
UBND TINH TRA VINH CQNG HOA xA HO! CHU NGHIA VIT NAM
S(Y XAY DçNG 	 Dc lp — Ty do — Hnh phüc

So: I I/TBSXD 	 Trà Vinh, ngày 27 thdng Ii nám 2020

TH BAO
V vic cong b Giá Vat lieu xáy dyng thing 11 nàrn 2020

trên dja bàn tinh TrA Vinh

Can cü Nghj dinh so^ 68/2019/ND-CP ngày 14/8/2019 cüa ChInh phü v
vic quãn 1 d%r an dâu tu xay dirng;

Can cu' Thông tus 09/2019/TT-BXD ngày 26/12/2019 cüa B tru&ng Bô
Xây d%rng ye Hiràng dan xác dinh và quãn 1)7 chi phi dâu tu xây dimg;

Can cüThong tu sO^ 12/2019,TT-BXD ngày 26/12/2019 cüa Bq^ trithng Bô
II

Xây drng ye Huâng din xay drng và quãn 1)7 h thