loai day cai 1.600
2 027 - loai day cai 2.200
3 034 - loai day cai 3.700
4 042 - loai day d.i 5.100
5 049 - loai day cai 7.900
6 060 - loai day cai 12.200
7 090 - loai day cai 25.000
8 0114 - loai day cai 52.800
9 0168 - loai mong cai 63.700
10 0220 - loai mong cai 220.000
C Co
1 021 - loai day cai 2.100
2 027 - 10?i day cai 3.400
3 034 - loai day cai 4.800

4 042 - loai day cai 7.300

5 049 - loai day cai 11.400

6 060 - loai day cai 18.200

7 090 - loai day cai 45.400

8 o 114 - loai day cai 104.800

8 0140 - loai day cai 138.000

9 0168 - loai day cai 341.500

10 0220 - loai day cai 584.500

D Te
1 021 - loai day cai 2.800

2 027 - loai day cai 4.600

3 034 - loai day cai 7.400

4 042 - loai day cai 9.800

5 049 - loai day cai 14.500

6 060 - loai day cai 24.900

7 090 - loai day cai 62.700

Thanq 03/2020 Trang 19

Do'n DO'n gia binh NguBn eungSTT Ten hang - Quy each vi quan chua Ghi chu
cap

thu~
8 0114 - loai day cai 127,900
8 0140 -Ioai day cai 217.200
9 0168 -Ioai day cai 459.100
E Niip bit
1 021 - loai day cai 1.200
2 027 - loai day cai 1.400
3 034 - loai day' cai 2,600
4 042 - loai day cai 3.400
5 049 - loai day cai 5,100
6 060 - loai day cai 8,700
7 090 - loai day cai 20,500
8 0114 - loai day cai 43,900

CONG TY CO PHAN NHljA DONG NAI
A Ong nhua uPVC
1 021 x 1,6mm m 6,170
2 027 x 1,8mm m 8,760
3 034 x 2,Omm m 12.240
4 042 x 2,lmm m 16,320
5 049 x2,4mm rn 21,290
6 060 x 2,Omm rn 22.490 Cty CP nhua
7 060 x2,8mm m 31.040 D6ng Nai; DC:
8 090 x2,9mm m 48,560 s6 9, KCN
9 090 x 3,8mm m 62,880 TC-BS 3505- Bien Hoa 1,
10 0114 x 3,8mm m 80,600 1986; ASTM TP, Bien Hoa,
11 0114 x4,9mm m 103,180 D2241 :93; TC- tinh DN
12 0168 x 6,Omm m 189,000 ISO 4427- DT: 0163
13 0168 x 7,3mm m 225,670 2:2007/TCVN 836269-0983
14 0220 x 6,6mm m 268,850 7305-2:2008 344860
15 0220 x 8,7mm m 350,840
B Ong nhua HDPE
1 025 x 2,Omm m 9,790
2 025 x 2,3mm m 11.690
3 025 x 3,Omm m 13.690
3 027 x 3,2mm m 15,600
4 032 x 2,Omm m 13.140
5 032 x2,4mm m 16,040
6 032 x 3,Omm m 18,760
7 040 x2,Omm m 16,590
8 040 x2,4mm m 20.030
9 040 x3,Omm m 24.200
10 040 x3,7mm m 29,090
11 050 x 2,4mm m 25.740
12 050 x 3,Omm m 30,730
13 050 x 3,7mm m 36,980
14 050 x4,6mm m 45.140
15 063 x 3,Omm m 39,970
16 063 x 4,7mm m 59,550
17 063 x 5,8mm m 70,970
18 063 x 7,lmm m 85.020

VIII sAN PHAM BTDS (ONG CC)NG, COc)
A Cty CP BTLT An Giang Gia giao hang
1 Coc BTLT U'LT PC D250; loai A; 60MPa mdai 240.000 c~p mang tren Cty C6 phftn
2 Coc i3TLTtiLT PCA D300; loai A; 60MPa mdai 270,000 dia ban tlnh Soc BTLT An- .--, Trang (V~n3. . Coc BTLT lJLT PCA D350; loai A; 60MPa : mdai 340.000 chuyen va b6c do Giang - DT:

,. .~: :..cQCl~l~~·.f.r~TPCA D400; loai A; 60MPa mdai 440,000 .02 d~ubanz xa 0296,3931184
Thang 03/2020 Trang 20

Don BO'n gia binh
Ngudn cungSTT Ten hang - Quy each quan chua Chi chuvj

thu~
dp

5 CQc BTLT illT PCA D500; loai A; 60MPa mdai 690.000 lang)
6 CQc BTLT tn.r PCA D600; loai A; 60MPa mdai 840.000
B Cty TNHH Do Phong

C6na BT Iy tam sir dung cho via he "

1 duong kinh 300 mdai 270.000
2 ducmg kinh 400 mdai 310.000
3 ducmg kinh 600 mdai 470.000
4 duong kinh 800 mdai 770.000
5 duong kinh 1000 mdai 1.120.000

C6ng BT ly tam loai HIO-X60
I dirong kinh 300 mdai 285.000
2 duong kinh 400 rndai 340.000 CtyTNHH Dil
3 dirong kinh 600 rndai 550.000 Phong 482,
4 duong kinh 800 mdai 840.000 Gia chua bao Mac Dinh Chi,
5 duong kinh 1000 mdai 1.220.000 gom chi phi v?n P9, TPST.

C6ng BT Iy tam loai H30-X80 chuy~n DT:
1 duong kinh 300 mdai 305.000 0299 3500878 -
2 duong kinh 400 mdai 370.000 3500879
3 duong kinh 600 mdai 590.000
4 duong kinh 800 mdai 920.000
5 duong kinh 1000 mdai 1.330.000

C6i c6ng
I dirong kinh 300 citi 90.000
2 duong kinh 400 citi 105.000
3 duong kinh 600 cai 130.000
4 duong kinh 800 cai 180.000
5 duong kinh 1000 cai 210.000
A Cty CP Dia be An Giang

Cting BTLT san xu~t theo tieu chu~n 22TCN 272-05 va TCVN 9113:2012
1 Cong D400mm - day 50mm, M=28Mpa

HO<;1ttai 3xlO-3Mpa (cong doc duong) rndai 323.800
Hoat tai 65%HL93 (cong qua Quang >HIO) mdai 334.800
HO<;1ttai 100%HL93 (cong qua duong >H30) mdai 344.800

2 Cong D600mm - day 63mm, r...1=28Mpa
HO?t tai 3x 10-3Mpa (cong doc duong) rndai 515.900
Hoar tai 65%HL93 (cong qua duong >HI0) mdai 554.900
HO<;1ttai lOO%HL93 (cong qua QUang >H30) mdai 585.900

3 C6ng DSOOmJ.'Tl- day 80mm, Mccc28Mpa
Ho?t tui 3x Io-JMpa (c6ng doc QUCJng) ITld~li 837.300
Ho?t tai 65%HL93 (ct~ng qua QUC)11g>lil 0) mdai 906.300
Ho?t tai 100%HL93 (c6ng qua QUang >H30) mdii 995.300

4 C6ng D 1000mm - day 100mm
HO(;1.ttai 3x10-3Mpa (c6ng doc cUCJ'ng) mdai 1.437.800 Cty CP Dia 6c
Ho?t tai 65%HL93 (cc'lng qua Quang >HIO) mdai 1.543.800 An Giang, DC:
Ho?t tai lOO%HL93 (c6ng qua c1uang >H30) rnd;ii] .658.800 Phuong Binh

5 C<3ngDI200mm - day 120mm Gia giao hang Chanh, TH
HO(;1.tt:ii 3xl0-3Mpa (c6ng doc duang) mdii 2.589.600 tren c1iaban Long Xuyen,thanh ph6 Soc
HO(;1.ttai 65%HL93 (c6ng qua duang >·Hl0) md<'ti 2.670.600 Trang

tinh An Giang,
Ho?t tai 100%HL93 (c6ng qua dUcYug>H30) mdai 2.796.600 DT: 0296

6 C6ng D1500mm - day 120mm 3953666 -
Ho~t tai 3xlO-3Mpa (c6ng dQc ducmg) mdai 3.240.500 0909954316

Ho~t tai 6YYoHL93 (c6ng qua Quang >H 10) mdai 3.397.500
Ho~t tai IOO'%IIL93 (cong qua ducmg >H30) mdal 3.6·17.500
G&i e6ng cae loai 1\1200

Thang 03/2020 Trang 21

DO'n Don gia binh Ngu&n cung
STT Ten hang - Quy each quan chua Ghi chu capv!

thu~

1 Duong kinh 400 cai 163,500

2 Duong kinh 600 cai 234.400

3 Duong kinh 800 cai 289,600

4 Duong kinh 1000 cai 382.500

5 Duong kinh 1200 cai 707,300

6 Duong kinh 1500 cai 860.900
Giang eao su cac loai

1 Duong kinh 400 sci 38,800
2 Duong kinh 600 sQ'i 48,500
3 Duong kinh 800 SQ'l 59.400
4 Duong kinh 1000 SQ'l 69,200
5 Duong kinh 1200 soi 80.100
6 Duong kinh 1500 soi 95.400

C Cong ty CP Khoa hoc Cong ngh~ Vi~t Nam TCVN 10333-
H~ thBog hB ga thu mnrc IDU'a va ngan rnui ki~u moi 1:2014; TCVN

H~ thong h6 thu mrcc rmra va ngan mui hQ'Pkhoi, Kt: 10332:2014;
Cong ty CP1 8.170,000 TCVN760x580x1470mm. b9 KHCNVi~t

C§u ki~n chan ke l~p ghep bao v~ bo' song, h&va oe bi€n
11736:2017;

Nam; DC: P8,
Gia dii:bao gom

C§.u kien ke be tong cot soi (BTCS) due s~n thanh chi phi van
TP. Viing Tau.

1 mong M>=600; H=2,5m dang CO' ban (KT: Bl=lm, ek 41.846.364 chuyen d~n CT
ElT:

02543 853125 -
B2=lm, rong dinh 0,4m, rong day 1,64m) trong khu vue

0983 390442
C§.u kien ke be tong e6t soi (BTCS) due s~n thanh TP. Soc Trang,

2 mong M>=600; H=2,5m dang thay 06i (KT: Bl=Irn, ek 49.490.000 noi xe ben ban

B2(tb)=1,08m, rong dinh 0,4m, f9ng day 1,64m) ra VaGthuan tien

IX BE TONG THUONG PHAM Cuang d9 d~e
1 Mac 200, 09 S\1t100±20 3 1.181.818 tmng (y 28 ngay

CtyTNHH Dii
m Phong 482,

2 Mac 250, 09 S\1t100±20 3 (v?n ehuy@nm 1.227.273 M~e Dinh Chi,
3 Mac 300, 09 S\1t100±20 3 1.290.909 tfong ph~m vi

P9, TPST.m
4 Mac 350, d9 S\1t100±20 3 1.363.636

5km) Gia bam
ElT:m tu mong len l~u

5 Mac 400, 09 S\1t100±20 3 1.427.273 5: 100.000
0299 3500878 -m

6 Mac 450, d9 S\1t100±20 3 1.490.909 06ng/m3
3S00879

m
X GO CtyTNHH
1 Caffa van ep do m3 4.600.000 TM-DV Dug
2 Caffa van ep cam m3 4.S00.000 Gia Phat,
3 Caffa thong day 2,S em m3 6.600.000 s6232-234
4 G6 xe nhom 4 (g6 D~u Indo) m3 14.000.000 QL1, P7,
S D6 t~p lo~i t6t m3 I1.S00.000 TPST, DT:
6 Van ep 00 lx2m T~m 2S0.000 02993 820591
XI DAY vA cAp DIJ):N

CTY CP DAY cAp DIJ):N VIJ):T NAM - CADIVI
a Day oi~n oo'n bQc nhl.ra pvc - 450/750V
1 VC-l,S (F 1,38)-4S0/7S0V m 3.920
2 VC-2,S (F 1,77)-450/750V m 6.270
3 VC-4 (F 2,24)-4S0/7S0V m 9.780
4 VC-6,0 (F 2,74)-4S0/7S0V m 14.410
5 VC-I0,0 (F 3,S6)-4S0/7S0V m 24.200
b Day oi~n oo'n bQc nh\l'a pvc - 450/750V
1 V Cm-l ,5-(1x3010,2S)-4S0/7 SOV m 4.100
2 VCm-2,S-(1xSOI0,2S)-4S0/750V m 6.S60
} VCm-4-(lxS6/0,30)-4S0/7S0V m 10.150
4 VCm-6-(7x12/0,3)-450/7S0V m IS.350
§ VCm-l0-(7x-12/0,4)-450!750V m 27.600

.. Thtmg 03/2020 Trang 22

lhang 03/2020 Trang 23

DO'n DO'ngta binh Ngu6n cungSTT Ten hang - Quy each quan chua Chi chuvi
thu~

cap

6 VCrncI6-(7xI8/0,4)-4S0/7S0V rn 40,700
7 VCrn-2S-(7x28/0,4)-4S0/750V rn 63.000
8 VCrn-3S-(7x4010,4)-4S0/7S0V m 89.300
9 VCrn-SO-(l9x21/0,4)-4S0/7S0V '/. m 128AOO
10 VCrn-70-(19xI9/0,S)-4S0/7S0V m 178.700
II VCrn-9S-(19x2SIO,S)-4S0/7S0V m 234.100
12 VCrn-120-(19x32/0,S)-4S0/7S0V m 296.300
13 VCrn-lS0-(3 7x2110,5)-4S0/7SOV m 384.600
c Day di~n m~m bQC nhua PVC-O,6/1KV
1 VCrnd-2xO,S-(2x16/0,2)-0,61 1KV m 3,110
2 VCmd-2xO,7S-(2x24/0,2)-0,61 IKV 111 4.380
3 VCmd-2x1-(2x32/0,2)-0,6/1KV m S.610
4 VCmd-2x 1,S-(2x3010,2S)-0,6/ 1KV 111 8.000
S VCmd- 2x2,5-(2xSOIO,25)-0,6/ 1KV m 12.970

d Cap di~n h,I'C ha th~ - O,6/1KV (1 16i, rUQt d6ng,
each dien PVC)

1 CVV-lx1 (lx7/0,42S) - 0,611kV m 4.660 TCVN 6610-3
2 CVV-lxl,S (lx7/0,S2) - 0,61lkV m 6.010 TCVN-S93S; Cong ty C6
3 CVV-lx2,S (lx7/0,67) - 0,61lkV m 8.670 QCVN phan day cap
4 CVV-lx4 (lx7/0,85) - 0,61lkV 111 12.610 4:2009/BKHCN dien Viet Nam
5 CVV-1x6 (lx7/I,04) - 0,611kV 111 17.690 va sua d6i CADNIDT:

6 CVV-1xl0 (lx711,35) - 0,611kV m 27.700 1:2016 QCVN 0838292971 -
7 CVV-lx16 - 0,61lkV 111 41.100 4:2009/BKHCN 38299443

8 CVV-1x25 - 0,611kV m 63.600
9 CVV-lx35 - 0,611kV m 86.600
10 CVV-lx50 - 0,61lkV 111 117.800
11 CVV-lx70 - 0,61lkV m 166.700
12 CVV-1x9S - 0,611kV m 230.100
13 CVV-lx120 - 0,61lkV m 298.700
14 CVV-lx1S0 - 0,61lkV m 3S6.000
IS CVV-lx185 - 0,6/1kV rn 444.000
16 CVV-1x240 - 0,611kV 111 S81.000
17 CVV-lx300 - 0,61lkV rn 728.800

e Cap di~n hrc ha the - O,6/1KV (2 lai, rUQt dong,
each dien PVC_}

1 CVV-2xI6 - 0,61lkV 111 98.000
2 CVV-2x2S - 0,61lkV 111 142.100
3 CVV-2x50 - 0,61lkV rn 252.200
4 CVV-2x70 - 0,61lkV m 352.S00
S CVV-2x9S - 0,6/1kV m 482.100
6 CVV-2x120 - 0,61lkV m 627.800
7 CVV-2xlS0 - 0,611kV m 744.000
8 CVV-2xI8S - 0,6/1kV m 926.100
9 CVV-2x240 - 0,611kV m 1.208.100
10 CVV-2x300 - 0,61lkV m 1.514.600
11 CVV-2x400 - 0,61lkV m 1.929.700

f Cap di~n 11!cha th~ - O,6/1KV (3 16i, rUQt d6ng,
each di~n PVC)

1 CVV-3x16 - 0,61lkV m 13S.700
2 CVV-3x2S - 0,61lkV m 202AOO
3 CVV-3x3S - 0,6/lkV m 271.900
4 CVV-3xSO - O,6IlkV m 36S.S00
S CVV-3x70 - 0,61lkV m S14.800
6 CVV-3x9S - 0,61lkV m 710AOO
7 CVV-3x120 - 0,61lkV m 919.700
8 CVV-3x1S0 - 0,61lkV m 1.092.600

BO'n BO'n gia binh Ngu&n cung
STT Ten hang - Quy each vj quan chua Ghi chu

cap
thu~

9 CVV-3x185 - 0,611kV . ill 1.363.500
10 CVV-3x240 - 0,611kV ill 1.783.400

11 CVV-3x300 - 0,611kV ill 2.232.500

g
Cap di~n hrc ha the - O,6I1KV (4 loi, rUQt dong,
each dieD PVC)

1 CVV-4x16 - 0,611kV ill 174.200
2 CVV-4x25 - 0,611kV ill 263.500
3 CVV-4x35 - 0,611kV ill 356.200
4 CVV-4x50 - 0,611kV ill 481.600
5 CVV-4x70 - 0,611kV ill 680.900
6 CVV-4x95 - 0,611kV m 939.400
7 CVV-4x120 - 0,611kV ill 1.218.500
8 CVV-4x150 - 0,6/1kV ill 1.456.000
9 CVV-4x185 - 0,611kV ill 1.810.900
10 CVV-4x240 - 0,6/1kV m 2.371.700
11 CVV-4x300 - 0,611kV ill 2.972.100

CONG TY CP CAPBI~N THJNH PHAT
a Day don crrng boc nlnra PVC (VC) 4501750V
1 VC 1,5-450/750V (lxl,38) ill 3.900
2 VC 2,5-450/750V (lxl,77) ill 6.240
3 VC 4-450/750V (lx2,25) ill 9.730
4 VC 6-450/750V (lx2,74) ill 14.340
5 VC 10-450/750V (lx3,57) ill 24.090
b Day oval mem, boc nhua Cu/PVCIPVC (Verno) O,6/1KV
1 VCillo-2xO,5-(2xI6/0,2)-0,61l KV ill 4.150
2 V Cmo-Zx 1,5-(2x3010,25)-0,61 IKV ill 9.570
3 VCmo-2x2,5-(2x5010,25)-0,6/1 KV ill 14.830
6 VCillo-2x4-(2x56/0,3)-0,6/1KV ill 23.530
7 VCillo-2x6-(2x84/0,3)-0,61l KV ill 34.120
c Cap d&ng boc each di~n PVC vi) boc ngoai PVC - O,6/1KV
1 CVV-l ill 4.640
1 CVV-1,5 ill 5.980
2 CVV-2 ill 6.820
2 CVV-2,5 ill 8.630
3 CVV-4 ill 12.550
5 CVV-6 ill 17.600
6 CVV-8 ill 22.360
7 CVV-I0 ill 27.550
7 CVV-ll ill 28.300
8 CCV-16 ill 40.880
9 CVV-25 ill 63.280
10 CVV-35 ill 86.230
11 CVV-50 ill 117.250
12 CVV-70 ill 165.800
13 CVV-120 ill 297.320 C6ng tyc6
14 CVV-150 ill 354.310 phan cap

15 CVV-185 ill 441.990 TCVN 6610-3 di~n Thinh PMt

16 CVV-200 ill 477.860 TCVN-5935 DT: 08

17 CVV-250 ill 603.840 38753395
18 CVV-300 ill 725.420
d Cap d&ng bQC each di~n PVC vi) boc ngoai PVC - O,6/1KV
1 CVV-2xl . ill 10.240
:} CVV-2xl,Y : : ill 13.290
2: CVV-2x2> 1 : ill 16.260,
2 ! CVV-2x2.,5".) i ill 19.510 ., -

" :.ThElng 03/2020 . Trang 24

Do'n Don gia blnh Ngu8n cung
STT Ten hang - Quy each quan chua Ghi chu

vj
thu~

dp

3 CVV-2x4 ill 28,220
5 CVV-2x6 ill 38,970
6 CVV-2x8 ill 49.430
7- CVV-2x10 , ill 62,930 .,.
7 CVV-2xll m 61.890
8 CCV-2xI6 111 97.540
9 CVV-2x25 111 141.430
10 CVV-2x35 111 188.470
11 CVV-2x50 111 251.060
12 CVV-2x70 m 350.840
13 CVV-2x120 111 624.860
14 CVV-2x150 ill 740.540
15 CVV-2x185 111 921.840
16 CVV-2x200 111 1.032.530
17 CVV-2x250 111 1.297.170
18 CVV-2x300 111 1.507.610
e Cap dong boc each di~n PVC vo boc ngoai PVC - 0,611KV
1 CVV-3xl m 13.530
2 CVV-3xl,5 ill 17.550
3 CVV-3x2 111 2l.890
4 CVV-3x4 m 38.070
5 CVV-3x6 m 54.200
6 CVV-3xI0 111 87.460
7 CVV-3x25 ill 201.460
8 CVV-3x50 m 363.830
9 CVV-3x95 111 707.180
10 CVV-3x200 111 1.525.410
11 CVV-3x300 111 2.222.170
f Cap d6ng each di~n PVC vo boc ngoai PVC - 0,611KV
1 CVV-4xl 111 16.440
2 CVV-4xl,5 111 22.280
3 CVV-4x2 111 27.790
4 CVV-4x4 111 49.720
5 CVV-4x6 111 71.220
6 CVV-4xl0 m 113.890
7 CVV-4x25 m 262.244
8 CVV-4x50 m 479.400
9 CVV-4x95 111 935.050
10 CVV-4x200 m 2.026.830
11 CVV-4x300 m 2.958.450

CONG TY CP DAY vA cAp DIJ):N THUQNG DINH
a Cap d6ng CU/PVC 0.6/1 KV
1 CV lx25 m 60.543
2 CV lx50 m 117.071

3 CV lx120 ill 289.443
4 CV lx150 m 360.677
5 CV Ix185 111 452.040

6 CV lx240 111 591.208

b Cap d6ng CuIXLPE/PVC 0.6/1 KV
1 CXV lx50 111 118.809
2 CXV lx300 ill 745.398

3 CXV lx400 m 965.723

4 CXV lx630 111 1.526.311
c Cap d6ng Cu/XLPE/PVC 0.6/1 KV
1 CXV 2x4 111 24.508

2 CXV 2x6 111 36.620

Ttiang 03/2020 Trang 25

DO'n Don gia binh Ngu6n cungSTT Ten hang - Quy each
vi quan chira Chi chu

cap
thu~

3 CXV2xl0 ill 56.434
4 CXV 2x25 ill 130.966
d Cap 06ng CulXLPEIPVC 0.6/1 KV
1 CXV 3x16 ill 125.362
2 CXV 3xl85 ill 1.391.543
3 CXV 3x240 ill 1.814.890
4 CXV 3x300 ill 2.270.417
e Cap 06ng Cu/XLPEIPVC 0.6/1 KV
1 CXV 3x16+1xl0 ill 152.145
2 CXV 3x25+1x16 ill 233.049
3 CXV 3x35+lx25 ill 330.125
4 CXV 3x120+ lx95 ill 1.126.390
5 CXV 3x150+1x70 ill 1.277.448
6 CXV 3x185+lx95 ill 1.622.104
7 CXV 3x240+1x120 ill 2.104.445 C6ng ty CP
8 CXV 3x300+1x150 ill .2.628.022 TCVN 6610-3; day & cap dien
f Cap dang Cu/XLPEIPVC 0.6/1 KV TCVN-5935 Thirong Dinh;
1 CXV 4x2.5 ill 33.161 DT: 0283
2 CXV 4x4 ill 48.245 7853625 -
3 CXV 4x6 ill 69.723 0913 212861
4 CXV 4xl0 ill 109.208
5 CXV 4x16 ill 165.211
6 CXV 4x300 ill 3.021.079
7 CXV 4x400 ill 3.919.104
g Cap ng~ill CulXLPEIPVCIDSTAlPVC 0.6/1 KV
1 DSTA 2xl0 ill 66.878
2 DSTA 2x16 ill 98.521
3 DSTA 2x95 ill 532.228
h Cap ng~m CulXLPEIPVCIDST AlPYC 0.6/1 KY
1 DSTA 3x4 m 46.732
2 DSTA 3x6 m 62.987
3 DSTA 3x25 m 209.566
4 DSTA 3x150 m .. 1.183.207
5 DSTA 3x185 m 1.473.113
i Cap ng~m CulXLPEIPVCIDST AlPVC 0.6/1 KY
1 DSTA 3x4+lx2.5 m 54.773
2 DSTA 3x70+1x50 m 690.236
3 DSTA 3x95+1x70 m 940.412
4 DSTA 3x120+1x70 m 1.128.313
5 DSTA 3x150+1x120 m 1.484.854
6 DSTA 3x185+1x95 ill 1.711.896
j Cap ng~m Cu/XLPEIPYC/DST A/PYC 0,6/1 KY
1 DSTA 4xl6 ill 181.963
2 DSTA 4x25 m 273.324
3 DSTA 4x240 m 2.522.508
4 DSTA 4x300 m 3.141.169
5 DSTA 4x400 m 4.110.707
k Day don m~ill CulPYC 300/500 V
1 VCSF lxO.5 m 1.621
2 YCSF lxO.75 m 2.296
3 YCSF lx1.0 m 2.859
I Day don m~rri Cu/PVC 4501750V
1 VCSF IxU" m 4.053.__ .' -.-~.----.---. - ._----_._
2 . VCSF Ix2.5 ... I m 6.608
m Day CuIPYC:

. ." ..-,. ._.
" ''c .rhang03/2020 Trang 26

DO'n DO'n ghl binh Ngu&n cungSTT Ten hang - Quy each quan chua Ghi chuvi
thu~

cap
1 CV lx1.5 m 4.315
2 CV lx2.5 m 6.897
3 CV lx4 m 10.761
4 CV Ix6 m 15.905
5 CV lx8 m 21.359
6 CV IxlO m 25.577
n Day tt:~n mem Cu/pvc/pvc 3g_QJ5~Q_Y__.
1 VCTF 2xO.75 m 6.016
2 VCTF 2xl.O m 7.283

------,. -..- ----- ..--~------------.--- ..--.--.--

3 VCTF 2x1.5 111 10.016----- ..- _- - -- ---_.----------_- --__ ..._-----_---- -,,-

4 VCTF 2x2.5 m 15.984-_--_. __ ._.._._._ .- ---_ .._,_ -- .. ._ ..
5 VCTF 2x4.0 m 24.594-- . -_ ..._- - _. "_.--- - ..

6 VCTF 2x6.0 m 36.639
XII DA. GRANITE (kh6 >60)
1 Timhoa ca m2 800.000
2 Tim Khanh Hoa m2 800.000
3 H6ng Phan Rang m2 700.000
4 Hong Gia Lai m2 850.000
5 H6ng Xuan Mai m2 1.200.000
6 Trang Binh Dinh m2 1.200.000
7 Trang su6i lau m2 750.000
8 Trang An D9 m2 1.300.000
9 Trang M~t Rong m2 1.600.000
10 Trang Tay Ban Nha m2 1.600.000
11 Do Japan m2 1.200.000
12 Do RuByVN m2 1.600.000
13 D6 Hong Delo m2 1.900.000
14 Do Sa Mac m2 2.200.000 Cty da Granite
15 D6 RuBy An D9 1 m2 2.200.000 Di'[baa gom HiPhong Soc
16 Do RuBy An D9 BL m2 2.000.000 nhan cong I~p Trang
17 Do Hoa Phuong m2 1.500.000 d~t DT: 02993
18 Den An D9 (den bong) m2 2.500.000 610601 - 0908
19 D.enAn D9 (bong trang) m2 1.700.000 619915
20 Den kim sa An D9 1112 1.900.000
21 Den An D9 bong leli m2 1.700.000
22 Yang Binh Dinh m2 1.400.000
23 Yang da baa m2 2.400.000
24 Xanh cir m2 1.700.000
25 Xanh Brahia m2 2.000.000
26 Xanh Hassan m2 1.800.000
27 Xanh xa mac m2 2.400.000
28 Nau Anh Quoc m2 2.200.000
29 Xa cir xanh 1112 2.200.000
30 Xa cir xam m2 2.200.000
31 Xa ClI den m2 2.500.000
32 Hong xa mac m2 2.400.000
XIII THIET BI vt SINH
A DONG TAM

BOcAu 2 KHOI
1 B9 du Era (n~p thirong + phu kien gat) B9 l.l10.000
2 B9 du Ruby (nap thirong+ phu kien gat) B<) 1.226.000
3 B9 du Waves (nap thuong + phu kien gat) B9 1.225.455
4 B9 cau King (nap roi em + phu kien nhan) B<) 1.399.000
5 B9 cau Queen (nap roi em + phu kien nhan) B<) 1.399.000
6 B9 du Sea (nap roi em + phu kien nhan) B(l 1.399.000

Thang 03/2020 Trang 27

DO'n DO'n gia binh NguBn cung
STT Ten hang - Quy each vj quan chua Chi chu dp

thu~
7 B9 celusand (n~p roi em + phu kien nhan) B9 1.399.000

BO cAu 1 KHOI
1 C~u Gold (nap roi em, phu kien nhan, Nano) B9 2.450.000
2 C~u Diamond (nap rei em, phu kien nhan, Nano) B9 2.450.000 s-

3 Cau River (n~p roi em, phu kien nhan, Nano) B9 2.450.000
4 C~u Piggy (n~p thuong, phu kien nhan, Nano) B9 3.000.000 CtyTNHH
5 C~u Sun (nap nhua roi em, phu kien nhan, Nano) B9 2.900.000 TC MTVTM

CAC LOi).I CH~U RlfA ~T 01:2007/CTCPS D6ng Tam
(CHi TiNH PHAN sir) TT DT:

1 CMu am ban 01 Cii 258.000 0292.3830526
2 CMu Pearl Cii 1.595.000
4 CMu 04 - 16Ian hoac 3 16 Cii 251.000
5 CMu 35 - 16Ian hoac 3 16 Cii 286.000
6 CMu 65 - 316 Cii 376.000

CAC LOi).I CHAN CH~U
(CHi TiNH PHAN SU)

1 Chan chau 01/Y Cai 237.000
2 Chan chau 04/35 Cai 252.000

CAC LOi).I BON TIEU (CHi TiNH PHAN sir)
1 B6n ti~u 01 Cai 200.000
2 B6n ti~u 14 Cai 515.000
3 B6n ti~u 15 Cai 412.000
4 B6n ti~u 65 Cai 562.000
5 B6n ti~u nam Pearl Cai 2.893.000
6 B6n ti~u nil Pearl Cai 4.895.000
B TOTO

Ban d.u 2 khoi, n~p dong em
1 (CST350S, bao g6m giang dE, van khoa) B9 3.130.909

Ban d.u 2 khoi, n~p dong thuong
2 (CST350, bao g6m gioang dE,van khoa) B9 2.940.000

Ban celu2 khoi, n~p dong em
3 (CST300DSS, bao g6m van khoa) B9 2.372.727

Ban celu2"kh6i, nap dong em, voi nra mroc lanh
TCW07SN (CST350DE2, bao gorn gioang dE,van

4 khoa) B9 5.282.727
Ban celu2 kh6i, n~p rna di~n illWASHLET da chuc

5 nang (CST350W3, bao g6m gioang dE,van khoa) B9 12.822.727
Ban celu1 kh6i, n~p dong em, men su ch6ng dinh

6 (MS854, bao g6m gioang dE,van kh6a) B9 5.612.727
Ban celu1 kh6i, n~p dong em, men Sll' ch6ng dinh, voi
rua nuac IC;lnhTCW07S (MS854E2, bao g6m gioang CtyTNHH

7 dE, van kh6a) B9 7.669.091 TOTO Vi~t
Ban celu1 kh6i, men su ch6ng dinh, n~p di~n tu Nam. Chi
WASHLET da chUcnang (MS884W3, bao g6m nhanh

8 gioang dE,van kh6a) B9 16.831.818 TPHCM. DT:
9 Ch~u rna treo tuemg 500x400 (LT21oc) B9 630.000 0838229522
10 Ch~u rua treo tuang 500x350 (LT240C) B9 697.273
11 Ch~u rua treo tuang 500x430 (LT300C) B9 536.364
12 Ch~u fua chan llmg 530x350 (LHT240C) B9 1.250.909
13 Ch~u rua chan dai 580x500 (LPT239C) B9 1.766.364

CMu rna chan lung 510x515, men su ch6ng
14 dinh (LHT767C) B9 2.816.364

, Ch~u rua chan dai 51Ox515,men Slr ch6ng
15 i dinh (LPT767C) B9 2.816.364
16, / Ch~u t"i~unam treo tuemg 330x:3l0x605 (UT57) B9 1.384.545

Thang 03/2020 Trang 28

Don DO'n gia binh Nguan cung
STT Ten hang - Quy each quan chua Ghi chuvi

thu€
cap

17 Chau tieu nam treo nrong 444x356x685 (UT447) B(> 2,720,909
18 Ong thai chir P 262mm (THXIA-3N) B(> 525.455
19 Van kh6a kern day dp nuoc 320mm (TV437) B(> 353,636
20 Van kh6a (H880) B(> 258,182
21 Van kh6a (TX263SVl) B(> 449,091
C INAX
1 Ban cau 2 kh5i cn7VA B(> 1.681.818
2 Ban diu 2 khoi C-l 08V A B(> 1.845.455
3 Ban du 2 kh5i C-306V A B(> 2.109.091
4 Ban d.u 2 kh5i C-504VAN B(> 2.663.636
5 Lavabo treo nrong L-282V cai 409.09]

6 Lavabo treo nrong L-284V cai 509.091
7 Lavabo treo tuong L-2395V cai 7]8,182
8 B6n ti~u U-116V cai 518.182
10 Van xii ti~u UF-6V cai l.l09.091
] 1 Voi lanh Lavabo 11A cai 645.455 QCVN

12 Voi lanh Lavabo 17 cai 490.909 16:2014/BXD; CtyTNHH

C American Standard IS0900 1:2008; Lixil Vi~t

1 Ban c~u 2 kh5i VF-2395 B(> 1.818.182 Gia giao bang Nam, Chi

2 Ban cau 2 khoi VF-2398 B(> 1.909.091 tren dia ban nhanh c§.n

3 Ban du 2 khoi VF-2396 B(> 2.000.000 tinh S6c Trang Ther. DT: 0292

4 Ban du 2 khoi VF-2397 B(> 2.090.909 noi xe tai vao 6252246 -

5 Ban cau 2 kh5i VF-2013 B(> 2.545.455 diroc 0903518307

6 Lavabo treo tuong VF-0940 rai 500.000
7 Lavabo treo tuong VF-0969 cai 545.455
8 Lavabo am ban VF-0476 rai 627.273
8 B6n ti~u VF-0414 rai 727.273
8 Bon tieu VF-0412 rai 772.727
10 Van xii tieu WF -9802 cai 1,090.909
11 Voi lanh Lavabo A-7009C cai 500.000
11 Voi lanh Lavabo W.126 cai 681.818

XIV THIET BJ DI:¬ ::N
Ti~m di~n Hao

A Ong lu6n day di~n am tirong
Dng luan day di~n am tuong hieu MPE, L=3m

1 DngP16 ong 17.818
2 Ong P20 ong 25.091
3 Ong P25 ong 34.818
4 Ong P32 ong 57818
5 Ong lu6n day di~n am nro'ng hieu Panasonic, L=3m

6 Ong PJ6 ong 15.455
7 Ong P20 ong 20.000
8 Ong P25 ong 30.455
9 ang P32 ong 47.273

B Dng lu6n day di~n n&i
Dng lu6n day di~n n&i hi~u Ti€n Ph at I, L=1,7m

I Dng vuong 2P cay 4.545
2 Dng vuong 2P5 cay 7.273
3. Dng vuong 3P cay 9091
4 Dng vuong 4P cay 14.545
5 Dng vuong 5P cay 31.818
6 Dng vuong 6P cay 43.636
7 Dng vuong 8P cay 59.091
C M~t, cong t~c

M~t cong t~c hi~u MPE
Thang 03/2020 Trang 29

flo'n Don gia binh
Ngu6n cungSTT Ten hang - Quy each vi quan chua Ghi chu dp

thu~
1 M?t I - 2 -3 10 dung cho cong tae cai 11.273
2 Mat 4-5-6 15 dung cho cong tic cai 14.545
3 M?t dung cho CB cai 12.455
4 M?t 1 6 cam 2 chau .cai 32.909
5 M?f 1 6 cam 2 chau -2 10 cai 32.909
6 Mat 2 6 cam 2 chau - 1 10 cai 38.182
7 Mat 2 6 cllm 2 ch~u - 2 16 cai 38.182
8 Cong tic 1 chieu cai 9.455
9 Cong tic 2 chien cai 16.182
10 Den baa cai 12.545
11 6 earn Tivi cai 35.455
12 6 cam Dien thoai cai 39.091
13 6 carn mang cai 56.545
14 Vi~n dan cai 4.364
15 Vi~n doi cai 10.909
16 D~ am tuong dan cai 4.545
17 D~ am nrong doi cai 10.545
18 D~n6i dan cai 8.000

Tiem dien19 D~ n6i doi cai 14.364
M~t, cong t~c hi~u Pansonic seri Wide HilO, duong Le

Hong Phong-1 6 cam khong che cai 24.545
P3-TP.S6c2 6 dm co che d.i 30.909
Trang, DT:3 Den baa cai 14.091
09038561384 6 dm Tivi cai 67.273

5 6 cam Dien thoai cai 67.273
6 6 cam mang cai 147.273
7 D~ am nrong dan cai 7.273
8 De am nrong doi cai 12.727
9 De n6i dan cai 9.091
10 De n6i doi cai 13.636
D C§u dao tt! oQng

C§u dao tt! oQng hi~u MPE
1 MCB03P 6-1 0-16-20-25-32-40-50-63A cai 155.455
2 ReBO bao ve ch5ng dong ro va qua tai 32-40A cai 418.182
3 ReBO baa ve ch5ng dong ro va qua tai 50-63A cai 590.909

C§u dao tt! oQng hi~u Panasonic
1 MCB02P 6-1 0-16-20-25-32-40A 211.818
2 MCB02P 50-63A 350.000
3 MCB03P 6-10-16-20-25-32-40A 374.545
4 MCB03P 50-63A 560.000
5 ReBO bao ve ch5ng dong ro va qua tai 32-40A 536.364
6 ReBO baa ve ch5ng dong ro va qua tai 50-63A 763.636
E Qu~t hUt

Qu~t hut am hi~u MPE
1 QU<;Ithut am td.n AF-130 cai 490.909

Qu~t hut am hi~u Panasonic
1 QU<;IthUt am tuang FV20 cai 900.000
2 QUi;lthut am tuang FV30 cai 1.972.727
3 QU<;Ittr~n 3 canh F60M cai 1.300.000
4 QU<;Ittr~n 4 canh F56M cai 2.827.273
F flen, bong oen
1 Den led lrn2 Sai Gon be) 72.727
2 B6ng 1m2 Jed' MPE (thUy tinh) cai 113.636. . ~-.. ,,_. - ..
J ,

B6ng.ltn~:1~~MPE (nhom nhva) cai 168.182. -
4 B6ng ll:l.12'leci EURO ; cai 70.909- - .. .- -_-' ...'"_....--._Thang 03/2020 Trang 30

Thang 03/2020 Trang 31

DO'n DO'n gia binh
Ngu&n cungSTT Ten hang - Quy each quan chua Ghi chuvi

thu~
cap

5 Bong 1m2 led MPE (nhorn nhua) cai 122.727
6 Bong 1m2 led MPE (thuy tinh) cai 68.1S2
7 Bong n~m led 3w MPE cai 25.455
8 B ong nam led 5w MPE cai 31.S1S
9 Bong nam led 7w MPE citi 3S.1S2
10 Bong nam led 9w MPE cai 40.909
11 Bong nam led 12w MPE cai 52.727
12 Bong nam led 20w MPE cai SO.OOO
13 Bong nfrm led 30w MPE cai 104.545

Chi nhanh Cty Co phin bong den phich nurrc Rang Dong
A Bong den huynh quang
1 BD huynh Quang TS-ISW GaLaxy (S) - Daylight cai I1.S00
2 BD huynh Quang TS-36W GaLaxy (S) - Daylight cai 16.000
3 BD huynh Quang TS-ISW Delux (E) - 6500K cai 17.000
4 BD huynh Quang TS-36W Delux (E) - 6500K cai 18.000
B '. Balat den huynh Quang
1 Balat dien nr hop 6000h EBH-IxIS/20 FL-SM citi 54.000
2 Balat dien tir hop 6000h EBH-lx36/40 FL-SM cai 56.000

3 Balat dien tu hop sit EBD-A36-FL hoac EBD-A40-FL cai S6.000
C Den HQ compact
1 Den HQ compact T3 2U 5W Galaxy (E27,B22) citi 31.000
2 Den HQ compact T3 3U 11W Galaxy (E27,B22) cai 35,000
3 Den HQ compact T3 3U 15W Galaxy (E27,B22) citi 38.000
4 Compact 2U 1'4 6000h II W (E27,B22) cai 33.000
5 Compact 3U 1'4 6000h 15W (E27,B22) cai 43.000
6 Compact 3U 1'4 6000h 20W (E27,B22) citi 49.000
7 Den HQ compact CFL 4U 1'5 40W E27 cai 130.000
8 Den HQ compact CFL 4U 1'5 50W E40 cai 154.000 Chi nhanh Cty

9 Den HQ compact CFL 5U 1'5 SOW E40 cai 241.000 CP bong den
10 Den HQ compact CFL 5U 1'5 100W E40 cai 265.000 phich mrcc

B(l den huynh quang, b(l den &p trin Rang Dong

D (oa bao gam bong) 39BI Ung Van

1 B9 den HQ TS 18Wxl M9G- balat dien nr B9 110.000 Khiem, Q

2 B9 den HQ TS 36Wxl M9G- balat dien tir B9 134.000 Ninh Ki~u, TP.

E BQ den HQ am tran M6 (co bong T8 Galaxy) C~n Tha. DT:

1 B9 HQ am tran FS-40/36x2-M6 balat dien nr cai S60.000 02923. S13346

2 B9 HQ am tr~n FS-40/36x2-M6 balat dien nr IC cai 703.000
3 B9 HQ am tr~n FS-40/36x3-M6 balat dien nr cai 1.235.000
4 B9 HQ am tran FS-40/36x3-M6 balat dien nr IC cai 1.090.000
5 B9 HQ am tran FS-40/36x4-M6 balat dien tir cai 1.630.000
6 B9 HQ am tdn FS-40/36x4-M6 balat di~n tu IC cai 1.IS6.000
F Mang HQ sieu mong M9 (chua bao gom bong)
I Mang den sieu mong FS-40/36xl M9 balat di~n tlr cai 117.000
2 Mang den sieu mong FS-40/36x2 M9 balat di~n tir cai 178.000
3 Mang den sieu mong FS-20IlSx I M9 balat di~n tir cai 98.000
G Den LED
1 B6ng den LED Bulb(LED A55 5w) E27/5000Kl220V cai 55.000
2 Bong den LED Bulb(LED A60 7w) E27/5000Kl220V cai 91.000
3 B6ng den LED Bulb(LED A6S 12w)E27/5000Kl220V cai 140.000
4 Den LED Downlight (DAT03L-76/3W)-S cai 80.000
5 Den LED Downlight (DAT03L-90/5W)-S cai 96.000
6 Den LED Downlight (DAT03L-II O/7W)-S citi 120.000
7 Den Panel LED RD PL 30x30 EI550 (l4W) cai 1.197.000
8 Den Panel LED RD PL 30x60 E3050 (2SW) cai I.S45.000

Don DO'n gia binh Ngubn cung
STT Ten hang - Quy each vi quan chua Ghi chu

dp
thu~

9 Den Panel LED RD PL 30x120 E6050 (50W) cai 3.182.000

10 Bong LED tube 01 60/l2w (3000k,6500k) cai 300.000

11 Bong LED tube 01 120/22w (3000k,6500k) cai 548.000

12 Bong LED tube 02 60/l0w (3000k,6500k) S cai 138.000

13 Bong LED tube 02 120/20w (3000k,6500k) S cai 200.000
BO den panel tron LED (tron bo)

1 Panel tron D PT02 l30/5W(S) bO 200.000

2 Panel tron D PT02 130/8W(S) bO 250.000
BO den glin tuong compact (tron bO)

1 BO den glin tuong WL-01 143UT3 bO 376.000
2 BO den glin tuong WL-02 14 3UT3 bO 382.000

BO den chi@usang lap hoc (tron bO)
1 BO den chi@usang lap hoc FS40/36xl CMl *E bO 454.000
2 BO den chi@usang lap hoc FS40/36x2 CM1 *E bO 482.000
3 BO den chi@usang bang FS40/36x1 CM1 *E BACS bO 510.000

Chi nhanh Cty CB phh Tam Kim
San pham chi~u sang cong ngh~ LED thuong hi~u Roman, Sunmax

1 Led bulb tru nhom SLB7026/50W cai 260.000
2 Bong den duong nho SLB7029/30W cai 174.000
3 Tu aptomat 4P cai 86.000
4 Quat thong gio am nrong V20 cai 380.000
5 Aptomat tep hai C1,l'C 40A cai 118.000

6
Den downlight sieu mong LED 6W anh sang ~m,

cai 79.000
trang ELD3018/6A,W

7
Den downlight sieu rnong LED 9W anh sang ~m, . cai 108.000
trang ELD30 18/9A,W

8
Den downlight sieu mong LED 12W anh sang ~m,

cai 128.000
trang ELD3018112A,W

9
Den downlight sieu mong LED 15W anh sang ~m,

cai 158.000
trang ELD30181l5A,W

10
Den 6p Panel LED 18W vuong anh sang trang

cai 180.000
EL T8006SI18W

II Den 6p Panel LED 24W vuong anh sang trang
cai 270.000

ELT8006S/24W

12
Den 6p Panel LED 18W tron anh sang trang

cai 180.000
EL T8007SI18W TCVN 10885-2-

Den 6p Panel LED 24W tron anh sang trang 1:20151
13

EL T8007S/24W
cai 280.000 IEC62722-2-

14 BO tube LED thuy tinh 1.2m ELB8319NEW/19W cai 106.000 1:2014;

Mica LED ch6ng th~m 20W, anh sang trling TCVN 7722- Chi nhanh Cty
15

ELB9016W/20W
cai 220.000 1:20091 CP Tam Kim.

Mica LED ch6ng th~m 40W, anh sang trling IEC60598- DC: P12, QlO,
16

ELB90 16W140W cai 350.000 1:2008 TPHCM, DT:

17 Den 6p tuang led EWL40011l0D cai 160.000 (Gia giao hc'mg 02838 623539 -

18 DeD guong led EML6019/9D cai 280.000 tren dja ban 0906865285

19
DeD chiEu rQi ray lOW, anh sang trung tinh, vo den, tinh Soc Trang

vo trling ELC3006W,BIlOD
cai 240.000 noi xe teEra vao

20
Den chiEu rQi ray 20W, anh sang trung tinh, vo den, dugc)

vo trling ELC3006W,B/20D cai 320.000

21
Den chi@urQi ray 30W, anh sang trung tinh, vo den,

cai 510.000vo trling ELC3006W,B/30D
22 Den sv c6 EXL 6005L cai 430.000

23 Den am td.n led 40w 60cmX60cm ELW120/606040W cai 680.000

Thcing 03/2020 Trang 32

STT DO'n BO'n gia binh
Ngu6n cungTen hang - Quy each quan chua Ghi chuvi

thu~
cap

24 Den am tran led 40w 30crnXl20cm
ELWl20/3012040W cai 780.000

25 Den chieu roi pha 20w anh sang trang, ~m
cai 256.000ELC 1026/20A,W

26 Den chieu roi pha 30w anh sang trang, ~m
cai 335.000ELC 1026/30A,W

27 Den chiEu roi pha SOw anh sang trang, ~m
cai 520.000ELCI026/S0A,W

28 . Den chieu roi pha IOuw anh sang trang, ~m
cai 780.000ELCI026/100A,W

29 Den duong 50W anh sang trung tinh 4500k
cai 850.000ELW2009/50W

30 Den duong lOOW anh sang trung tinh 4500k
cai 1.350.000ELW2009/100W

31 Den nha xuong LED 120W anh sang trang
cai 1.700.000ELW30061l20W (Chua bao gorn choa nhom)

32 Den nha xuong LED 150W anh sang trang
cai 2.000.000ELW30061l50W (Chua bao gorn choa nhom)

33 Den nha xuong LED 180W anh sang trang
cai 2.300.000ELW30061l80W (Chua bao gom ch6a nhom)

34 Than mang den co choa phan quang l5p bong
cai 150.000(ELB8TVI20.1)

35 Than mang den c6 choa phan quang J5p bong
cai 210.000(ELB8TV 120.2)

36 Than mang J5p bong Led (ELB8DTI20.2) di 65.000
37 Than rnang dS J5p bong Led 1.2m doi (ELB8Tl20.2) cai 48.000
38 Than mang 0.6mdcm (ELB8TA60.1) cai 30.000
39 Than mang 1.m dan (ELB8TAI20.1) cai 36.000
XV SON, VOl cAc LO~I

Chi nhanh Cty CP L.Q JOTON tai din ThO'
A SO'n ngoai thih
1 San nuoc ngoai thi'tt cao d.p FA (CT) kg 231.818
2 Scm nUGCngoai th~t cao d.p AROMA kg 192.273
3 Scm mroc ngoai th~t JONY kg 131.818
4 San nUGCngoai th~t SUPPER ATOM kg 99.091
B SO'n nQi th~t
1 Scm nUGc nQi th~t cao dp EXFA kg 183.636
2 San nUGc nQi th~t cao cAp AROMA kg 128.182 Chi nhanh Cty
3 Son nUGc nQi th~t NEW FA kg 56.364 QCVN CP L.Q Joton
4 San nUGc n(>ith~t ACCORD kg 38.182 16:2014/BXD; t<;liC~n ThO';
C SO'n l6t Gia giao hang KVTh<;lnhMy,
1 Scm lot ngo<;lith~t PROS kg 112.727 tren nQi 0 tinh P. Thuang
2 Son lot nQi th~t PROSIN kg 68.182 Soc Trang Th(;lnh, Q. Cai
D CHONG THAM GOC NUO'C Rang, TPCT;
1 Ch6ng th~m g6c nUGc co mau CT-J-555 kg 178.182 DT:
E Bot tret JOT ON 02923.765108-
1 BQt tn~t ngo<;litb~t GACCI kg 8.659 527096
2 BQt tn~t nQi tb~t GRANDER kg 6.579

Cty 4 Oranges Co., Ltd
A Cac san pham bQt tret
1 NQi thAt cao c~p Boss interior wall filler (40kg) Bao 264.545
2 NQi ngo<;lith~t cao dp Boss filler int & ext (40kg) Bao 290.909
3 NQi th~t Spring interior putty (40kg) Bao 195.455
4 Ngo<;li tb~t Spring interior putty (40kg) Bao 245.455
B Oie san pham sO'n l6t chang ki~m, chang th~m

Thang 03/2020 . Trang 33

flo'n
Don gia binh Ngu6n cung

STT Ten hang - Quy each vi
quan chua Ghi chu dp

thu~

1 Chong tham (CTlIA) Boss exterior stop one (18 lit) thung 2.092.727

2 Chong kiem nano Boss exterior sealer nano (4,375 lit) Ion 649.091

3 G6c d~u chong kiem Boss exterior sealer (4,375 lit) Ion 675.455

Chong ki~m ngoai thatcao c~p Boss exterior alkali

4 resister (18 lit) thung 2.012.727 QCVN 16- Cty 4 oranges

Chong kiern nQi th~t cao c~p Boss exterior alkali 5:2011lBXD Co., Ltd; DC:

5 resister (18 lit) thung 1.412.727 Gia ap dung Q. Binh Tan,

Chong ki~m nQi ngoai th~t Spring interior Promoter tren dia ban TPHCM;DT:

6 resister (18 lit) thung 1.080.909 TPST 083 8752960

C Cac san pham son phil nQi thih

1 Sieu bong Boss interior satin finish (4,375 lit) Ion 822.727

2 Bong nhe caocap Boss interior clean maximum (18 lit) thung 1.456.364

3 Bong rna Boss interior matt finish (18 lit) thung 1.026.364

4 Sieu trang Boss int ceiling finish (18 lit) thung 1.006.364

5 Kinh t~ Spring for interior (18 lit) thung 539.091

D Cac san p;h~m son phii ngoai th~t
1 Bong cao dp Boss interior super sheen (4,375 lit) Ion 955.455

2 Bong rna Boss exterior shell shine (18 lit) thung 2.325.455

3 Bong nhe Boss exterior future (18 lit) thung 1.586.364

4 Spring for exterior (18 lit) thung 1.352.727

Cty TNHH san xufit & thuorig mai SO'n Phiic
A SO'n mro'c noi thfit Kenny
1 Kenny nice (san kinh t€) kg 24.545

2 Kenny int (san ch~t luong cao) kg 31.818

3 Kenny super white (san sieu trang) kg 45.455

4 Kenny light (san cao dp, lau chui), mau thuong kg 47.273

5
Kenny deluxe 5 trong 1 (san cao dp, lau chui), mau kg 110.909
thuong

6 Kenny satin (bong cao cap, chui nra) kg 145.455

B SO'n nurrc nzoai th~t Kenny

1
Kenny ext plus - san mroc ngoai troi cao c~p (khang kg 70.000
ki~m t5t)

2 Kenny extra.(can dp, ch6ng th~m) - mau thuang kg 132.727

3
Kenny maxshield (ch6ng nong, ch6ng th~m) - mau kg 153.636
thuang

4 Kenny shield (bong cao dp, ch5ng th~m), mall thuang kg 175.455

5
Kenny nanosilk (san nuac ngo;;ti th~t sieu hl;mg), mau kg 230.909
thuang

C S(m 16t chBng ki~m - sO'n chBng thfim Kenny
QCVN CtyTNHHSX

1 Kenny angel (san lot ch6ng ki~m nQi th~t cao c~p) kg 52.727
16:2014/BXD &TMSan

Kenny sealer (san lot ch6ng ki~m ngoai trai ch~t
Giit giao hang PhUc; DC: Q.

2
lUQ1lgcao)

kg 67.273 tren dia ban 12, TPHCM;

3 Kenny primer (san lot ch6ng ki~m ngoi;li th~t cao dp) kg 86.364
tinh Soc Trang, DT: 0286

K~nny nanosilk 5 trong 1 (san lot ch6ng ki~m ngoi;li
nai xe tai co th~ 2561166 -

4
that sieu hi;lng)

kg 109.091 vao Qugc 0947475066

5
lK.enny ramkote plUS tsan Chong tham mau den cao kg 41.818,,~,...\

6 Kenny latex KIIA+ (ch6ng th~m da nang cao dp) kg 110.909

7
Kenny latex CTlIB - hgp ch~t ch6ng th~m pha xi kg 72.727
mang, vua t6

D BQt tret tU'()'DgnQi th~t Kenny
1 Kenny nice (bQt tret tuang trong nha kinh te) kg 4.109
2 Kenny int (bQt tret tuimg trong nha chat lUQ'ngcao) kg 6.036
3 Kenny light (bQt tret tuang nQi th~t cao dp) kg 6.509
4 Kenny deluxe (bQt tret tuang nQi th~t cao dp) kg 6.691

Thang 03/2020 Trang 34

BO'n BO'n gia binh
Ngu&n cungSTT Ten hang - Quy each quan chua Ghi chuvj

thuf
cap

5 Kenny satin (bot tret tuong nQi that sieu ben) kg 6.873
D B~t tret tuong ngoai th~t Kenny
1 Kenny nice (bQt tret tuongngoai troi kinh te) kg 4.582
2 Kenny ext (bot tret tuong ngoai troi chat IUQ'Ilgcao) kg 7.345
3 Kenny extra (bQt tret nrong ngoai th~ cao dp) kg 7.709
4 Kenny maxshield (bot tret nrong ngoai th~t cao cap) kg 7.891
5 Kenny shield (bQt tret tuong ngoai that sieu ben) kg 8.109

Cty TNHH Nippon PaintlY_iet Nam)
A San nurrc nQi th~t
1 Vatex 171 kg 28.510
2 Matex 181 kg 54.810
3 Odour-less bong 181 kg 170.910
4 Odour-less CRVT 181 kg 98.030 CtyTNHH
5 Odour-less Sealer 181 kg 86.150 QCVN

Nippon Paint
6 Odour-less sieu bong 51 kg 229.060 16:2014/BXD

(Vi~t Nam;
B SO'n nurrc ngoai th~t Gia giao hang

DC: KCN Bien
1 Super Matex 181 kg 78.340

tren dia ban
Hoa 2, tinh

2 Super Matex Sealer 171 kg 74.530
tinh Soc Trang,

D6ng Nai;
noi xe tai co th~3 SuperGrard 181 kg 122.170 vao duoc DT:0251

4 WeatherGrard bong 181 kg 237.490 3836579 -
5 WeatherGrard Sealer 181 kg 126.540 3836586;0968
6 WeatherGrard sieu bong 51 kg 280.310 140511

D BQt tret tuong

1 Skimcoat NQi Th~t (40kg) kg 7.430 I
2 WeatherGard Skimcoat (40kg) kg 9.200

XVI nu.N cAc LO~I

A Tr~n thach cao

Cty TNHH USG Bora! Gypsum Vi~t Nam
(gia v~t nr chua bao gam nhan cong !~p dung)

Tr~n n6i BORAL, kich thuoc 605x 605 mm
1 - Khung tr~n n6i BORAL Firelock TEE rn2 140.000

- T§.mBORAL Plankton day 9mm

Tr~n n6i BORAL, kich thuoc 605 x 605 mm
2 - Khung dn n6i BORAL Firelock TEE m2 147.000

- T§.mBORAL Casper day 9111111
San xuat theo Cangty

Tr~n chim tieu chu§.nBORAL, khung PTCElL TIEU TNHHUSG
3 - Khung BORAL PTCEIL rna kern day 0.32 rnrn m2 152.000 CHuAN KY Bora! Gypsum

- T§.mth\lch cao tieu chu§.nBORAL day 9mm THUAT VN.

Tr~n chim tieu chu§.nBORAL, khung XTRACEIL ASTM 1396-04 Dja chi:

4 - Khung BORAL XTRACElL ma kem day 0.35 mm m2 156.000 BSEN La B3a,

- T§.mth\lch cao tieu chu§.nBORAL day 9rnm 520:2004 Nguy~n Van
ASTM C635 T<;to,KCN

Tr~n chlm BORAL, khung PROCElL JIS G3302 Hi~p Phuoc,
5 - Khung BORAL PROCElL m\l nhom kem 0.43 111111 rn2 159.000 &AS1397 Nha Be, TP,

- T§.mth\lch cao tieu chu§.nBORAL day 9mm H6 Chi Minh

Tr~n chim BORAL, khung SupraCEIL DT:
6 - Khung BORAL SupraCEIL m\l nhom kem 0.5 mm m2 185.000 0283.7818439

- T§.mth\lch cao tieu chu§.nBORAL day 9mm

Tr~n chim BORAL, h~ khung XtraFLEX

7
- Thanh chinh XtraFLEX IO\lixu-aug ca day 0.60 111111

m2 160.000
- Thanh ph\! XtraCEIL m\l nhom kem day 0.35 mm
- T§.rnth\lch cao tieu chu§.nBORAL day 9111111

Thang 03/2020 Trang 35

DO'n DO'n gia binh NguAn cung
STT Ten hang - Quy each quan chua Ghi chu capV!

thu~

Tnln chim BORAL, h~ khung PROFLEX

8
_Thanh chinh PROFLEX loai xuong ca day 0.80 nun m2 170.000
- Thanh phu PROCElL rna nhom kern day 0.43 mm
- T:lm thach cao tieu chuAnBORAL day 9mm

Vach thach cao Bora12 mat, khung SupraWa1l76178 rna
nhorn kern

9
- Thanh vach BORAL SupraWall 76/78 day O.Smm, m2 255.000
khoang each 610 mm
- T:lrn thach cao tieu chuAnBORAL StandardCore day
12.5 mm

Cong ty C6 phan Cong nghiep Vinh Tuong
(gia v~t to' bao gAm nhan cong I~p dung)

Tr~n n6i Vinh TUOngVT-Smartl.ine, t:lm thach cao tieu
chuAnGyproc 60Sx60Sx9mm phil PVC 9mm

1
- Thanh chinh: VT-SmartLine 3660 (24x32x3660) 2 186.191
- Thanh phu: VT-Smartl.ine 1220 (24x32x 1220) m

- Thanh phu: VT-SmartLine 610 (24x32x610)
- Thanh vi~n tuong: VT IS/20 (18x22x4000)

Tr~n n6i Vinh TUOngVT-Smartl.ine, t:lm thach cao chong
AmGyproc 60Sx60Sx9mm phil PVC 9mm

2
- Thanh chinh: VT-SmartLine 3660 (24x32x3660) 2 199.885
- Thanh phu: VT-SmartLine 1220 (24x32xI220) m

- Thanh phu: VT-SmartLine 610 (24x32x610)
- Thanh vi~n tuong: VTlS/20 (18x22x4000)

Trlin n6i VInh TUOngVT-TopLineLinePlus, t:lm thach cao
tieu chuAnGyproc 605x605x9mm phil PVC 9mm

Cong ty C6
3

- Thanh chinh: VT-TopLinePlus 3660 (24x38x3660) 2 172.509
- Thanh phu: VT-TopLinePlus 1220 (24x28xI220) m ASTM C635- ph~n Cong
- Thanh phu: VT-TopLinePlus 610 (24x28x610) 07; ASTM nghiep Vinh
- Thanh vi~n tucng: VTl8/22 (18x22x4000) C645-11A; Tuong Dia chi

Trlin n6i VInh TUOngVT-TopLineLinePlus, t:lm th?ch cao TCVN 1489 Nguyen

ch6ng ~m Gyproc 60Sx60Sx9nun phil PVC 9mm 8256:2009; Van Linh, Q7,

4
- Thanh chinh: VT-TopLinePlus 3668 (24x38x3660) 2 186.203

TCVN TP.HeM
- Thanh phV:VT-TopLinePlus 1220 (24x28x1220) m 8257:2009 DT: 083.7761
- Thanh phV:VT-TopLinePlus 610 (24x28x610) 888 - 7763 888
- Thanh vi~n wang: VTl8/22 (18x22x4000)

Trlin n6i Vinh TUOngVT-FineLine 610xI210,t:lm th?ch
cao tieu chu~n Gyproc 60Sx60Sx9nun phu PVC 9mm

5
- Thanh chinh: VT-FineLinePlus 3660 (24x38x3660) 2 166.300
- Thanh ph\!: VT-FineLinePlus 1220 (24x28xI220) m

- Thanh phl,l:VT-FineLinePlus 610 (24x28x610)
- Thanh vi~n tUOng:VTl8/22 (l8x22x4000)

Treln n6i VInh TUOngVT-FineLine 61Ox1210,t:lm th?ch
cao ch6ng ~mGyproc 605x605x91llin phu PVC 9mrn

6
- Thanh chinh: VT-FineLinePlus 3660 (24x38x3660) 2 17'8.000
- Thanh ph\l: VT-FineLinePlus 1220 (24x28xI220) m

- Thanh phl,l:VT-FineLinePlus 610 (24x28x610)
- Thanh vi~n tUOng:VTl8/22 (18x22x4000)

Treln chirn ph~ng VInh Tucmg VCT-ALPHA, t:lrn th?ch
cao tieu chu~n Gyproc 9rnm 1220x2440x9rnm

7 - Thanh chinh: VTC-ALPHA 4000 (3SxI4,Sx4000) 2 169.261m
- Thanh phl,l:VTC-ALPHA 4000 (3Sx 14,Sx4000)
- Thanh vi~n wOng: VTC18/22 (18x22x4000)

; " ..;Thang 03/2020 Trang 36

1)00n Don gia binh Nguiln cungSTT Ten hang - Quy each quan chua Ghi chuvi dp
thu~

Tdn chim phang Vinh Tirong VCT-ALPHA,t~m thach cao
chong <imGyproc 9mm 1220x2440x911U11

8 - Thanh chinh: VTC-ALPHA 4000 (3SxI4,Sx4000) 2 186.250m
- Thanh phu: VTC-ALPHA 4000 (3SxI4,5x4000)
- Thanh vi~n nrong: VTCl8/22 (18x22x4000)

Tdn chim Vinh Tuong VCT~BASI, t~m thach cao tieu
chu<inGyproc 9mm 1220x2440x9mm

9 - Thanh chinh: VTC-BASI 3050 (20x28x3660) 2 173.241m
- Thanh phu: VTC-ALPHA 400 (35xI4,Sx4000)
- Thanh vi~n tuong: VTCl8/22 (18x22x4000)

Tdn chim Vinh Tuong VCT-BASI, t~m thach cao chong
<imGyproc 9mm 1220x2440x9mm

10 - Thanh chinh: VTC-BASI 3050 (20x28x3660) 2 193.402m
- Thanh phu: VTC-ALPHA 400 (35xI4,5x4000)
- Thanh vien nrong: VTCl8/22 (18x22x4000)

Trfin chim Vinh Tuong VCT -TIKA, t~m thach cao tieu
chuan Gyproc 9mm 1220x2440x9mm

11 - Thanh chinh: VTC-TIKA 4000 (35xI4,5x4000) 2 163.186m
- Thanh phu: VTC-TIKA 4000 (35xI4,5x4000)
- Thanh vi~n tuong: VTCl8/22 (18x22x4000)

Tr§.n chim Vinh Tirong VCT -TIKA, t~m thach cao chong
~rn Gyproc 9mm 1220x2440x9mm

12 - Thanh chinh: VTC-TIKA 4000 (35xI4,5x4000) 2 177.643m
- Thanh phu: VTC-TIKA 4000 (35x14,5x4000) I

- Thanh vi~n tuong: VTC18/22 (18x22x4000)

Vach ngan nrong V-WALL 75/76, t~m thach tieu chu§.n

13
Gyproc chu§.n 12,5mm m6i m~t 1 lap 2 416.986
- Thanh chinh: VT V Wall C75 (35x75x3000) m

- Thanh phu: VT V Wall U76 (32x76x2700)
Cong ty TNHH - TM -DV Le Trh
(V~t tIT+ nhan cong)
Trfin n6i Le Trfin CeilTEK Ultra, tarn thach cao tieu chuan
605x60Sx9mm. Thanh chinh CeiTEK Ultra

1
(3660x24x38xO,31 mm), thanh phu dai CeiTEK Ultra 2 203.000
(1220x24x25xO,31 mm), thanh phu ngan CeiTEK Ultra m

(610x24x25xO,3Imm), thanh g6c CeiTEK Ultra
(3660x21 x21xO,4mm)

Trfin n6i Le Trfin CeilTEK Pro, t~m thach cao tieu chu§.n
605x60Sx91mn. Thanh chinh CeiTEK Pro

2
(3660x24x38xO,29lllin), thanh phu dai CeiTEK Pro 2 198.000
(1220x24x25xO,29mm), thanh ph\! ngi'inCeiTEK m

Cong ty
Pro(610x24x25xO,29mm), thanh g6c CeiTEK Pro Tieu chu~n: TNHH -TM-
(3660x21 x21xO,4lllin) ASTM 1396-04 DV Le Tr~n.
Trfin chim Le Trfm MacroTEK Ultra 400 mi;lnhom kem, BSEN DC: 25 Tr~n
tlim thi;lchcao tieu chu§.n9mm. Thanh chinh MacroTEK 520:2004 Binh TrQng,2 208.0003 Ultra 400 (4000x3 7x ISxO,4mm), thanh ph\! MacroTEK m ASTM P1,Q5,
Ultra 400 (400x37xlSxO,4mm), thanh g6c MacroTEK

C635/C635M1C TP.HCMW300 (21x2Ix400xO,32mm)
645 DT: 083.

Trfin chim Le Trfin ChannelTEK Ultra 38, t~m thi;lchcao 38382682
tieu chu~n 12,5mm. rhanh chinh ChannelTEK Ultra 28

4 thanh xuong ca (3660x20x38xO,8mm), thanh phl,! 2 253.000m
MacroTEK Ultra 500 (4000x37xISxO,Smm), thanh g6c
MacroTEK W350 (21x21 x400xO,35mm)

Thang 03/2020 Trang 37

BO'n BO'n gia binh Ngu6n cung
STT Ten hang - Quy each vi quan chua Ghi chu cap

thu~

Tn1n chim Le Tr~n ChannelTEK Ultra 28, t~m thach cao
tieu chuan 12,5mm. Thanh chinh ChannelTEK Ultra 28

5 thanh xuong ca (3660x20x28xO,8mm), thanh phu 2 238.000m
MacroTEK S500 (4000x35xI4xO,5mm), thanh goc
MacroTEK W350 (21x21x400xO,35mm)

Tn1n chim Le Tr~n ChannelTEK Pro 28, t~m thach cao tieu
chu~n 9mrn. Thanh chinh ChannelTEK Pro 28 thanh

6 xuong ca (3660x20x28xO,6mm), thanh phu MacroTEK 2 218.000m
S400 (4000x35xI4xO,41mm),thanh gee MacroTEK W300
(21x2Ix400xO,32mm)
H~ vach ngan Le Tr~n WallTEK Pro day O,6mmrna nhorn

7
kern, t~m thach cao tieu chu~n 12,5mm I~p hai ben. Thanh 2 333.000
dung WallTEK_S64 each khoan 61Ornmlien k~t thanh m

ngang WallTEK T66

A Tran hQp kim nhorn - lam chan nang
Cty TNHH Bau tu & Phat trien Trung Huy
Tn1n nhorn PACSIO CLIP-IN 600x600MM, due 16DI8
(Tim tr~n: Clip-in 600x600mm lam til hop kim nhorn sieu

1 ben; B~ mat: Due 16D18-23, san tinh di~n cao cap; Quy
each: 600x600mm; Phu kien: Khung tarn giac 1.8m, moe
treo 2 chiec, n6i 0.4 chi~c

D<) day 0,6mm 2 493.636m

D<) day 0,7mm 2 544.545m

D<) day 0,8mm 2 594.545m

Tn1n nhom PACSIO LAY-IN 600x600MM, due 16D 18 (
T-Shaped) (T~m tran: Lay-in 600x600mm, due 16DI8 (T-

2 Shaped); B~mat: D\lC 16Dl8-23, san tinh di~n cao c~p;
Quy each: 600x600mm; Phu kien: Khung T-Shaped
3600mm: 0.2m, T-Shaped 1200mm: l.4m, T-Shaped
600mm: 1.35m C6ngty

D<) day 0,6mm 476.364 TNHHD~u tu

D<) day 0,7mm 514.545 & PMt trien

D<) day Il.Smm 564.545 Trung Huy.

Tr~n nhom PACSIO LAY-IN 600x600MM, due 16D18 (T- DC: Phuong

Black) (T~m tran: Lay-in 600x600mm lam til hop kim Gia Iftp d~t Phil Khuong,

3 nh6m sieu b~n; B~ m!!t: D\]c 16DI8-23, son tInh di~n cao hoan thi~n tren TP. B~n Tre

cap; Quy each: 600x600mm; Ph\l ki~n: Khung T-Black dia ban TP. S6c DT: 02753
3000mm: 1.62m, T-Black 600mrn: 1.62mm, moc 2 chi~c, Triing 553554 - 0903
n6i 0.5 chi~c 377466
D<) dayO,6mm 569.091
D<) day 0,7mm 606.364
D<) dayO,8mm 657.273
Tr~n nhom PACSIO C300 - SHAPED, ph\] ki~n tieu chu~n
(T:im tdn: C300-shaped lam til hop kim nhom sieu b~n;

4 B~ m!!t:D\lC16DI8-23, san tInh di~n cao cap; Quy cach:
Ban r(mg 300mrn, chi~u dai theo yeu du; Ph\] ki~n: Khung
thep l.Om/m2)

D<) dayO,8mm 695.455
D<)dayO,9mm 770.909
Lam. tr~ng n~ng PACSIO 85C - SUN LOUVER (Lam ch~n
n~ng: 85C - Sun Louver lam ttl' hQ'Pkim nhom sieu b~n; B~

5 m(it: San gia nhi~t cao cap cong ngh~ Nano; Quy cach: Ban
r(mg 85mm, chi~u dai theo yeu du; Ph~1ki~n: Khung thep
1.2rn1m2) ,
D<) dayO,6mm 606.364

, :;TMng 03/2020 Trang 38

DO'n DO'n gia blnh
NguBn cungSTT Ten hang - Quy each quan chua Ghi chuvi

thu~
cap

Lam chan nang PACSIO hinh la li~u l50-SL / 170-SL

6 (Lam chan nang: Linn ttl' hop kim nhorn sieu ben; B~mat:
Nh6m tieu chuan; Mil nh6m tieu chuan: Alloy 6061 - 6063;
Quy cach: 150x24.5xl Amm & 170x23xl .3mm)
D9 day 1,4mm 380.000
D9 day 1,3mm 405.455
Lam chan n~ng PACSIO hinh thoi AEROFOIL- 150/200

7 (Lam ch~n nang: Linn ttl' hop kim nhom sieu ben; B~mat:
Nh6m tieu chuan; Mil nhorn tieu chuan: Alloy 6061 - 6063;
Qui each: 150x24x1.2mm & 200x25xl .5mm)
D9 day 1,2mm 380.000
D9 day 1,5mm 487.273

XVII CUA cAc LOAI
A ell-a s~t, cira kinh, cira cudn, phu kj~n

Cira di s~t kinh (khung bao thep V5, canh thep hep
I 4/8, song s~t bao v~ vuong r6ng, kinh 51y, chan 6p tole 2 1.250.000m

2 mat)
Cira di dt kinh (khung bao thep V4, canh thep h9P

2 4/8, song s~t bao v~ vu6ng r6ng, kinh 51y, chan 6p tole 2 1.170.000m
2 mat)
Ctra s6 s~t kinh loai canh rna hoac ILia(khung bao

3 thep V5, canh thep hop 3/6, song s~t bao v~ vu6ng 1.150.000
r6ng, kinh 51y) 2m
Cira s6 s~t kinh 10\1icanh rna hoac ILia(khung bao

4 thep V4, canh thep hop 3/6, song s~t bao v~ vuang 1.090.000
r6ng, kinh 51y) 2m
Cua s6 s~t kinh 10\1iI~t len xu6ng up dl,mg cho TK

5 milu tTUemgh9C (khung bao tMp V5, canh I~t tMp hQp 1.250.000
30xl,5, kinh 51y) 2m
Cua s6 s~t kinh 10\1iI~t len xu6ng up d\lng cho TK

6 milu tTUemgh9c (khung bao thep V4, cunh I~t thep hQp 1.200.000 Cang ty

30xl,5, kinh 51y) 2 TNHHm
7 Crra s~t keo c6 la 2 1.050.000 Nham - Inox-m

S~t
8 Crra s~t keo khang la 2 950.000m Gia chua bao Le Hi~p
9 Crra s~t keo Dai Loan c6 la 2 1.150.000 g6m nhan cangm Thanh,
10 Crra s~t keo Dai Loan khang la 2 1.050.000 l~p <1?t s6 82 duemgm
II Cua <1ikinh 10 Iy tr~ng, b~m I~ san 2 1.750.000 Le L9'i - P6-m
12 Cua cu6n Ausdoor (chua c6 motor) 2 950.000 TP. S6c Trang

m
13 Motor A-RGP-2 b9 7.500.000

13 Cua cU6n Dai Loan (chua c6 motor) 2 750.000m
14 Motor + b9 <1i~ukhi@n cua cU6n (cua Dai Loan) b9 4.500.000
B Cu'a nhom kinh
1 Cua s6 ILianham kinh 5 Iy, c6 n~p a, h~ 70 2 1.250.000m
2 Cua s6 ILianham kinh 5 Iy, kh6ng n~p a, h~ 70 2 1.050.000m

3
Cua <1inham kinh 5 Iy, h~ 70 (canh c6 n~p 6, kinh 5

1.750.000
Iy, chan lam nh6m, kh6a cua 10\1it6t) 2m

4
Cua <1inham kinh 5 Iy, h~ 70 (canh khang n~p 6, kinh

1.350.000
5 ly, chan lam nham, kh6a cua 10\1it6t) 2m

5 Cua s6 ILianham kinh 5 Iy, c6 n~p a, h~ 100 2 1.950.000m

6 Cua s6 ILianham kinh 5 Jy, kh6ng n~p 6, h~ 100 2 1.550.000m

7
Cua <1inh6m kinh 5 ly, h~ 100 (canh c6 n~p 6, kinh 5

2.150.000
Iy, chan lam nh6m, kh6a cua 10\1it6t) 2m

Thang03/2020 Trang39

DO'n DO'n gia binh
Ngu6n cungSTT Ten hang - Quy each

vi
quan chua Chi chu cap

thu~

8 Cira di nh6m kinh 5 ly, h~ 100 (canh khong ntfP6,
1.650.000kinh 5 Iy, chan lam nh6m, khoa cira loai t6t) 2m

9 Vach kinh khung nhorn (chan lam nhorn, ben tren kinh
950.00051y) 2m

10 . , Cira cudn AusTDOOR khe thoang A491 (chua co
2 1.850.000motor) m

11 Motor AK500A 2 6.500.000m
12 Cira di nhua BULEX kinh 5 Iy 2 2.750.000rn
13 Cira s6 nhua BULEX kinh 5 Iy 2 2.450.000m
C Cira so, cira di, vach ngan EUROWINDOW

1 H9P kinh 6,38-11c5, kinh trang an toan Viet - Nhat 2 1.672.1455mm rn

2 Vach kinh, kinh trang Viet - Nhat 5mm, KT: 2 2.527.2241000*1000 m

3 Cira s6 2 canh rna tnrot, kinh trang Vi~t - Nhat 5mm. 2 3.804.045Ph1,lkien: Khoa b~m .,Eurowindow, KT: 1400*1400 m·

Cira s6 2 canh, rna quay l~t vao trong, kinh trang Viet -
4 Nhat 5mm. Phu kien: Thanh chot da diem, tay nam, 2 5.837.645m

ban 1~,ch6t li~n - Roto, KT:1400*1400
Cira s6 2 canh, rna quay ra ngoai, kinh trang Viet -

5 NMt 5mm. Phu kien: Thanh chot da diem, tay nam, 2 5.746.705rn
ban l~, ch6t li~n - Roto, KT: 1400*1400
Cira s6 1 canh, rna h~t ra ngoai, kinh trang Viet - Nhat

6 5mm. Phu kien: Thanh ch6t da di€m, tay n~m, ban I~, 2 5.575.720m
ch6t li~n - Roto, KT:600*1400
Cua s6 1 canh, rna quay l~t vao trong, kinh tr~ng Vi~t -

7 Nh~t 5mm. Ph\! ki~n: Thanh ch6t da di€m, tay n~m, 2 6.202.254m
ban l~, ch6t li~n - Roto, KT:600* 1400
Cira di I canh rna quay trong, nguang nhorn, kinh

8 tr~ng Vi~t - Nh~t 5mm. Ph\! ki~n: cua di ban cong co 2 6.39l.563khoa, thanh ch6t da di~m, tay nam, ban I~ - Roto, 6 m

khoa 2 d§u chia, KT: 900*2200
Cua di 2 canh rna quay trorig, ngufug nh6m, kinh

9 tr~ng Vi~t - Nh~t 5mm. Ph\l ki~n: cua di ban cong co 2 7.016.797kh6a, thanh ch6t da di~m, tay n~m, ch6t li~n, ban 1~- m

Roto, 6 khoa 2 d§u chia, KT: 1400*2200
Cua di 2 canh rna quay ra ngoai, nguang nhom, kinh

10 tr~ng Vi~t - Nh~t 5mm. Ph\! ki~n: clm di chinh co 2 7.718.150kh6a, thanh ch6t da di~m, tay n~m, ch6t li~n, ban I~ - m

Roto, 6 khoa 2 d§u chia, KT: 1400*2200
Cua di 2 canh rna truQ"t,kinh tr~ng Vi~t - Nh~t 5mm.

II Ph\! ki~n: clra di truQ"tco khoa, thanh ch6t da di@m, 2 5.047.298tay n~m, con Ian - Roto, 6 kh6a 2 d§u chia, KT: m
1600*2200
Cua di 1 canh rna quay ra ngoai, nguang nhorn, kinh CN CtyC6
triing Vi~t - Nh~t 5mm. Ph1,lki~n: clm di chinh co QCVN Ph§n

12 2 7.343.060 16:2014/BXD EUROkh6a, thanh ch6t da di@m,tay n~m, ban 1~- Roto, 6 m
. kh6a 2 d§u chia, KT: 900*2200 (Gia giao hang WINDOW

D Cua so, CIJ-a di, vach ngan ASIAWINDOW tren dia ban DT:
Vach kinh c6 dinh, kinh tr~ng Vi~t - NJ1?t5mm, kich tinh Soc Trang) 0283.8248124,

1 2 1.771.551 0988763222thuac 1000*100 , rn
.

2 ' Cua s6 2 canh rna truQ"t,kinh tr~ng Vi~t - Nh~t 5mm. 2 2.656.139: Phlf~id~ii:Kh6a b~m - Eurowindow, KT: 1400*1400 ill
. "' '~.-..".,~.-. ."'-""- ---.--_ ..,,_._ .

! ;;, Th,ang 03/2020 Trang 40

Don BO'ngia binh Ngu6n cungSTT Ten hang - Quy each quan chira Ghi chu
vi

thu~
cap

Cira so 2 canh, rna quay l~t vao trong, kinh trang Viet -
3 Nhat Srnm. Phu kien: Thanh chdt da diem, tay nam, 2 3,415,931m

ban 1~,chot li~n - Eurowindo, KT: 1400*1400
Cira s6 2 canh, rna quay ra ngoai, kinh trang Viet -

4 NMt 5mm. Phu kien: Thanh ch5t da diem, tay nam, 2 3.145.496m
ban I~, ch5t li~n - Eurowindo, KT: 1400*1400
Cira s6 1 canh, rna h.1tra ngoai, kinh trang Viet - Nhat

5 Smm, Phu kien: Thanh ch5t da diem, tay nam, ban I~ - 2 3,464.522m
Eurowindo, KT:600*1400
Cira s6 I canh, rna quay l~t VaGtrong, kinh trang Viet -

6 Nhat Smm. Phu kien: Thanh chot da diem, tay nam, 2 3,844.500m
ban I~ - Eurowindo, KT:600* 1400
Cira di 1 canh rna quay trong, nguong nhom, kinh

7 trang Vie: - Nhat 5mm. Phu kien: cua di ban cong co 2 3,531.750khoa, thanh chot da diem, tay nam, 6 khoa 2 d§u chia, m

KT: 900*2200
Cira di 2 canh rna quay trong, nguong nhom, kinh

8 trang Viet - Nhat 5rnm. Phu kien: cira di ban cong co 2 3,662.256kh6a, thanh ch5t da di~m, tay n~m, chbt li~n chim, 6 m

kh6a 2 d§u chia, KT: 1400*2200
Cua c1i2 canh rna quay ra ngoai, nguong nhom, kinh

9 tring Vi~t - Nh~t 5mm. Ph\! ki~n: cua di chinh co 2 3,84l.360kh6a, thanh chbt da di~m, tay n~m, chbt li~n chim, 6 m

kh6a 2 d§u chia, ban l~, KT: 1400*2200
Cua di 2 canh rna truqt, kinh tr~ng Vi~t - Nh~t 5mm.

.'

10 Ph\! ki~n: cua di truQ'tco khoa, thanh chbt da di~m, 2 2.677,381tay n~m, con Ian - Eurowindo, 6 khoa 2 d§u chia, KT: m

1600*2200
Cua di 1 canh rna quay ra ngoai, ngu5ng nhom, kinh

11 tring Vi~t - Nh~t 5mm, Ph\! ki~n: cua c1ichinh co 2 3.755,933kh6a, thanh chbt da di~m, tay n~m, 6 kh6a 2 d§u chia, m

ban I€:,KT: 900*2200
H CUa.di, eifa sa, vaeh. ngan :rilawidow

San phiim nhl!a TILAwindow
1 Vach kinh, kinh tr~ng 5rnm, KT: lrnxlm 2 1.590.909m

2 Cua s6 2 canh, kinh trhg 5mm PKKK: khoa ban 1.863,6362nguy~t. KT: I,4mxl,4m rn

3
Cua s6 2 canh rna quay, kinh tr~ng 5mm PKKK: khoa

2.418,182da di~rn, ban I~chfr A. KT: 1,4rnxl ,4rn 2rn

4
Cua s6 1 canh rna hftt, kinh tring 5rnm PKKK: khoa

2,900.000da di~rn, ban I€ chfr A. KT: 0,6rnxl,4rn 2rn TCVN
Cua di thong phOnglban cong 1 canh rna quay, kinh 7451 :2004;

5 triing 5mm PKKK: kh6a da di~rn, bim I~3D. KT: 2,800.000 QCVN CtyTNHH xay
20,9rnx2,2rn rn 16:2014/BXD, dvng & dich

6
Cua di chinh 2 canh rnO'quay, kinh tr~ng 5mm PKKK: 3,127,273 Da bao g6rn phi V\l TILA
khoa dan di~rn,ban I~ 3D. KT: 1,4rnx2,2rn 2

v~n chuy~n varn DT:
Cua di 1 Ilia 2 canh, kinh tr~ng 5mm PKKK: kh6a da 2,200.000 lip d?t trong 0292.38386717 di~rn, banh xe doi, KT: 1,6rnx2,2rn 2rn nQi0 tinh Soc
San phiim nhom YNGHUA sO'ntinh di~n tdng su'a Trang

1 Vach kinh 2 700.000rn

2
elm di chinh 1 canh rna quay, tren kinh duai lamri CM

1.563.6361000, banl~ 1ftInox 304) 2rn

Thang 03/2020 Trang 41

3

Ten hang - Quy each
DO'n
vi

DO'ngia binh
quan chua

thu~
STT Ghi chu

Cira di chinh I canh rna quay, tren kinh duoi lamri (h~
700, ban I~gee san tinh dien) rn2

1.081.818

4
Cira 56 Ilia 2 canh (h~ 500 banh xe thau khoa ban
nguyet) rn2

890.909

5
Cira di 2 canh ban 1~san (sir dung cho cira co dien tich
Ian han i0rn2) rn2

H
Cira nhua uPVC]oi thep - Cty TNHH san xuat
nhua SO'nHai
Cua nhua uPVC]oi thep gia cuirng (H~ Chau A)
dung Profile Sparlee

1.690.909

2

Vach kinh c6 dinh KT: lrnx1.5rn rn2

1.677.273
Cira sbllia 2 canh kinh trong Viet Nhat 5mm. Phu
kien kim khi (PKKK) KT: 1.4rnxlAm

1.172.727

3
Cira s6 Ilia 4 canh kinh trong Viet Nhat 5mm. Phu
kien kim khi (PKKK) KT: 2.8rnxlArn 1.677.273

Cira di Ilia 2 canh kinh trong Viet Nhat 5mm. Phu kien TCVN
kim khi (PKKK) KT: 1.6rnx2.2rn rn2 1.995A55 7451:2004;

1--7---t.C~u~·a~di~17ua~4~c~anh~k~i~nh~tr~O~ng~V~ie~)~Nh~~-t~5mm---.~P~hu-.~ki-·~-n+-~~--------~QCVN
kim khi (PKKK) KT: 3.2rnx2.2rn rn2 1.890.909 16:2014IBXD.

1---8 --tc~u~'a--d7i:':"rn";:a:-='=qu~a:"::yLl';-=-:ca~nh':;':::k::::inh:::-:=t:':':ro:':n':::'g-V::-:-:-:i~-t~N::-h-~t-5-mm---.--+-~-l---------~ Di'ibao g6rn phi
Phl,lki~n kim khi (PKKK) KT: 0.9rnx2.2rn rn2 2.590.909 v~n chuy~n va

1---9--tc~u:"'·a'--:-di~rn=-a~'=q=-ua~y=2~ca~·nh::-::ki~·nh7'::'_tr:"":on::':'g:":V~i~::':t~N~h:_~t-5-mm---.---+-~--l---------___j l~p d~t t<;licong
Phl,lki~n kim khi (PKKK) KT: 1.6rnx2.2rn rn2 2.513.636 trinh

10 Cva di rna quay 4 canh kinh trong Vi~t NMt 5mm.
Ph\l ki~n kim khi (PKKK) KT: 2.8rnx2.2m

4

5

6

Cira s6 rna quay 2 canh kinh trong Viet Nhat 5nun.
Phu kien kim khi (PKKK) KT: lArnxlAm
Cira s6 rna quay 4 canh kinh trong Vi~t Nhat 5mm.
Phu kien kim khi (PKKK) KT: 2.8rnx1Am

2m 2.159.091

2.186.364

2m 2.877.273

Ci'ra nhl!a uPVC loi thep gia cU'(rng(H~ Chau Au)
dung Profile hang REHAU
Vach kinh c6 dinh KT: lrnx1.5m 2m 1.572.727

2 Cua s6 Ilia 2 canh kinh trong Vi~t NMt 5mm. Ph\l
ki~n kim khi (PKKK) KT: lArnxlArn 2m

2.754.545

3 Cua s6 Ilia 4 canh kinh trong Vi~t Nh~t 5mm. Ph\!
ki~n kim khi (PKKK) KT: 2.8rnxlAm 2m 2.518.182

4 Cua 56 rna quay 2 canh kinh trong Vi~t Nh~t 5mrn.
Ph\! ki~n kim khi (PKKK) KT: lArnxlAm 2m 4.013.636

5 Cua s5 rna quay 4 canh kinh trong Vj~t Nh~t 5mm.
Ph\l ki~n kim khi (PKKK) KT: 2.8rnx1.4m 3.918.182

6 Cua di lua 2 canh kinh trong Vi~t Nh~t 5mm. Ph\! ki~n
kim khi (PKKK) KT: 1.6rnx2.2m 2rn 3A31.818

7 Clm di Ilia4 canh kinh trong Vi~t Nh~t 5mm. Ph\! ki~n
kim khi (PKKK) KT: 3.2rnx2.2rn 2.959.091

8 Cua di rna quay 1 canh kinh trong Vi~t Nh?t 5rnrn.
Phl,lkj~n kim khi (PKKK) KT: 0.9rnx2.2m 2m 5.072.727

9 Cua di rna quay 2 canh kinh trong Vi~t NMt 5mm.
Ph\! ki~n kim khi (PKKK) KT: 1.6rnx2.2rn 5.150.000

10 Cua di rna quay 4 canh kinh trong Vi~t Nh?t 5mm.
Phl,lki~n kim khi (PKKK) KT: 2.8mx2.2m

XVIII DAM InCT.oTf UNG LTfC
2m 6.354.545

. ~~. T~!lH.DT & PT HTNT Soc Trang
A Dam BTCT if"ung Il!c

Ngu&ncung
cap

CtyTNHH san
xufitnhua San

Hai, DC:
phirong Hi~p
Thanh, Q12,
TPHCM
DT: 0285
4256843 -
0918535856

Thang 03/2020 Trang 42

CtvTNHH

DO'n DO'n gia binh
Ngufm cungSTT Ten hang - Quy each quan chua Ghi chu

vi
thu~

cap
2 D&mBTCT du irng luc I 500 (H-S) Met 555.000 620 Chau Th6i DT&PT
3 D&mBTCT du irng hrc 1400 (H-S) Met 500.000 g6m chi phi du HTNT Soc
4 Dam BTCT dir img hrc I 280 (H-S) Met 3S2.000 xuong xa Ian tai Trang DT: 079
5 D&mBTCT du irng luc I 2S0 (2,8T) Met 373.000 clingBinh 221lO23
B G6i cao su Minh, Vinh

1 G6i cao su 250x150x25mm cai 220.000 Long

2 G6i cao su 300x150x25rnm cai 250.000
3 G6i cao su 350x150x25rnm caj 300.000

Cty C6 ph~n Duy Giang
A D~m BTCT du u'ng luc phuc vI} giao thong nong thdn
1 D~m BTCT mfL 1.280 (H8) L= 6m, 7m, 8m, 9m Met 3S1.S18
2 D~m BTCT DVL 1.400 (H8) L= 9m, 10m, 12m Met 500.000
3 D~m BTCT DUL 1.500 (H8) L = 15m Met 554.545
4 D~m BTCT DVL 1.650 (H8) L = 18m Met 790.000

D~m BTCT DVL 1.280 (50%HL93) L= 6m, 7m, 8m,
5 9m Met 1.045.455

6 D~m BTCT DU'L 1.400 (50%HL93) L= 9m, 10m, 12m
Met 1.127.273

7 D~m BTCT DVL 1.500 (50%HL93) L = 15m Met 1.209.091 TCVN
8 DfrmBTCT DU'L 1.650 (50%HL93) L = 18m Met 1.345.455 9114:2012 (Gia

DfrmBTCT DU'L 1.280 (65%HL93) L= 6m, 7m, Sm, giao hang tai Cty C6 phan
9 9m Met 1.018.182 Xuong Hau DuyGiang,

DfrmBTCT DUL 1.400 (65%HL93) L= 9m, 10m, Giang, thi tr~n DC: phirong
10 12m Met 1.100.000 Nga Sau, huyen Hung Thanh,
11 DfrmBTCT DDt, 1.500 (65%HL93) L = 15m Met 1.181.8IS Chau Thanh, quan Cai
12 DAmBTCT DU'L 1.650 (65%HL93) L = 18m Met 1.318.182 tinh Hau Giang; Rang, TP. can
B D~m BTCT dl,fung hrc ding trurrc tai trong thiet k~ HL93 aa bao g6m chi Tho; DT:
1 DAmBTCT DVL T.12.5m cai ti~n dAm 17.272.727 phi b6c da len 02923918335 -
2 DAmBTCT DVL T.lS.6m cai ti~n d~m 32.727.273 phuong tien van 0913339499
3 DAmBTCT DVL 1.I2.5m moi dAm 21.818.182 chuyen tai
4 DAmBTCT DVL U8.6m moi dam 40.000.000 Xuong)
C Phu ki~n cao su
1 G6i cao su 200x150x25 rnm caj 163.636
2 G6i cao su 250x150x25 rnm caj 181.818
3 G6i cao su 300x150x25 rnm cai 227.273
4 G6i cao su 350x150x25 rnm caj 272.727
5 G6i cao su 200x150x25 mm c6t ban thep caj 254.545
6 G6j cao su 200x 150x33 rnm c6t ban thep caj 272.727
7 G6j cao su 250x 150x25 rnm c6t ban thep caj 327.273
S G6j cao su 350x150x25 rnm c6t ban thep caj 363.636
9 G6j cao su 200x300x50 mm c6t ban thep caj 454.545
10 G6j cao su 300x400x50 mm c6t ban thep caj 590.909
11 G6j cao su 300x150x2S mm cai 367.273
12 G6i cao su 300x150x39 rnm cai 547.273
13 G6i cao su 300x150x42 mm cal 598.182
14 G6j cao su 300x150x44 mm caj 638.182
15 G6j cao su 506x203x50 mm c6t ban thep caj 772.727
16 G6i cao su 560x203x50 mm c6t ban thep caj 772.727
17 Khe co gian cao su 260xl000x50 rnm met 1.636.364
18 Cao su chen khe 50x40rnm met 909.091

XIX BE TONG NHljA NONG TCVN CtyCP XNK
Cty CP Xufit nb~p kh~u & XD cong trinb (Tranimexco) 8819:2011, th~lnh &XDCT

ph~n da thea (Tranimexco);
1 Be tong nhva nong C9,5 T~n 1.575.000 TCVN 9504:2012 DC: Qu~n(ni~t~i tr~m trAn

. Thang 03/2020 Trang 43

DO'n Don gia binh Ngu6n cung
STT Ten hang - Quy each vi quan chua Ghi chu dp

thu~ ,
Binh Thanh,

2 Be tong nhua nang CI2,S T§.n I.S6S.000 d~t tai duong
TP. HE>ChiDi¢n Bien Phu,

3 Be tong nhua nang C 19 T§.n I.S40.000 P8, TPST) Minh

Cty TNHH TVDT Song Hau TCVN
8819:2011 & CtyTNHH

1 Be tong nhua nang C9,S T§.n 1.548,000 TCVN TVDT Song
8820:2011 ; H~u,

2 Be tong nhua nang CI2,S T§.n 1.5S3.000 cuong do da g5c
DT:02993

T§.n 1.513.000
>80Mpa (Gia tai

619SS6 - 09433 Be tong nhua nang C 19 tram tron, d~t tai
17 Cao Th~ng, 727706

4 Be tong nhua nguoi T§.n I.S88.000 P8, TPST)

XX NHVADUONG CtyTNHH
TCVN

A NHVA DUONG SHELL SINGAPORE 60/70 7493:200S
TM - SX &

Hang dircc giao
DV Tin Thinh
DT: 0903

1
Nhua duong dang phuy Shell 60/70 Singapore chinh T§.n 13.727.273

tai Thanh ph6
940S88 - 028

hang Sac Triing
6267819S

CtyTNHH

NHVA DUONG PETROLIMEX Hang duoc giao
DT&PT

B trong n9i 0 TP,
HTNT S6c

Sac Triing
TriingDT:

1 Nhua Petrolimex 60/70 (190kg/207kg/phuy) T§.n 13.300.000 02992 211023 -
0977 988029

XXII DI~N NGO~I VI
Cty CB pbh BTL T An Giang

A CQTm~NBTLT
A.I Cty CB phan BTL T An Giang

Tru BTLT co h~ s6 an toan K=I,5
1 Tru BTLT 22-PC-1300 Trl,! 22.120.000
2 Tfl,l BTLT 20-PC-1300 Trl,! 18.910.000
3 Tn,! BTLT 20-PC-I100 ' , Tf\l 17.700.000
4 Tfl,l BTL T 18-PC-II 00 Trl,! IS.130.000
S Tn,! BTLT 18-PC-920 Tn,! 13.920.000
6 Tfl,l BTLT 16-PC-I100 TrI,I 13.120.000
7 Tn,! BTLT 16-PC-920 Trl,! 12.280.000
8 Tn,! BTLT 14-PC-920 TrI,I S.790.000
9 Tru BTLT 14-PC-6S0 Trl,! S.300.000
10 Tru BTLT 12-PC-S40 Trl,! 3.630.000
11 Tru BTLT 12-PC-3S0 TrI,I 3.390.000
12 Tru BTLT 10,S-PC-SOO Tru 3.170.000
13 Tn) BTLT 10,S-PC-3S0 Trl,! 2.860.000
14 Tru BTLT 8,S-PC-300 Trl,! 1.8S0.000
IS Tru BTLT 8,S-PC-200 Trl,! 1.780.000

Gia giao hang
CtyC6 ph~n

16 Trl). BTLT 7,S-PC-300 Trl,! 1.620.000 BTLT An
17 Trl). BTLT 7,S-PC-200 Tru I.S20.000

tren dia ban
Giang, DT:

TPST
18 Tru BTLT 6,S-PC-200 TrI,I 1.360.000 0918494901

Tru BTLT co h~ s6 an toan K=2
1 Tru BTLT 22-PC-1300 Trl,! 26.370.000
2 Trl). BTLT 20-PC-1300 Tru 23.890.000
3 Tru BTLT 20-PC-II00 Trl,! 22.680.000
4 Tn) BTLT 18"PCo1100 Trl,! 18':980.000
5 Trl). HTLT IS-PC-920 TrI,I 18.370.000
6. Tn) BTLT16-PC-II 00 .

,
Trl,! 16.970.000

..!.~

.ThBng 03/2020 . ,/,.,' Trang 44

DO'n Don gia binh
Ngu6n cungSTT Ten hang - Quy each quan chua' Ghi chu

vi
tllU~

cap
7 T~BTLT 16-PC-920 Tru 16.370.000
8 Trl,l BTLT 14-PC-900 Trl,l 7.920.000
9 Tru BTLT 14-PC-650 Tfl,I 6.230.000
10 T~ BTLT 12-PC-540 Trl,l 4.760.000
11 Trl,l BTLT 12-PC-350 Trl,l 3.870.000
12 T~ BTL T 10,5-PC-500 Tr\l 3740.000
13 T~ BTLT 10,5-PC-350 Tn,! 2.940.000
14 Tn,l BTLT 8,5-PC-300 Tn,l 2.160.000
15 Tn,}BTLT 8,5-PC-200 Trl,l 1.950.000
16 Tru BTLT 7,5-PC-300 Trl,l 1.950.000
17 Tru BTLT 7,5-PC-200 Trl,l 1.690.000
18 Trl,l BTLT 6,5-PC-200 Trl,l 1.550.000
A,2 Cty Di~n II;l'C Soc Trang
1 Tru BTLT 6,5m 230 kgfNM-TD Trl,l 1.581.000
2 Trl,l BTLT DUL 7,5m 300 kgf-TD Tru 1.948.200
3 Tfl,l BTLT DUL 8,5m 300 kgf-TD Trl,l 2.142.000

Cty Dien hrc
4 Tn,l BTLT DUL 12m 720 kgf-TD Trl,l 5.763.000
5 Trl,lBTLTDUL 14m 1100kgf-TD Tfl,I 9.129.000

Soc Trang

6 r-o BTLT DUL 16m 1000kgf-TD Tru 17.309.400
7 Trl,l BTL T DUL 18m II OOkgf-TD Trl,l 19.318.800
8 Trl,l BTLT DUL 20m 1300kgf-TD Trl,l 24.265.800

Cty cli phan Cong ngh~ chi~u sang Vi~t Nam
A CQt thep

1
Cot thep Bat giac, Tron can li@ncAn don, H=7m ton

Chi~c 4.239.800
day 3mm

2
Cot thep Bat giac, Tron can lien cAn dan, H=8m ton

Chiec 5.237.400
day 3mm

3
C(it thep Bat giac, Tron can li@ncAn don, H=9m ton

Chi~c 5.985.600
day 3mm

4
Cot thep Bat giac, Tron can li@ncan dan, H=10m ton

Chi~c 6.734.000
day 3mm

5
Cot thep Bat giac, Tron can li@ncAn dan, H=llm ton

Chi~c 7.482.000
day 3mm

6
Cot thep Bat giac, Tron can lien d.n dan, H=9m ton

Chi~c 7.607.000
day-lmm

7
C<)t thep Bat giac, Tron can li@nd.n don, H=10m ton

Chi~c 8.604.000 Gia giao hang
day4mm tren dja ban

8 C<)l thep Bat giac, Tron can li@ndn dan, H=llm ton
Chi~c 9.664.000 tinh Soc Triing

day4mm nai xe tai ra vao
9 C<)t da giac 14m-165-4mm Chi~c 24.398.000 duQ'c
10 C<)tda giac 14m-165-5mm Chi~c 34.496.000
11 CQt da giac 17m-139-4nun Chi~c 30.030.000
12 CQt da giac 17m-190- 5mm Chi~c 43.252.000

Cty c6 ph~n13 C§.n den CD-O1 cao 2m, YUan 1,5m Chi~c 1.780.000
14 C§.n den CD-02; CD-23; CD-42 cao 2m, YUan 1,5m Chi~c 2.680.000 Cong ngh~

B C(lt den san vuO'n
chi~u sang

Vi~t Nam; DC:

1
Cl?t oen san YUan Slighting C02/CH3-SV3-4 Compact

bl? 7.575.000 P25, Q. Binh
9-12W cao 3m Th\lnh,

2
Cl?t Oell san YUan Slighting C02/CH3-SV3-5 Compact

be? 8.387.000 TPHCM; DT:
9-12W cao 3m 02873 000650 -

3
Cl?t oen san yuo'n Slighting C04/CH 1-SV3-2 Compact

b(l 5.775.000 0938926345
9-12W cao 3,5m

4
CQt oen san vuan Slighting C04/CH I-SV3 -4 Compact

b(l 10.550.000
9-12W cao 3,5m

Thang 03/2020 Trang 45

DO'n gia binh
quan chua

thu~

NguBn cung
cAp

DO'n
viTen hang - Quy eachSTT Ghi chu

C Den led (Slighting) ,
Den LED SLI-SL 15 (30w-39w). Dimming 1-5 cap.
Chong set IOkA ,

b(l 5.850.000

Den LED SLI-SL 15 (40w-49w} Dimming 1-5 cap.
2 Chong set 10kA , b(l 6.450.000

Den LED SLl-SL 15 (50w-59w). Dimming 1-5 cap.
3 Chong set 10kA . ~

b(l 7.350.000

Den LED SLI-SL 15 (60w-69w). Dimmmg 1-5 cap.
4 Chong set 10kA . ~

b(l 8.250.000

Den LED SLI-SL 15 (70w-79w). Dimmmg 1-5 cap.
Chong set 10kA . ~

5 b(l 8.250.000

Den LED SLI-SL 15 (80w-89w). Dimmmg 1-5 cap.
6 Chong set 10kA , b(l 8.850.000

Den LED SLI-SL 15 (90w-99w). Dimming 1-5 cap.
7 Chong set 10kA , b(l 9.150.000

Den LED SLI-SL 15 (l00w-ID9w). Dimming 1-5 cap.
8 Chong set 10kA , b(l 9.450.000

Den LED SLI-SL 15 (lIOw-119w). Dimming 1-5 cap.
9 Chong set 10kA . b(l 9.750.000

Den LED SLI-SL 15 (120w-129w). Dimming 1-5 cap.
10 Chong set 10kA , b(l 10.050.000

Den LED SLI-SL 15 (130w-139w). Dimming 1-5 cap. bO. 10.950.000
II TCVN 7722-1-L-~__~C~h~6~n~g2Se~'t~I~0~kA~~~~~~~~==~~~':-r- __ t- ~l

Den LED SLI-SL 15 (l40w-149w). Dimming 1-5 cap. bo. 11.400.000 :20191 IEC
12 60598-1:2008L~~~C~h~6~n~g2Se~'t~I~0~kA~~~~~~~~==~~~':-r- __ t- ~l

De'n LED SLI-SL 15 (150w-159w). Dimming 1-5 cap. bo'. va TCVN 7722-
13 12.150.000 2-3:2007/IECChong set 10kA .

Den LED SLI-SL 15 (l60w-169w). Dimming 1-5 cap. bo. 12.600.000 60598-2-
14 3:2002; Gic'l

Chong set 10kA 5 ~ giao hang tren
Den LED SLI-SL 15 (170w-179w). Dimming 1- cap. b(l 13.050.000 dia ban tinh Soc

L_:1=5__ ~C~h~6~n.[g~se~'tJl~OkA~~-:--;-:-:::-:::__ :-;:;-;:;~~==~-Z-::"I' :::-t---t-------i Trang noi xe tai
Den LED SLI-SL 15 (l80w-189w). Dimming 1-5 cap. b(l 13.500.000 ra vao duoc

16 Chong set 10kA .
Den LED SLI-SL 15 (190w-199w). Dimming 1-5 cap.

17 Chong set 10kA . b(l 13.950.000

Den LED SLI-SL 15 (200w-209w). Dimming 1-5 cap.
18 Chong set 10kA , b(l 14.400.000

Den LED SLI-SL 15 (210w-219w). Dimming 1-5 cap.
19 Chong set 10kA , b(l 14.850.000

Den LED SLI-SL 15 (220w-229w). Dimming 1-5 cap.
20 Chong set 10kA , b(l 15.300.000

Den LED SLI-SL 15 (230w-239w). Dimming 1-5 cap.
21 Chong set 10kA , b(l 15.750.000

Den LED SLI-SL 15 (240w-249w). Dimming 1-5 cap.
22 Chong set 10kA , b(l 16.200.000

Den LED SLI-SL 15 (250w-259w). Dimming 1-5 cap.
23 Chong set 10kA , b(l 16.650.000

Den LED SLI-SL 15 (260w-269w). Dimming 1-5 cap.
24 Chong set 10kA . b(l 17.100.000

Den LED SLI-SL 15 (270w). Dimming 1-5 cap.
25 Chong set 10kA . b(l 17.700.000

Den LED SLI-SL 15 (280w). Dinuning 1-5 cap.
26 Chong set 10kA . b(l 18.450.000

Den LEDSLI-SL 15 (290w). Dimming 1-5 cap.
2l : Chang se{iOkA b(l 19.200.000

-- - ..,.. , _ .._-..,.. - ,_. _-, _ -_._ -_ ~~;; ..~;T;f1.~rig03/2020 .. . "'Trang 46

DO'n Don giii binh
Ngu6n cungSTT Ten hang - Quy .cach quan chua Ghi chuvi

t1lU~
cap

Cty TNHH SX TM & DV D~i Quang Phat

A Bi) den du'(rng LED S439 Nikkon - Malaysia, IP 66, Ch6ng set 20KA
JOKV, Chip LED chuiin LMSO, bi) den chuiin LM79

1 B9 den duong Led Nikkon S439 30W (3000K,
bQ 4.425,0004000K, SOOOK)

2 B9 den duong Led Nikkon S439 40W (3000K,
bQ 5.250.0004000K, SOOOK)

3 B9 den duong Led Nikkon S439 60W (3000K,
bQ 6.375.0004000K,SOOOK)

B Bi) den du'(mg LED S433 Nikkon - Malaysia, IP 66, Ch6ng set 20KA
JOKV, Chip LED chuiin LMSO, bi) den chuiin LM79
B9 den duong Led Nikkon 8SW (3000K, 4000K,

1 SOOOK)(dimming 5 dp cong suit) cong nghe DALI bQ 9.150.000
di~u khien thong minh iLCS 4.0
B9 den duong Led Nikkon 11SW (3000K, 4000K,

" SOOOK)(dimming 5 dp cong suit) cong nghe DALI bQ 10.650.000'-
di~u khi~n thong minh iLCS 4.0
B9 den duong Led Nikkon 145W (3000K, 4000K,

3 SOOOK)(dimming 5 dp cong suit) cong nghe DALI bQ 12.225.000
di@ukhi~n thong minh iLCS 4.0

C BQ den dmyng LED S436 Nikkon - Malaysia, IP 66, Ch6ng set 20KA
JOKV, Chip LED chuan LMSO, bi) B9 den chuiin LM79
B9 den duong Led Nikkon 165W (3000K, 4000K,

1 5000K) (dimming 5 dp cong suatjcong nghe DALI bQ 13.800.000
di@ukhi~n thong minh iLCS 4.0 CtyTNHH SX

B9 den duong Led Nikkon 185W (3000K, 4000K, TM &DV D<;li
2 5000K) (dimming 5 dp cong suit) cong nghe DALI bQ 14.925.000 'TCVN 7722- Quang Phat;

dieu khien thong minh iLCS 4.0 1:2009; TCVN DC: P. Linh

BQ den dU(J'ngLED Mura Nikkon - Malaysia, IP 66, Ch6ng set 20KA 7722-2:2009 Xuan, Q. ThU
D

JOKV, Chip LED 5050 chuiin LMSO, b9 den chuiin LM79 (Gia giao hang Dire, TPHCM;

BQ den duong Led Nikkon Mura - S - 40W (3000K, tren dia ban DT: 02743

1 4000K, 5000K) (dimming 5 dp cong suit) cong nghe bQ 5.692.500
tinh Soc Trang, 739588,0962
noi xe tai VaG 955147DALI di~u khi~n thong minh iLCS 4.0

duoc)BQ den duongl.ed Nikkon Muara -M - 60W
2 3000KJ4000KJ5000K (dimming 5 cap cong suit) cong bQ 6.765.000

nghe DALI dieu khi~n thong minh iLCS 4.0
B(>den pha Led Nikkon Mura - M - 80W

3 3000KJ4000KlSOOOK (dimming 5 dp cong suit) cong bQ 7.837.500
ngh~ DALI di~u khi~n thong minh iLCS 4.0
B(>den duemg Led Nikkon Mura - L - lOOW

4 3000KJ4000KJ5000K (dimming 5 dp cong suit) cong bQ 9.900.000
ngh~ DALI di~u khi~n thong minh iLCS 4.0
BQ den ducmg Led Nikkon Mura - L - l20W

5 3000KJ4000Kl5000K (dimming 5 dp cong suit) cong b9 10.725.000
ngh~ DALI di~u khi~n thong minh iLCS 4.0
BQ den duemg Led Nikkon Mura - L - 150W

6 3000KJ4000Kl5000K (dimming 5 dp cong suit) cong bQ 13.500.000
ngh~ DALI di~u khiEn thong minh iLCS 4.0

E BQ den pha LED Nikkon CERVELLI - Malaysia, IP 66, Ch6ng set 20KA
JOKV, Chip LED 5050 chuiin LMSO, h9 den chuiin LM79 (09kin II>66)

BQ den pha Led Nikkon Ceverlli - S3 - lOOW
1 3000KJ4000KlSOOOK (dimming 5 dp cong suit) cong bQ 11.925.000

ngh~ DALI dieu khi€n thong minh iLCS 4.0

Thang 03/2020 Trang 47

DO'n DO'n gia binh Ngu6n cung
STT Ten hang - Quy each vi quan chua Ghi chu cap

thu~
B9 den pha Led NikkonCeverlli - S3 - 150W

2 3000KJ4000Kl5000K (dimming 5 dp cong su~t) cong bi) 13.425.000
nghe DALI di~u khien thong minh iLCS 4.0
B9 den pha Led NikkonCeverlli - S3 - 200W

3 3000KJ4000Kl5000K (dimming 5 c~p cong suat) cong bi) 14.925.000
nghe DALI di~u khi~n thong minh iLCS 4.0
B9 den pha Led NikkonCeverlli - S5 - 250W

4 3000KJ4000K/5000K (dimming 5 dp cong suat) cong bi) 20.250.000
nghe DALI di~u khi~n thong minh iLCS 4.0
B9 den pha Led NikkonCeverlli - S5 - 300W

5 3000KJ4000Kl5000K (dimming 5 dp cong suat) cong bi) 21.750.000
nghe DALI di~u khi~n thong minh iLCS 4.0
B9 den pha Led NikkonCeverlli - S5 - 350W

6 3000KJ4000Kl5000K (dimming 5 dp cong suat) cong bi) 23.250.000
nghe DALI di~u khi~n thong minh iLCS 4.0

F
B{>den pha LED Nikkon AEROS - Malaysia, IP 66, Chang set 20KA
lOKV, Chip LED chuan LM80, hi) den chu§n LM79 (di) kin IP 66)

1 B9 Bi) den pha LED Nikkon AEROS 360W 5300K bi) 43.350.000
2 B9 Bi) den pha LED Nikkon AEROS 480W 5300K bi) 42.250.000
3 B9 se den pha LED Nikkon AEROS 540W 5300K bi) 64.500.000
4 B9 Bi) den pha LED Nikkon AEROS now 5300K bi) 71.250.000
F BQ DEN TiN HI~U GIAO THONG (di) kin IP 54)
1 B9 den THGT Xanh D6 Yang D200 - Taiwan bi) 11.670.000
2 B9 den THGT Xanh D6 Yang D300 - Taiwan bi) 14.100.000
3 B9 den THGT chir thap D6 D200 - Taiwan bi) 3.900.000
4 B9 den THGT chir thap D6 D300 - Taiwan bi) 4.200.000
5 B9 den THGT nh~c lai DI00 - Taiwan bi) 6.600.000
6 B9 den THGT di bi) Xanh D6 D200 - Taiwan bi) 8.550.000
7 B9 den THGT d~m lui Xanh D6 Yang D300 - Taiwan bi) 13.350.000
8 B9 den THGT d~m lui vuong 825x520 - Taiwan bi) 23.700.000

G
BQ DEN mfONG NANG LUQNG M4T TRC)'IRA365 -MALAYSIA,
rtcn HQ'P PIN LiFeP04 S~C DAy V016H NANG/ NLMT Cdi)kin IP

1 B9 den Wing Luong M~t Troi Nikkon RA 365 30W
bi) 12.750.0005700K

2 B9 den Nang Luong M~t Trai Nikkon RA 365 60W
bi) 20.250.0005700K

3 B9 den Nang Luong M~t Trai Nikkon RA 365 80W
bi) 24.750.0005700K

Cty C&phan Bong den Di~n Quang

1 Den duong HELlOS 190WH2 190740 22K96L650 -
bi) 12.760.0006AI P50-GR

2 Den dirong HELlOS 205W H2 205740 24K96L700 -
bi) 13.620.0006Al P50-GR

3 Den duong HELlOS 220W H2 220740 26K112L650-
bi) 15.900.0007Al P50-GR

4 Den dirong HELlOS 240W H2 240740 28KI12L650 -
bi) 16.400.0007Al P50-GR

5 Den duong HELlOS 250W H2 250740 30K112L700 -
bi) 16.900.0007Al P50-GR

7 Den ng5 x6m TITAN 30W TITAN 1 - 30DL (Daylight) bQ 1.200.000

8 Den ng5 xom TITAN 50W TITAN 1- 50DL (Daylight) bi) 1.600.000

9 B9 den kh~n:c~p Helper, 2x3W HELPER 06 - 3000 bQ 690~000
I - ... -.-----.--- .._-_ ..._,-_.-. ..

Thang 03/2020 Trang 48

DO'n DO'n gia binh
Ngu&n cungSTT Ten hang - Quy each quan chua Chi chuvi

thu~
dp

10 BQden kh~n dp Helper, 2x5W HELPER 10 - 3000 bQ 730.000 'Gia giao hang Cty C6 phan
tren dia ban Bong den Dien

11 BQden kh~n dp Helper, 2x7W HELPER 14 - 3000 bQ 790.000 thanh ph6 Soc Quang; DC: P.
Den LED tube Dien Quang DQ LEDTU09 18765 Trang, nai xe Nguyen TMi

12
(1.2m 18W daylight than nhorn chup nhua rna) cai 148.182 tai VaG duoc Binh, Quan 1,
Den LED tube Di~n Quang DQ LEDTU061 18765 TPHCM;DT:

13
(1.2m I8W daylight than thuy tinh) cai 73.636 19001257 -

14 Den pha NEPTUNE NEPTUNE 1 - 50DL cai 1.390.000 0918943933
15 Den pha NEPTUNE NEPTUNE 1 - 100DL cai 3.280.000
16 Den pha NEPTUNE NEPTUNE 1 - 150DL citi 4.290.000
17 Den pha NEPTUNE NEPTUNE J - 200DL cai 5.250.000

18 Be; den LED Downlight STAR 1-03830 (3W, 3000K)
bQ 120.000IP20

19 Be; den LED Downlight STAR 1-05380 (5W, 3000K)
bQ 130.000IP20

20 Be; den LED Downlight STAR 2-07830 (7W, 3000K)
bQ 160.000IP20

21 Be; den LED Downlight STAR 3-09830 (9W, 3000K)
bQ 240.000IP20

22 Be; den LED Downlight STAR 4-12830 (l2W,
bQ 250.0003000K) IP20

23 Be; den LED Downlight STAR 5-15830 (l5W,
bQ 330.0003000K) IP20

24 Be; den LED Downlight STAR 6-18830 (l8W,
bQ 380.0003000K) IP20

25 Be; den LED Downlight STAR 7-24830 (24W,
bQ 450.0003000K) IP20

XXIII VAl DIA, LIfOI DIA KY THUA.T
Cty cA ph5n san xuat - Thuong mai Lien Ph at

A Vai aja ky thu~t Polyfelt (Vai dia ky thu~t kh6ng d~t sQidai lien tuc)
1 Polyfelt TS 20 (9,5 KN/m) 4x250m 2 17.400m
2 . Polyfelt TS 30 (11,5 KN/m) 4x225m 2 19.700m
3 Polyfelt TS 40 (13,5 KN/m) 4x200m 2 21.900

Cty CP SX-
m (Gia giao bang TM Lien PMt;

4 Polyfelt TS 50 (15,0 KN/m) 4xI75m 2 23.600 tren dia ban DC: 57 D<'1Om
5 Polyfelt TS 60 (19,0 KNlm) 4xI35m 2 29.600 tinh S6c Trang Duy Anh, P9,m
6 Polyfelt TS 65 (21,5 KN/m) 4x125m 2 32.700 nai xe tai VaG Q. Phil Nhuan,m
7 Polyfelt TS 70 (24,0 KN/m) 4xl OOm 2 38.900 duoc) TPHCMm

2 DT:9 Polyfelt TS 80 (28,0 KN/m) 4x90m m 44.000 0283.9970979-
B RO vA THAM DA BOC NHIfA PVC, LOAI P8(8XIO) CM 9970980 -
1 Day dan 2,2/3,2mm - Day vien 2,7/3,7mm 2 47.000 0988001020m
2 Day dan 2,4/3,4mm - Day vi€n 3,0/4,Omm 2 52.000m
3 Day dan 2,7/3,7mm - Day vien 3,4/4,4mm 2 61.000m
C RO vA THAM DA BOC NHUA PVC, LOAI PIO(IOX12) CM
1 Day dan2,2/3,2mm - Day vi€n 2,7/3,7mm 2 44.000m
2 Day dan 2,4/3,4mm - Day vi€n 3,0/4,Omm 2 47.000m
3 Day dan 2,7/3,7mm - Day vi€n 3,4/4,4mm 2 55.000m

Cty TNHH Phat tri~n ky thuat & VLXD Dai Vi~n
A Vai dia ky thuat khonz det
1 HD15C (4x250m) 2 9.545m
2 HD19C (4x250m) 2 10.455m
3 HD24C. (4x225m) 2 11.364m

Thang 03/2020 Trang 49

DO'n DO'n gia binh Ngu3n cung
STT Ten hang - Quy each vi quan chua Ghi chu cap

thu~

4 HD28C (4xI75m) 2 13.455m

5 HD30C (4xI75m) 2 14.818m

6 HD38C (4xI50m) 2 18.636 CtyTNHHm

HD44C (4xI50m) 2 20.455 PTKT&
7 m

2 23.636 (Gia giao hang VLXD D<;li
8 HD50C (4xI00m) m

tren ala ban Vi€n; DC:
HD60C (4x90m) 2 29.0919 m thanh ph6 Soc P13, Q. Tan

210 HD78C (4x60m) m 36.545 Trang) Binh, TPHCM

II HD90C (4x60m) 2 44.273 DT: 0283m

12 HDllOC (4x45m) 2 50.909 8103080 -
m

2 0906979196
13 HDI20C (4x45m) m 57.273

B Bao bi sinh thai

I
Bao bi sinh thai (V~t lieu nhua PP mau den, kich

bao 63.636
thuoc 20x40x120, bao g6m ca phu kien)

2
Bao bi sinh thai (Vat lieu nhua PP mau den, kich .

bao 60.000
thiroc 20x40xl00 bao g6m ca phu kien)
Cty TNHH Thuong mai & San xufit Hiep Himg

A Lutri dja ky thuat mQt true (mau den)
I Lucri ala ky thuat mot true 45 KN, kho lx50m 2 98.500m

2 Lucri dia ky thuat mot true 60 KN, kh6 lx50m 2 131.000 CtyTNHH
m

Lucri dia ky thuat mot true 90 KN, kho lx50m 2 TM&SX
3 m 214.000 Hi~p Hung;

Lucri dia ky thuat mot true 120 KN, kh6 lx50m 24 m 229.000 DC: P. Tan
B Lutri dja ky thuat hai trvc_(mau den) (Gia tai kho cua T<;loA,Q.

1
Lucri dia ky thuat hai true PP (15KN x 15KN), kho 2 57.000 cong ty) Binh Tan,
4x50m m

TPHCM

2
Lucri dia ky thuat hai true PP (20KN x 20KN), kh6 2 62.500

DT: 0283
4x50m m

6200652 -0908

3
Lucri dia ky thuat hai true PP (25KN x 25KN), kh6 2 71.000

112085
4x50m m

4
Lucri dia ky thuat hai true PP (30KN x 30KN), kh6 2 85.500
4x50m m

XXIV TAM NGAN xtroc, MANG CHONG THAM. KHE CO GIAN ...

Cty TNHH GPS Vi~t Nam
1 Ch~t cham khe: Keo GPS sealant 889 lit 237.967

2 Mang ch6ng th~m: Water proofing membrance 2 395.000 Gia giao hang CtyTNHH
m GPS Vi~t Nam,

3 Mang long phu tuang ch6ng th~m: membrane kg 52.000 tren dia bim
DC: huy~n My

4 Bang can nuac PVC IO<;liV250 m 180.000 huy~n Long
Duc, TP. Ha

5 Bang can nuac PVC IO<;li0250 m 315.000 Phil va TP. Soc
N9i, :DT: 0243

X5p chen khe co gian X6p GPS Liller KT Trang 66149996
1250x2500xlOmm

tam 550.000

7
T§.m x6p each nhi~t, lo<;li30 kg/m3, KT 3 2.050.000
1200x600x50mm m

Cty TNHH MTV TM XD D?i Bao Anh CtyTNHH
MTVTMXD

1 Ch~t cham khe: Keo Sika sealant 889 lit 242.000 Gia giao hang
D:;tiBao Anh,

Mang ch6ng th~m: Sika proofing 2 tren dia bim2 m 405.000 DC: P. An
3 Mang ch6ng th~m: Sika Membrane kg 55.000 huy~n Long Khanh, Q. Ninh

Ch~t k€t dinh Sika Anchorfix 3001 (tuyp lO<;li500mml
PM va TP. Soc Kib,TP. dn4 tuyp 506.000 Trang Tha, :DT:0932

5 Bang truang nO Sika Swellstopo m 85.000 684614
XXV XI MANG RilI OPC

• Cty TNHH Hoang Son
: Cung d.p treD' dia ban TP. Soc Trang I

Thang 03/2020 Trang 50

Bo'n Don ghi binh Ngui>n cung
STT Ten hang - Quy each quan chua Ghi chu

vj
thu~

cap

1 Xi mang roi OPC Nghi Son type 1 tan 1,863,636
2 Xi mang roi OPC Nghi Scmtype 2 tan 1.909,090 CtyTNHH
3 Xi mang roi OPC Ha Tien type 1 tan 1.836.363 TC ASTM C150 Hoang ScmFly
4 Xi mang roi OPC Ha Tien type 2 t~n 1.863.636 Ash and

Cung dip tren dia ban huven Long Phu Cement. DT:

1 Xi mang roi OPC Nghi San type 1 th 1.909.091 02293 864184 -

2 Xi mang roi OPC Nghi Son type 2 tan 1.954.545 777027 - 0977

3 Xi mang roi OPC Ha Tien type 1 tfm 1.881.818 397397

4 Xi mang roi OPC Ha Tien type 2 tan 1.909.090

XXVI PHl) GIA ASTMC494-10 CtyTNHHXD

Cty TNHH XD SX va ™Hung Binh ; ASTMC114- & TMHung

MasterGleniumSKY 8761 (GQit~t la BASF 8761)
10 (Gia giao Binh, PI7, Q.

1 Phu gia sieu deo voi cong nghe SureTEC
lit 23.500 hang tren cia Go V~p,

ban huyen Long TPHCM, DT:

2
MasterGleniumSKY 8713 (GQit~t Ia BASF 8713) phil va TP. Soc 0838 958367 -
Phu gia sieu deo voi cong nghe SureTEC

lit 35.500 Trang) 0919394884

XXVII CAP DU UNG LUC
Cty TNHH SX & TM thep B~c Vi~t TCASTM
Cung dip tren aja ban TP. Soc Trang A416 (gia giao CtyTNHH SX

1
Cap du irng luc 15,24mm. Tao 7 soi, khong vo boc, 26.000.000

hang tren cia & TMthep
09 chun th~p tan ban TP, Soc B~cVi~t, DC:

2
Cap dir ling lire 12,7mm. Tao 7 soi, khong vo boc, c(> 26.000.000

Trang) phuong Tan
chun thap tan Thanh, quan

Cung dip tren aja ban huyen Long Phu TCASTM Tan PM,

1
Cap dv ling h.rc 15,24mm. Tao 7 sQ'i,khong vo bQc, 26.100.000

A416 (gia giao TPHCM, DT:

09 cMn th~p tan hang tren oia 02838121200

2
Cap dv ling Ivc 12,7mm. Tao 7 sQ'i,khong vo bQc,0(> 26.100.000

ban huy~n Long
chiln th~p tan Phil)

XXVIII V.ANEP COP PHA Cty TNHHxay

A Cty TNHH xiiy dU'ng TM & DV An Nghia Gia giao hang dvng™&

1 Van ep cong nghi~p 812x133x8,3mm m 195.000 tren cia ban DV AnNghia,

2 Van ep pbUphirri lo:;tiG2S KT 1220x2440x17mm 530.000
huy~n Long DC: P13, Q.

m Phil va TP. Soc Tan Binh,
3 Van ep phil phim lo:;tiG2S KT 1220x2440x15mm m 515.000 Trang TPHCM;DT:
4 Van ep phil phim lo:;tiG2S KT 1220x2440x12mm m 500.000 0903979890

Thang 03/2020 Trang 51

DO'n DO'n gia binh Ngu6n cung
STT Ten hang - Quy each

vi
quan chira Ghi chu

dp
thu~

cAc CUA HANG, NHA CUNG cAp TREN D!A BAN THU(>C TRUNG TAM
cAc HUY~N, TH! xA

* TH! xA VINH CHAU (GIA DO PHONG QuAN LYDO THJ THJ xA CUNG CAp)
I DA, CAT XAY DTfNG
A CU-ahang VLXD Hiru An Cira bang
1 Da 1 x 2 (co to) 3 420.000 Gia VLXD tai VLXD Huuill

2 Da 1x 2 (viing tim) 4 380.000 bai, duong tinh An,DC:ill

3 Da Ix2 3 340.000
936,phuOng phuong 1, thi

ill
Vinh Phucc, thi xa Vinh CMu,34 Da4x6 ill 320.000 xa Vinh CMu DT:

5 Cat vang 3 220.000 0299.3862728ill
6 Cat den (cat l~p) 3 140.000ill
B Cira hang VLXD Ba Nam Cira bang
1 Da 1x 2 (viing tim) 3 390.000 Gia VLXD tai VLXDBaill
2 DaA x 6 (den) 3 320.000 bai, duong tinh Naill,DC:ill
3 DaOx4 3 300.000

936, phuong phuong 1, thi
ill Vinh Phuoc, thi xa Vinh CMu,

34 Cat vang ill 220.000 xa Vinh Chau DT:
5 Cat den (cat lap) 3 140.000 0299.3861296ill
C Cu'a hang VLXD Truong Kef
1 Da1x2 3 340.000

Cira hang
ill VLXD Truong

2 Da 1 x 2 trang 3 Gia VLXD taiill 380.000 Ket, DC:
3 Da4 x 6 (den) 3 310.000 bai, duong Le phuong 1, thiill
4 DaOx4 3 300.000

LO'i,Phuong 1,
xa Vinh CMu,ill thi xa Vinh Chau

5 Cat vang 3 200.000 DT:ill
6 Cat den (cat l~p) 3 140.000

0299.3862534
ill

II THEP XAY DTfNG
A Cua hang VLXD Hfru An

Thep cUQn
1 Duong kinh 6mm DN kg 15.000

..2 Duong kinh 8mm DN kg 15.000
Thep cay v~n

1 Duong kinh 10mm DN cay 80.000
2 Duong kinh 12mm DN cay 120.000

Cira hang

3 Duong kinh 14mm DN cay 140.000 Gia VLXD tai
VLXD

4 Duong kinh 16mm DN cay 155.000 cira hang duong Hiru An, DC:

Thep cUQn 30/4, Phuong 1, phuong 1, thi

1 Duang kinh 6mm MN kg 16.000 thi xi'[Vlnh Chau xi'[Vlnh CMu,
DT:2 Duang kinh 8mm MN kg 16.000 0299.3862728Thep cay vh

1 Duang kinh 10mm MN cay 97.000
2 Duang kinh 12mm MN cay 150.000
3 Duang kinh 14mm MN cay 208.000
4 Duang kinh 16mm MN cay 265.000
5 Duang kinh 18mm MN cay 352.000
6 Duang kinh 20mm MN cay 442.000
B Cua hang VLXD Ba Nam

Thep cUQn
1 Duang kinh 6mm DN kg 15.000 Gia VLXD tC;li Cua hang
2 Duang kinh 8rrimDN kg 15.000 cua hang, dm'mg VLXD
3 Duang kinh 61.1)lllMN .,~

"
,

kg 16.000 Le LO'i,PhuOng ·BaNaill,BC,;.1,

4 Duang kinh.8irun MN, . : •. ' .'.' ,.j., ; kg ·16.000· 1, thi xi'[Vlnh phuang 1, thi
Thep ciiyvfln i' ...: .: ".:.:: .. - ~,-;.I .~r;.1.- ; Chall . xa VInh Chftu -,

" , c!Thang 03/2020 Trang 52

,f

Dan Don gia binh . Ngu6n cung.STY Ten hang - Quy each quan chua Ghi chu
vi

thu~
cap

1 Duong kinh 10mm MN cay 100,000 DT:
2 Duong kinh 12mm MN cay 150,000 0299,3861296
3 Duo-ng kinh 14mm MN cay 210,000
4 Duong kinh 16mm MN cay 260.000
B Cua hang VLXD Truong Kef

Thep cuon
1 Duo-ng kinh 6mm MN kg 14.000 Cira hang
2 Duong kinh 8mm DN kg 14.000 VLXDTruang

Thep cay v~n Giii VLXD tai
Ket, DC:

1 Duo-ng kinh 10mm MN cay 88.000
cira hang duong

phuong 1, thi
2 Duo-ng kinh 12mm MN cay 148.000

3014, Phuo-ng 1,
xii Vinh Chau,

3 Duong kinh 14mm MN cay 200,000
thi xii Vinh Chau

DT:
4 Duong kinh 16mm MN cay 270,000 0299.3862534
5 Duo-ng kinh 18mm MN cay 350,000
6 Duong kinh 20mm MN cay 439,000

III XI MANG cAc LO~I Cira hang VLXD

A Cua bang VLXD Hiru An Gi:i VLXD tai HuuAn, DC:

1 Xi mang Ang Scm PCB 40 (bao = 50kg) bao 80.000
cira hang duong phuong 1, thi xii
3014, Phuong 1, Vinh Chau,

2 Xi mang Ha Tien PCB 40 (bao = 50kg) bao 85.000 thi xii Vinh Chau DT:

3 Xi mang Insee PCB 40 (bao = 50kg) bao 90,000
0299.3862728

B Cua hang VLXD Ba Nam Cira hang VLXDGi:i VLXD tai
1 Xi mang Ha Tien PCB 40 (bao = 50kg) bao 80,000 cira hang, duong BaNam,DC:

Le Loi, Phuong
phuong 1, thi xii

2 Xi mang Sao Mai PCB 40 (bao = 50kg) bao 90,000 1, thi xii Vinh
Vinh Chau,

DT:
Chau 0299.38612963 Xi mang Tay do PCB 40 (bao = 50kg) bao 80.000

Cira hang

I C Cua hang VLXD Truong Kef VUCDTruang
Gi:i VLXD tai
cira hang dirong

Ket, DC:
1 Xi mang Tiiydo PCB 40 (bao = 50kg) bao 76.000 3014, Phuang 1,

phuong 1, thj

thi xii Vinh Chau
xii Vinh CMu,

DT:
2 Xi mang Sao Mai PCB 40 (bao = 50kg) bao 90,000

0299,3862534

* HUY¢N :KIt SACH (GIA DO PHONG KINH TE H~ TANG HUY.¢N CUNG CAp)
I DA cAT XAY DVNG Cua himgVLXD
A Cua hang VLXD Thai Ha Thai Ha; DC: ~p

Gi:i ban t;;ti Kinh GiiIa 1, xii
1 Da Ix2 (Co to) 3 440.000 Cua hang K~Thanh, huy~nm

K~Sach;

2 Cat Yang 3 220,000 DT: 0913 849807m

B Cong ty TNHH VLXD An Tran Cong tyTNHH
VLXDAn Tran

1 Da lx2 (Co to) 3 400,000 Dc: ~pAn Ninhm Gia ban t;;ti
Cua hang

2, thi tr~nK~
2 Da lx2 (Vung Tau) 3 370.000 Sach, huy~nK~m

Sach,
3 Cat yang 3 160,000 DT: 0917 334185m

II THEP XA Y DVNG
A Cua hang VLXD Thai Ha Cua hang

Thep CUQn mi€n nam
VLXD Thai Ha;
DC: ~p Kinh

1 Duo-ng kinh 6mm CT3 kg 17,000 Gia ban t;;ti GiiIa 1, xii K~ .
2 Duang kinh 8mm CT3 kg 17,000 CuaMng Th,;,nh hllvp,n

Thang 03/2020 Trang 53

STT Ten hang - Quy each

85.000

Ghi chu
Don gia binh
quan chua

thu~

NguBn cung
cap

Thep cay v~n mi~n nam

2
B

Duong kinh 10mm SD295A
Duong kinh 12mm CB300
Cdng ty TNHH VLXD An Tran

cay 106.000
cay 160.000

Thep CUQn mi~n nam

2
Duong kinh 6mm CT3
Duong kinh 8mm CT3

kg 15.000
kg lS.000

Thep cay v~n mi~n nam

2

III

A

Duong kinh lOmm SD29SA
Duong kinh 12mm CB300

XI MANG cAc LO~I

Cira hang VLXD Thai Ha

cay 92.000
cay 142.000

A Cong ty TNHH VLXD An Tran

Xi mangCan Tho PCB40 (bao = 50kg) bao 80.000

Xi mang Ha Tien PCB 40 (bao = SOkg) bao 82.000

2

3

Xi mang Tay D6 PCB 40 (bao = SOkg)

Xi rnang Stamax 40 (bao = 50kg)

bao 80.000

bao

Gia ban tai
Cira hang

Gia ban tai
Cira hang

Gia ban tai
Cira hang

, -J.

K~ Sitch; DT:
0913 849807

CangtyTNHH
VUmAn Tran
Dc: ~pAn Ninh
2, thi tr~n K@

Sitch, huyen K@
Sitch,

DT: 0917334185

Cira hang
VLXD Thai ns,
DC: ~pKinh
Giira 1, xii K~
Thanh, huyen
K~ Sitch; DT:
0913 849807

Cong tyTNHH
VLXDAn Tran
Dc: ~pAn Ninh
2, thi tr~n KE
Sitch, huyen K~

Sitch,
DT: 0917334185

I
* HUY~N MY TV (GIA DO PHONG KINH TE H~ TANG HUY~N CUNG CAp)
D.A.,CAT XAY Dl/NG

I--_A_-+V_L_X_D_D_,l;l,-i_P_h_u_c ~__-t------IGiao hang trong
1--_1_rD_a_lx_2~(~C_6_t6~) l__m-3_+---4-2~0.~0~00-1 ph~viSkm
1--.....:2=----t=D:..:a::....::..:.1x=2:....o(.....:V-=u~ngg_:_T:::.au:L.) +..::m=3_+---4:...:.1..:.0.:.:::0..:.00=itrong khu V1,fC
1--_3=----t=D:..:a~4~x=6~(_=C..:.6..:.to:L.') ~m=3_+---4:...:.1..:.0.:.:::O~OOhuy~nMyTu

4 Cat vang m3 180.000

Dc: Duong
940 xii My Tu,
huyen MyTu;

DT:
0976998252

B VLXD Cuong
1--_1 _rD_a_lx_2~(~V_u...:cng£...::..T.....:au...L) _+-m~3_+---4..:.3...:..0.:...:.0...:..00_=_1Giao hang trong
1--_2_-+D_a_4~x~6~(~V-u~ng£...::..T.....:au...L)-----------_+~m:...:.3_+---4..::2...:..0.:...:.0...:..00_=_1 khuV1,fchuy~n

3 Cat l~p m3 170.000 My Tu1----+--L_---------------I__-t--~~:...:....:.._=_1
4 Cat vang m3 180.000

Dc: Duong
tinh 939, xii
My Huang,

huyen My Tu;
DT: 0299

II THEP XAY Dl/NG
De: DuongA Cua hang VLXD Trong Tin
940 Thj tr~n1__-1::.__-+=D....::.u:...:.o.::_::,ng2....:::ki..::nh:.:....::..:6mm=:...:S:..:S:..:C.....:C:::.B:::.2.....:4_.::.0.....:-T:....__ .Lls.I__ __::1..:.S.:..::.0..:.00.:::..jG' h' H ,'~h H-

2 DuOng kinh 8mm SSC CB240-T kg 15.000 laO ang trong UylJ.U UU
1----+-_:_.;=..::.~.....:..::=..:....:....:......::..:::..___:.._::_-------1--=-:£._+----...::9..:..3:..::.0..:..00.:::..j ph~m VI 10km Nghia, huy~n3 DuOng kinh 10mm SSC SD 295 cay

MyTu; DT:
4 Duong kinh 12mm SSC CB 300 cay 141.000 02993.872666
S DuOng kinh 14mm SSC CB 300 cay 190.000
B Cua hang VLXD Phuo'ng Linh

Dc: Duong1--_1 _rD_u_On-'-"'g.....:k_inh:::..:c..;6..::mm=:...:.C:...:.T..:.3 _+....::.k:2g-+--__:1..:.6:..::.0..:.00.:::..jG'h' H' V
2 Duong kinh 8mm CT3 k 16.000 lao ang trong ung uang,

1---=--E-=:::..::..:::!2..:::=:....::.:::=...:::..::..:......:----------J--.:.:!2g-+---1....:0..:.0:.:::.0..:.00:::..j khu V1,fchuy~n Thj tr~n HuYnh3 Duong kinh 10mm SD 295 cay

III XI MANG cAc LO~I Dc: DuOng
r-~t-~.,.,.._-~· ''1', -.-, '1', ---", .~. ,-----:-----:--_+--1-------1 Giao h~ng trong 940 Thj tr~n

A Cua bang VLXI? 'rrQng Tin. ph~m vi lOkm HuYnh Hfru
J . Xi mling C1~{~ha PCB 40 cao dp Wao =-50kg) : bao 78.000 Nghia, huy~n

..... ; :i': :,' ,I, . My Tu; DT:
2 Xi mling ifaO'ldp PCB 40 DD(bao '::'s'Qkg)'. .: bao 80.000 02993.872666

~';'~':~\irl1ang03/2020 - i ; "- " " , -:' ,IT~ang54

4 Duong kinh 12mm CB 300 cay 150.000 My Tu Hfru Nghia,
huy~nMyTuS DuOng kiiih 14mm CB 300 cay 200.000

£)o'n Don gia binh Ngu6n cung
STT Ten hang - Quy each quan chua Ghi chu

vi
thu~

cap

Dc:Duong
B Cira hang VLXD Plnrong Linh Giao hang trong HungVuong,

khu vue huyen TTHuynhHiru

1 Xi mang Tay do PCB 40 DD (bao = 50kg) baa 82.000 MyTu Nghia, huyen
MyTu

* HUY:E:NMY XUYEN (GIA DO PHONG KINH TIt H~ TANG HUY:E:NCUNG CAp)
I DA, CAT XAY DVNG CtyTNHH
A CONG TY TNHH TRUNG HlfNG Kho t~p ket tai

Trung Hung,
1 Da lx2 (co to) 3 390.000 DC: 39 Le 19i -m duong Huynh
2 Da4x6 (den) 3 340.000 Van Chinh, ~p thi tr~nMym

Xuyen, huyen
3 DaMi 3 275.000 Thanh Loi, thim MyXuyen

3 tr~nMy Xuyen4 Cat yang m 160.000 DT:
5 Cat den (cat l~p) 3 120.000 02993.851277m
B DNTN Xufin Di€m DNTNXuan
1 Da 1x2 (co to) 3 340.000 Kho t~p ket tai Diem, DC: 165m duong tinh 934, Tinh 934 - thi
2 DaMi 3 285.000 ~p Chau Thanh, tr~nMyXuyen,m

3 Cat yang 3 160.000
thi tr~nMy huyenMyXuyen

m Xuyen DT:
4 Cat den (cat l~p) 3 120.000 02993,831788m

C Cira hang VLXD Hiep Hung
Cira hang

VLXDHi~p

3
Kho t~p ket tai Hung:90A

1 Da lx2 (co to) m 395.000 duong Huynh Trieu Nirong -
Van Chinh, ~p thj tr~nMy

4 Cat yang 3 140.000 Thanh Loi, thi Xuyen, huyenm
tr~nMy Xuyen My Xuyen

5 Cat den (cat lap) 3 120.000 DT:
m 02993,851211

D DNTN Minh Khili DNTNMinh

1 Da lx2 (co to) 3 440.000 Khai, DC: ~pm
Rach Sen,xii

2 Da 4x6 (den) 3 440.000 Th\tnhPhil,m
huy~nMyXuyen

3 Cat YEmg 3 200.000 DT: 01277m

Cat den (cat l~p) 3 180.000
000333

4 m

E VLXD - xang d5u Hai Di~n VLXD- xang
d~uHaiDi~n,

1 D3 lx2 (co to) 3 450.000 DC: ~pHoam

3
Phuong,xiiBoa

2 D{l4x6 (den) m 450.000 Til 1,huy~nMy

3 Catvang 3 210.000 Xuyen
m DT: 0919

4 Cat den (cat l~p) 3 185.000 568544m

II TREP XAY DVNG CtyTNHH
A CONG TY TNHH TRUNG HUNG Trung Hung,

Thep cUQn(mi~n nam) DC: 39 Le 19'i-
thi tr~n My

1 Duang kinh 6mm CT3 k_g 15.700 Xuyen, huy~n
2 Duang kinh 8mm CT3 kg 15.650 MyXuyen

Thep cay v~n (mi~n nam) DT:
1 Duang kinh 10mm SD295A cay 98.000 02993.851277
2 Duang kinh 12mm CB300 cay 153.000

Thang 03/2020 Trang 55

Thang 03/2020 . Trang 56

DOll DO'n gia binh Ngu6n cungSTT Ten hang - Quy each
vi quan chua Ghi chu cap

thu~
B DNTN Xuan Di€m

DNTNXuanThen cUQn (mi~n nam) Di~m, DC: 165
1 Duong kinh 6nlll1 CT3 kg 16.500 Tinh 934 - thj
2 Duong kinh 8111111CT3 kg 16.500 tr~nMy Xuyen,

Thep cay v~n (mi~n nam) huyen My Xuyen
DT:1 Duong kinh 10mm SD295A cay 102.000 02993.831788

2 Duong kinh 12111111CB300 cay 157.000
C Hi~p Hung i.ira nang

VLXDHi~p
Thep cUQn (mi~n nam) Hung: 90A

1 Duong kinh 6111111CT3 kg 16.000 Trieu Nirong -
2 Duong kinh 8111111CT3 kg 16.000 thi tr~nMy

Thep cay v~n (mien nam) Xuyen, huyen
My Xuyen1 Duong kinh 10mm SD295A cay 95.000 DT:2 Duong kinh 12mm CB300 cay 146.000 (n001 Q~l,,)ll

D DNTN Minh Khiii
DNTNMinh

Thep cuon (mien nam) Khai, DC: ~p
1 Duong kinh 6111111CT3 kg 16.500 Rach Sen, xii
2 Duong kinh 8111111CT3 kg 16.500 Th~nh Phil,

Then cay v~n (mien nam) huyen My Xuyen
DT: 012771 Duong kinh 10111111SD295A cay 100.000 0003332 Duong kinh 12mm CB300 cay 155.000

E VLXD - xang dAu Hai Di~n VLXD -xiing
Thep cuon (mi~n nam) d~uHai Dien,

1 Duong kinh 6111111CT3 kg 17.500 DC: ~pHoa
Phuong, xiiHoa

2 Duong kinh 8111111CT3 kg 17.500 re 1, huyen My
Thep cay v~n (mi~n nam) Xuyen

1 Duong kinh 10111111SD295A cay 110.000 DT: 0919
2 Duong kinh 12mm CB300 cay 160.000 568544

III XI MANG cAe LO~I
Lty-rntltl

TrungHung,
A CONG TYTNHHTRUNG HUNG DC: 39 Le 1Q'i-

thi tr~nMy
1 Ximang Sao Mai PCB 40 (bao=50kg) bao 89.000 Xuyen, huyen

My Xuyen
2 Ximang Tay d6 PCB 40 (bao=50kg) bao 80.000 DT:

(\,,)001 Q~1?77

B DNTN Xuan Di€m DNTNXuan
Di~m,DC: 165
Tinh 934 - thi

1 Ximang Ha Tien PCB 40 (bao=50kg) bao 78.000 tr~nMy Xuyen,
huy~nMy Xuyen

2 Ximang Sao Mai PCB 40 (bao=50kg) DT:
bao 88.000 02993.831788

Cua himg
C Hi~p HU'ng VLXDHi~p

Hung: 90A
Tri~uNuang -
thi tr~nMy

Xuyen, huy~n
1 Ximang Sao Mai PCB 40 (bao=50kg) bao 88.000 MyXuyen

DT:
02993.851211

_.-"_C.- "',_ .-:;:--~, -

DO'n DO'n gia binh Nguan cungSTT Ten hang - Quy each quan chua Ghi chuvi
thu~

cap

DNTNMinh
D DNTN Minh Khai Khai, DC: ~p

Rach Sen, xii
Th;;lnhPhil,

1 Ximang Tay do PCB 40 (bao=50kg) bao 76.000
huyen My Xuyen

DT: 01277
000333

VLXD - xang
E VLXD - xling dh Hai Di~n dau Hai Dien,

DC: ~pHoa
Phuong, xii Hoa
Til 1, huyen My

1 Xirnang C~n Tho PCB 40 (bao=50kg) bao 85.000 Xuyen
DT: 0919 568544

* HUY~NTH~NH TRf (GIA DO PHONG KINH TE H~ TANG HUY~NCUNG CAP)
I DA, CAT XAY Dl/NG Cira hang
A Cua hang VLXD Hang Thiiy VLXDH6ng
1 Dalx2(coto) 3 515.000 Thuy, DC: Ap 3,rn
2 Da 4 x 6 (den) 3 450.000 TTPhil LQc,

rn huyen Th;;lnh
33 Cat vang rn 245.000 Tri,DT:

4 Cat den (cat l~p) 3 245.000 0299.3866140rn
B Cua hang VLXD Bay Gia Cira hang
1 Da 1 x 2 (co to) 3 480.000 VLXD Bay Gia,rn

2 Da 4 x 6 (den) 3 460.000 DC: Ap 2, TT
rn

Phil LQc, huyen
33 Cat vang rn 260.000 Th;;lnhr-,DT:

4 Cat den (cat l~p) 3 250.000 0299.3866389rn
II THEP XAY Dl/NG
A Cua hang VLXD Hong Thuy

Thep cufin Cira hang
1 Duong kinh 6mm CT3 (MN) kg 17.000 VUmH6ng
2 Duong kinh 8mm CT3 (MN) kg 17.000 ThUy, DC: Ap
3 Kern buoc kg 23.000 3, TT PhD.Loc,

Thep cay v~n huyen Th~nh
1 Duong kinh 10mm SD295A (MN) cay 98.000 r-;DT:
2 Duong kinh 12mm CB300 (MN) cay 141.000 0299.3866140
3 Duong kinh 14mm CB300 (MN) cay 191.000
4 Duong kinh 16mm CB300 (MN) cay 245.000
B Cua hang VLXD Bay Gia

Thep cudn
Cira hang1 Duong kinh 6mm CT3 (MN) kg 18.500

2 Duong kinh 8mm CT3 (MN) kg 18.500
VLXDBay

3 Kern buoc kg 24.000
Gia, DC: Ap 2,

Thep cay v~n TT Phu LQc,
huyen Tbanh

1 Duong kinh 10mm SD295A (MN) cay 104.000
Tri, DT:

2 Duong kinh 12mm CB300 (MN) cay 159.000 0299.3866389
3 Duong kinh 14mm CB300 (MN) cay 209.000
4 Duong kinh 16mm CB300 (MN) cay 272.000

III XI MANG cAc LO~I Cira hang
VLXDH6ng

Ci'Ia hang VLXD Hang Thiiy
Thily, DC: Ap 3,

A TTPhuLQC,
huy~n Th;;lnh

1 Xi rnang Tay do PCB 40 (bao = 50kg) bao 96.000 TrL DT:
0299.3866140

Thang 03/2020 Trang 57

Thang 03/2020 Trang 58

Don Don gia binh Ngll6n cung
STT Ten bang - Quy each quan chua Ghi chu dpVI

thu~

B Cua hang VLXD Bay Gia Cira hang
VLXD Bay Gia,
DC: Ap 2, TT

1 Xi mang Ha Tien PCB 40 (bao = 50kg) baa 84,000 Phil Loc, huyen
Thanh Tri, DT:

2 Xi mang Tay do PCB 40 (baa = 50kg) baa 89.000 0299.3866389

* HUY~N TRAN DE (GIA DO PHONG KINH TE H~ TANG HUY~N CUNG CAp)
I f)A, cAT XAY Dl/NG Cong ty

A Cong ty TNHH Ltru Lai TNHHLuu

1 Da 1 x 2 (trang) m3 440.000 Lai, DC: ~p

Da 4 x 6 (trang)
Gift ap dung tai Giong Giira,

2 m3 420.000 ella hang thi tr~n Lich

3 Cat yang' m3 260.000 HOi ThuQTIg,

Cat den (cat l~p)
huyen Tr~n

4 m3 180.000 DS, DT: 0918
B DNTN Ngoc Nga - Tinh Dat DNTNNgQe

1 Da 1 x 2 (trang) m3 410.000 Nga - Tinh
2 Da 1 x 2 (den) m3 370.000 D<;lt,DC: ~p
3 Da 4 x 6 (trang) m3 390.000 Gia ap dung tai D~u Giong, thi
4 Da4 x 6 (den) m3 370.000 ella hang tr~n Tr~n De,

5 Dami m3 320.000 huyen Tr~n
6 Cat yang m3 170.000 DS, DT: 0972
7 Cat den (cat l~p) m3 140.000 220004

C Cira hang VLXD Thuy Hai Cira hang
VLXD ThUy

1 Da 1 x 2 (trang) m3 400.000 Hai, DC: ~p

2 Da 4 x 6 (trang) Viing Tau m3 390.000 Gia ap dung tai
D~u Giong, thi
tr~n Tr~n De,

3 Cat yang
cua hang

huyen Tr~nm3 170.000

Cat den (cat l~p)
De, DT: 0939

4 m3 140.000 079111

D DNTN Thanh Diroc DNTNThanh

Da 1 x 2 (trang Viing Tau)
Duoc, DC:

1 m3 440.000 ~p HOi Trung,

3 Da 4 x 6 (tr~ng Vfing Tau) rn3 440.000 Gia ap d\lng t<;li thi tr~n Lich
clla hang HOi ThuQTIg,

5 Cat yang m3 240.000 huy~n Tr~n

6 Cat den (cat l~p) m3 180.000
DS.DT: 0918

858679

F Cua Mng VLXD CuO'ng PhM Cua hang

Da 1 x 2 tr~ng
VLXD Cuemg

1 m3 490.000 Phat. DC: ~p

2 Da 4 x 6 tr~ng m3 450.000
Gi6ng Giiia, thi

Gift ap d\lng t<;li tr~n Lich Hoi

3 Cat yang (h<;ltnhD) m3 270.000 ella bang ThuQ1lg,
huy~n Tr~n D~,

4 Cat den (cat l~p) m3 180.000 DT: 02996

Cat gi6ng
564099 - 0978

5 m3 180.000 578548
II THEP XA Y Dl/NG
A Cong ty TNHH LUll Lai Cong ty

Thep CllQn mi€n nam TNHHLuu
1 Duang kihh:6 mm CT3 kg 13.600 Lai, DC: ~p
2 . Duang kinh:8 tPm CT3 " kg 13.600 Gi6ng Gifra,

i , Thep diy v~n mi€n nam' ,)]' . Gia ap d\lng t<;li thi td.n

Don DO'ngia binh Ngu6n cung
STT Ten hang - Quy each quan chua Ghi chu

vi
thu~

cap

1 Duong kinh 10 mm SD29SA cay 9S,000 cua hang Lich Hoi
2 Duong kinh 12 mm CB300 cay ISO.OOO Thuong, huyen
3 Duong kinh 14 mm CB300 cay 20S.000 Trkn
4 Duong kinh 16 mm CB300 cay 260.000 D~, DT: 0918
S Duong kinh 18 mm CB300 cay 33S.000 64771S
6 Duong kinh 20 mm CB300 cay 410.000
B DNTN NgQcNga - Tinh Dat

Thep CUQnmi~n nam
1 Duong kinh 6 mm CT3 kg 14.S00 DNTNNgQc
2 Duong kinh 8 mm CT3 kg 14.S00 Nga - Tinh

Thep cay vh mi~n nam D~t, DC: Ap
1 Duong kinh 10 mm SD29SA cay 88.000 Gia ap dung tai D~u Giong, thi
2 Duong kinh 12 mm CB300 cay 13S.000 cua hang trAnTr~n D~,
3 Duong kinh 14 mm CB300 cay 183.000 huyen Tr~n
4 Duong kinh 16 mm CB300 cay 260.000 Db, DT: 097
S Duong kinh 18 mm CB300 cay 370.000 2220004
6 Duong kinh 20 mm CB300 cay 410.000
7 Duong kinh 22 mm CB300 cay 460.000
C Cira hang VLXD Thiiy Rai

Thep CUQnmi~n nam (V) Cira hang
1 Duong kinh 6 mm CT3 kg 14.000
2 Duong kinh 8 mm CT3 kg 14.000

VLXD Thuy

Thep diy v~n mi~n nam (V)
Hai, DC: Ap

I Duong kinh 10mm SD29SA cay 90.000
Gia ap dung tai D~u Gicng, thi

cua hang trAnTr~n D~,
2 Duong kinh 12 mm CB300 cay 13S.000 huyen Trkn
3 Duong kinh 14 mm CB300 cay 180.000 D~, DT: 0939
4 Duong kinh 16mm CB300 cay 249.000 079111
S Duong kinh 18mm CB300 cay 30S.000
6 Duong kinh 20 mm CB300 cay 37S.000
D DNTN Thanh Duoc

Thep CUQn
DU'O'ngkinh 6 mm CT3 kg

1 Mi~n nam (V) 16.S00
2 Vi~t NMt (Vinakyoei) 16.800
3 Hoa PhM 16.400
4 Vi~t My (VAS) 16.200

Dutrng kinh 8 mm CT3 kg
1 Mibn nam (V) 16.4S0
2 Vi~t Nh~t (Vinakyoei) 16.7S0
3 Hoa PMt 16.400
4 Vi~t My (VAS) 16.1S0

Thep cav v~n
DU'cJ'llgkinh 10 mm SD295A cay

1 Mien nam (V) 101.S00
2 Vi~t Nh~t (Vinakyoei) 114.000
3 Hoa PMt 99.300
4 Vi~t My (VAS) 98.300 DNTNThanh

DU'crngkinh 12 mm CB300 cay Duoc, DC:

1 Mi€n nam (V) IS8.S00 ApHoi Trung,

2 Vi~t Nh~t (Vinakyoei) 162.000 thi tran Lich

3 Hoa Phat ISS.000 Gia ap d\lng tl;1i Hoi Thuqng,

4 Vi~t My (VAS) IS2.S00 clla hang huy~n Trfrn

DU'O'ngkinh 14 mm CB300 cay D~.DT: 0918

1 Mi€n nam (V) 216.S00 8S8679

2 Vi~t Nh~t (Vinakyoei) 220.000

Thang 03/2020 Trang 59

Don DO'n gia binh
Ngu6n cungSTT Ten hang - Quy each quan chua Ghi chu

dpv!
thu~

3 Hoa Phat 213.000
4 Vi~t My (VAS) 209.400

DU'O'ngkinh 16 mm SD295 cay
1 Mi~n nam (V) 283.000
2 Hoa Phat 273.000
3 Vi~t My (VAS) 272.300

Dll'o'ng kinh 18 mm CB300 cay
1 Mi~n nam (V) 364.500
2 Vi~t Nh~t (Vinakyoei) 367.500
3 Hoa Phat 355.600
4 Vi~t My (VAS) 350.100

Duo'ng kinh 20 mm CB300 cay
1 Mi~n nam (V) 452.000
2 Vi~t Nh~t (Vinakyoei) 455.000
3 Hoa PMt 440.600
4 Vi~t My (VAS) 436.500

Duong kinh 22 mm CB300 cay
1 Mi~n nam (V) 547.700
2 Vi~t Nh~t (Vinakyoei) 552.200
3 Hoa Phat 541.800

Duong kinh 25 mm CB300 cay
1 Mi~n nam (V) 716.100
2 Vi~t Nh~t (Vinakyoei) 717.300
3 HoaPMt 696.600
E Cira hang VLXD Cmrng Phat

Thep cufin (mi~n nam) Ctra hang
1 Duong kinh 6 mm CT3 kg 15,000 VUmCuemg
2 Duong kinh 8 mm CT3 kg 15.000 PMt,DC: ~p

Thep cay vh (mi~n nam)
Gia ap dung tai Giong Gifra, thi

1 Duong kinh 10mm SD295A cay 88.000 tr~nLichHoi
2 Duong kinh 12mm CB300 cay 138.000

cua hang Thirong, huyen
3 Duong kinh 14 mm CB300 cay 188.000 TrfrnD~,DT:
4 Duong kinh 16 mm CB300 cay 250.000 02996564099-
5 Duong kinh 18 mrn CB300 cay 335.000 0978 578548

6 Day kern kg 19.200
III XI M.ANG cAc LO~J Cong tyTNHH
A Cong ty TNHH LU'u Lai LuuLai,DC: ~p

Giong Giira, thi
1 Xi mang Sao Mai PCB 40 (bao = 50 kg) bao 95.000 Gia ap dung tai

tr~nLich Hoicua hang Thuong, huyen2 Xi mang INSEE PCB 40 (bao = 50 kg) bao 95.000 TdnD~,DT:
3 Xi mang C~n Tho PCB 40 (bao = 50 kg) bao 75.000 0918647715

B DNTN Ngoc Nga - Tinh D~t
1 Xi mang Tay Do dan d\lng PCB 40 (bao = 50 kg) bao 75.000 DNTNNgoc
2 Xi mang Sao Mai PCB 40 (bao = 50 kg) bao 90.000 Nga - TinhD\lt,
3 Xi mang Tay Do da d\lng PCB 40 (bao = 50 kg) bao 75.000 Gia ap d\lng t\li DC: ~pDfru

4 Xi mang C~n Tha PCB 40 (bao = 50 kg) bao 75.000 cua h:'mg Gi6ng,thi tr~n
TrfrnD~, huy~n5 Xi mang INSEE PCB 40 (bao = 50 kg) bao 90.000 TrfrnD~, DT:

6 Xi mang Hokim PCB 40 (bao = 50 kg) bao 90.000 0972220004
7 Xi mang L?ng San PCB 40 (bao = 50 kg) bao 80.000
C Cua hang VLXD Thuy Hai Cua himg
1 Xi mang Tay Do dan d\lng PCB 40 (bao = 50 kg) bao 75.000 VLXDThUy

2 Xi mang Sao T'1ai"PCB10"(bao= 50 kg) Gia ap d\lng t\li Hai,
bao 90,000 DC: ~pDfru,'"',,, h:'ma . .

.. - -Thang 03/2020 Trang 60 . "

-~

--- Don DO'ngia binh Ngu6n cung
STT Ten bang - Quy each quan chua Ghi chu

vj
thu~

cap

3 Xi mang Tay £)6 da dung PCB 40 (bao = 50 kg) bao 75_000
~ Giang, thi tran

4 Xi mang Holcim PCB 40 (bao = 50 kg) bao 90_000
Tr~nBS,huyen
Tr~nBS,BT:

5 Xi mang INSEE PCB 40 (bao = 50 kg) bao 90_000 0939079 III

D DNTN Thanh Duoc DNTNThanh
Buqc,BC: iip

1 Xi mang INSEE PCB 40 (bao = 50 kg) bao 97.000 Gia ap dung tai Hoi Trung,thi
triinLichH(>i

cua hang Thuong, huyen

2 Xi mang CfmThO"PCB 40 da dung (bao = 50 kg) bao 80.000 Tr~nB~.BT:
0918858679

Cirahang
E Ci'ra hang VLXD Cuong Phat VLXDCirong

Phat.BC: iip
Giong Giira, thi

1 Xi mang INSEE da dung (bao = 50 kg) bao 91.000 Gia ap dung tai triinLich H(>i
cua hang Thu911g,huyen

Tr~nB~,
BT: 02996

2 Xi mang Acifa da dung (bao = 50 kg) bao 75_000 564099- 0978
578548

* THl xA NGA.NAM (GIA DO PHONG QUAN LY DO THl THl xA CUNG CAp)
I DA, CATXAY DTfNG CtyTNHH
A Cty TNHH Tam Tu§n Tam Twin,Bja
1 Da 1 x2 (co to) 3 420.000 chi: S6 143,m
2 Da 4 x 6 (den) 3 380.000 Kh6mVinhm
3 £)aMi 3 380.000

My, P3, thi xii
m NgiiNam, tinh

34 Cat vang m 210.000 S6c Trang, BT:
5 Cat den (cat l~p) 3 190.000 02993 869091m
B DNTN T~ Gia PMt Bai v~t lieu tai

3 khom Hill DNTNT\iGia
1 £)a 1 x 2 (co to) m 380.000 Phat, dia chi:
2 Da 4 x 6 (den) 3 380.000

Quai, Phuong K3, PI, thi xiim 2, each cira
3 Da mi 3 270.000 hang khoang

NgaNam.BT
m 02993523 299

4 Cat yang 3 170.000 7kmm
C CTY TNHH NGQC MUOI CtyTNHH
1 Dalx2(coto) 3 480.000 Ngoc Miroi,m
2 D(\.4 x 6 (den) 3 390.000 BC: iipVinh

m Phong,xiiVinh
3 D(\.Mi 3m 360.000 Quai, thi xiiNgii
4 Cat vimg 3 230.000 Nam.BT 0915m
5 Cat den (cat l~p) 3 190.000 655641

m
II TREP XAY DTfNG
A Cty TNHH Tam Tu~n

Thep Mi~n Nam (V) CtyTNHH
Tbep cUQn Tam Tu~n, Dia

1 DuOng kinh 6mm CT3 kg 16.000 chi: S6 143,
2 Duo-ngkinh 8mm CT3 kg 16.000 Khom VInh

Thep cay v~n (cay 1l,7m) My, PhuOng 3,
1 Duo-ngkinh 10mm SD295 cay 99.000 thi xa Nga
2 DuOng kinh 12mm S0295 cay 153.000 Nam, tinh Soc
3 Duo-ngkinh 14mm SD295 cay 212.000 Trang, DT:
4 Duo-ngkinh 16mm S0295 cay 280.000 02993 869091
5 DuOng kinh 18mm S0295 cay 352.000

. Thang 03/2020 Trang 61

':'Y ,Tnang 03/2020 Trang 62

Dan DO'n gia binh
NguBn cungSTT Ten hang - Quy each

vj qufin chua Ghi chu
cap

tbu~
B DNTN Ta Gia Phat

Thep VINAKYOEI
Thep cuon

DNTNT~Gia1 Duong kinh 6mm CB240T kg 14.000
PMt, dia chi:2 Duong kinh 8mm CB240T kg 14.000

Thep cay v~n (cay 1l,7m) IG, PI, thi xii
Nga Nam, tinh1 Duong kinh 10mm SD295 cay 86.000
Soc Trang. DT2 Duong kinh 12mm SD295 cay 137.000
02993 523 2993 Duong kinh 14mm SD295 cay 188.000

4 Duong kinh 16mm CB300 cay 243.000
5 Duong kinh 18mm CB300 cay 310.000
C CTY TNHH NGOC MUC)'J

Thep Mi~n Nam (V) CtyTNHH
Thep cuon Ngoc Muoi,

1 Duong kinh 6mm CT3 kg 16.000 dia chi: §.p
2 Duong kinh 8mm CT3 kg 16.000 Vinh Phong,

Thep cay v~n (cay 1l,7m) xii Vinh Quai,
1 Duong kinh 10mm SD295 cay 100.000 thi xa Nga
2 Duong kinh 12mm SD295 cay 153.000 Nam, tinh Soc
3 Duong kinh 14mm SD295 cay 205.000 Trang. DT
4 Duong kinh 16mm SD295 cay 265.000 0915655641
5 Duong kinh 18mm SD295 cay 330.000

III XI MANG cAc LO~I CtyTNHHTam
Tu~n, Dia chi:

A Cty TNHH Tam Tu~n sf> 143, Khom
Vinh My,

Phuong 3, thi xii
1 Xi mang Ha Tien PCB 40 (bao = 50kg) bao 76.000 Ngii Nam, tinh

Soc Trang, DT:
2 Xi mang Tay do PCB 40 (bao = 50kg) bao 70.000 02993 869091

B DNTN Tlil Gia PMt DNTNT\} Gia
Phat, dia chi:

1 Xi mang Ha Tien PCB 40 (bao = 50kg) bao 74.000 K3, PI, thi xii
2 Xi mang Sao Mai PCB 40 (bao = 50kg) bao 85.000 NgiiNam, tinh

Soc Trang. DT
3 Xi mang Tay do PCB 40 (bao = 50kg) bao 67.000 02993 523 299

C CTY TNHH NGQC MUOI CtyTNHH
Ngoc Muoi, dia

1 Xi mang Ha Tien PCB 40 (bao = 50kg) bao 80.000
chi: ~p Vinh

Phong, X3 Vinh

2 Xi mang Sao Mai PCB 40 (bao = 50kg) bao 90.000
Quai, thi xiiNga
Nam, tinh Soc
Trang. DT 0915

3 Xi mang Tay do PCB 40 (bao = 50kg) bao 80.000 655641

* HUY~N LONG PHU (GIA DO PHONG KINH TE H~ TANG HUY~N CUNG CAp)
I DA, cAT XAY Dl}NG Cira hang

A C1J-a bang VLXD Ki~u Tien VLXD Ki~u
Tien, DC: §.p

31 Da lx2 (Co to) m 415.000 2, thi trk
2 . Da 4x6 (den) 3 408.000 Long PM,m

3 Cat yang 3 255.000
huy~n Long

m PM, DT: 0888
4 ; Cat den (sani~p) .. 3 190.000 846119,_J., m... " ". __ . . .

Don DO'n gia binh NguBn cung
STT Ten hang - Quy each

vi
quan chua Ghi chu

cap
thu€

B Cira hang VLXD Nam Long
Cira hang

VLXDNam
1 Da lx2 (Co to) 3 420.000 Long, DC: ~pm
2 Da 4x6 (den) 3 41S.000 4, thi tr~nm
3 Cat vang 3 21S.000 Long PM,

m huyen Long
Cat den (san Iftp) 34 m 18S.000 Phu, DT: 0983

II THEP XAY Dl/NG Cira hang
A Cu'a hang VLXD Ki~u Tien VLXD Ki€u

Thep cudn Tien, DC: ftp
1 Thep cuon 6mm CT3 kg 18.200 2, thi trftn
2 Thep cuon 8mm CT3 kg 18.200 Long PM,

Thep cay v~n (cay 1l,7m) huyen Long
1 Thep cay 10mm SD29SA cay 118.000 Phu, DT: 0888
2 Thep cay 12mm CB300 cay 17S.000 846119
B Cira hang VLXD Nam Long Cira hang

Thep cuon VLXDNam
1 Thep cuon 6mm CT3 kg 18.S00 Long, DC: ftp
2 Thep cuon 8mm CT3 kg 19.000 4, thi trftn

Thep cay v~n (cay 1l,7m) Long PM,
1 Thep cay 10mm SD29SA cay 11S.000 huyen Long
2 Thep cay 12mm CB300 cay 17S.000 PM, DT: 0983

III XI MANG cAc LO~I
vua llall~

VLXDKieu

A Cira hang VLXD Ki~u Tien
Tien, DC: ftp
2, thi tr~n

1 Xi mang Ha tien PCB 40 (bao = SOkg) bao 8S.000 Long PM,
huyen Long

2 Xi mang Tay do PCB 40 (bao = SOkg) baa 8S.000 PM, DT: 0888
Q 1t;11 ('\

Lua nang
VLXDNam

B Cira hang VLXD Nam Long Long, DC: ftp
4, thi tr~n
Long Phu,

1 Xi mang Tay Do PCB 40 (baa = SOkg) baa 8S.000 huyen Long
Phu, DT: 0983

n7nnS1S1
* HUY~N CD LAO DUNG (GIA DO PHONG KlNH TE H~ TANG HUY~N CUNG CAp)
I D.A,CAT XAY DUNG Cua hang

A Ci'ra hang VLXD D~i Phit
VLXD D<;li
PMt, DC:ftp

1 Da lx2 (co to) m3 44l.000 Phuoc Hoa B,

2 Da 4x6 m3 432.000 TT. ce Lao
Dung, DT:

3 Cat Yang m3 22S.000 0932848849

B Ci'ra hang trang tri n(ii thfit VLXD Minh Cira hang
TTNTVLXD

1 Da 1x2 (co to) m3 4S0.000 Minh, DC: ~p
2 D<'I4x6 m3 4S0.000 ChQ',TT, Cli

3 Cat Yang m3 22S,OOO Lao Dung,

Cat den (cat l~p)
huy~n Cli Lao

4 m3 180.000 Dung
II THEP xAY Dl/NG
A Cua hang VLXD Dai PhM Cua hang

Thep cUQn VLXD D<;li

1 £luang kinh 6mm CT3 kg 14.400 PMt, DC:ftp
Thang 03/2020 Trang 63

. . TMng 03/2020 Trang 64

Don Don gia binh Ngu5n cungSTT Ten hang - Quy each
vi quan chua Ghi chu dp

thu~
2 Duong kinh 8mm CT3 kg 14.400 Phurrc Hoa B,

Thep cay v~n TT. ce Lao
1 Duong Kinh 10mm SD295A cay 89.100 Dung, DT:
2 Duong Kinh 12mm CB300 cay 108.000 0932848849
3 Duong Kinh 14mm CB300 cay 153.000
B Cira hang trang tri noi th§t VLXD Minh

Thep cufin
1 Duong kinh 6mm CT3 kg 16.200 Cira hang
2 Duong kinh 8mm CT3 kg 16.200 TTNTVLXD

Thep cay v~n Minh, DC: ~p
1 Duong Kinh 10mm SD295A Cay 85.500 ChQ',TT.Cli
2 Duong Kinh 12mm CB300 cay 144.000 Lao Dung,
3 Duong Kinh 14mm CB300 cay 202.500 huyen Cu Lao
4 Duong Kinh 16mm CB300 cay 202.500 Dung
5 Duong Kinh 18mm CB300 cay 209.700
6 Duong Kinh 20mm CB300 cay 352.800

XI MA.NG cAc LO~I
Cira hang

III VLXDD:;ti
PMt, DC:~p

A Cu'a hang VLXD £):;tiPMt Phuoc Hoa B,
TT. Cu Lao

1 Xi mang Ha Tien PCB 40 (baa =50kg) Baa 73.800 Dung, DT:
0932848849

CU'a hang trang tri nQi that VLXD Minh
Cira hang

B TTNTVLXD
Minh, DC: ~p

1 Xi mang Hit Tien PCB 40 (baa =50kg) Baa 77.400 ChQ',TT.Cli
Lao Dung,

2 Xi mang Tay Do PCB 40 (baa =50kg) Baa 80.100 huyen Cu Lao
Dung

* HUY~N CHAU THANH (GIA DO PHONG KINH TE H~ TANG HUY~N CUNG CAP)
I DA. cAT XAY DUNG Cira hang
A Cira hang VLXD Quy 4 VLXD Quy4,

31 . Da 1 x 2 (co to) m 400.000 DC: ~p Tra
32 Da4 x 6 (co to) m 400.000 Quyt A, thi

3 DaMi 3 320.000 tr~n CMum
4 Cat yang 3 200.000 Thanh, DT:m
5 Cat den (cat l~p) m3 180.000 0987348521
B Cty TNHH Van Hai

CtyTNHH
1 Da 1 x 2 (co to) 3 400.000m Van m.i,DC:
2 Da 4 x 6 (co to) 3 395.000 ~pXay Cap,m
3 DaMi m3 330.000 thi tr~n CMu
4 Cat yang 3 190.000 Thanh, DT:m
5 Cat den (cat l~p) m 175.000 0985807381
II THEP XAY DljNG
A C'J-a hang VLXD Quy 4 Cira hang

Thep Mi~n Nam VLXD Quy4,
Thep cUQn DC: ~pTra

1 Duong kinh 6mm CT3 kg 14.500 Quyt A, thi
2 Duong kinh 8mm CT3 kg 14.500 tr~n Chau

Thep city v~n Thanh,DT:
; 1 Duong kinh LOmm SD295A ...

cay 9~.000 0987348521
2 ' DUOngkinld2mm CB300 cay 140.000- _ _'_'.-- ,. . ..

Dan Don gia binh Ngu6n cung
STT Ten hang - Quy each

vi
quan chua Ghi chu

cap
thU€

B Cty TNHH Van Hai
Thep Mien Nam CtyTNHH
Thep cuon Van Hai, DC:

1 Duong kinh 6mm CT3 kg 14,000 ~p Xay Cap,
2 Duong kinh 8mm CT3 kg 14.000 thi tr~n Chau

Thep cay v~n Thanh, DT:
1 Duong kinh 10mm SD295A cay 95.000 0985807381
2 Duong kinh 12mm CB300 cay 145.000

III XI MANG cAc LO~I Cira hang

A Cua hang VLXD Quy 4
VLXD Quy4,
DC: ~p Tra

1 Xi mang Ha Tien PCB 40 (bao = 50kg) bao 85.000 Quyt A, thi

2 Xi mang Sao Mai PCB 40 (bao = 50kg) bao 95.000 tran Chau
Thanh, DT:

3 Xi mang Tay do dan dung PCB 40 (bao = 50kg) bao 75.000 0987348521

B Cty TNHH Van Hai CtyTNHH
Van Hai, DC:

1 Xi mang Ha Tien PCB 40 (bao = 50kg) bao 80.000 ~p Xay Cap,

2 Xi mang Sao Mai PCB 40 (bao = 50kg) bao 95.000 thi tr~n Chau
Thanh, DT:

3 Xi mang Tay do dan dung PCB 40 (bao = 50kg) bao 75.000 0985807381

GHIeH\):
- Nguyen t~c ap dung:
+ Gia vat lieu neu tren Ia mot trong nhirng gia d~ tham khao trong viec l~p va quan ly chi phi d~u tu xay dung cong trinh
+ Gia v~t lieu db hien tnrong xay dung duoc xac dinh phu hop voi cong trinh va g~n voi vi tri noi xay dung cong trinh.
Gia v~t li~u phai hgp ly va phil hgp vai m~t bing gia thi truang nai xiiy dVng cong trinh, xac dinh tren CO' sa bao gia cua
cac nha san xu~t, thong tin gia cua nha cung dp ho~c gia da dugc ap d\lng cho cong trinh khac co cilng tieu chu§.n v~ ch~t
lugng ho~c gia do dia phuong cong b5 va phai dam bao tinh c<:lnhtranh.
+ Truang hgp gia v~t li~u xay dt,rng thea Bang cong b5 gia nay khong phil hgp vai m~t bing gia thi truang t?i nai xay
dt,rng cong trinh va cac lO<:liv~t li~u xay dvng khong co trong c6ng b5 gia v~t li~u xay dvng cua dja phuang thi gia cua cac
lo?i v~t li~u nay dugc xac dinh tren CO' sa h,ra ch9n muc gia pM hgp gifi'a cac bao gia cua nha san xu~t ho~c nha cung lrng
v~t li~u xay dt,rng (tm nhung lO<:liv~t li~u xay dt,rng l~n d~u xu~t hi~n tren thj truang va chi co duy nh~t tren thj truang)
dam bao dap lmg nhu c~u sir d\lng v~t li~u cua cong trinh v~ ti@ndQ, kh5i lugng cung c~p, tieu chu§.n ch~t lugng, leY thu~t
cua v~t li~u ho~c tham khao gia cua lO<:liv~t li~u xaydt,rng co tieu' chu§.n, ch~t lugng tuang W da va dang dugc sir d\lng a
c6ng trinh khac

+ Hi~n nay do s6 lugng nha cung c~p san ph§m g<:lchkh6ng nung tren dia ban tinh Soc Trang con h?n ch€, do v~y khi co
nhu d.u sir dl,mg san ph§.m g?ch kh6ng nung thi ngoai thong bilO gia san ph§.m g?ch khong nung co trong ban c6ng b5 gia
nay d~ ngh! cac dan vj tham khao them gia san ph§.m g?ch kh6ng nung cua cac nba cling dp khac
+D5i vai cac cong trinh co sir d\lng kh5i lugng cat, da lan, cM d~u tu ph,lj tham khao gia t?i cac rna d~ It,rach9n gia pM
hgp vai cong trinh
- Nguyen t~c cong ba gia ella So' Xay d1!ng:
+ Gia v~t li~u trong c6ng b5 chua bao g6m thu€ VAT va la gia binh quan ban ra t<:licac cira hang, nha cung dp tren dja
ban thuQc trung tam cac huy~n, thi xa, tbanh ph5 Soc Trang, tinh Soc Trang chua bao g6m chi phi v~n chuy~n, b5c x@p
d€n chan c6ng trinh.

KT. GIAMDOC
PHOGIAMDOC

/..;

Thang 03/2020 Trang 65

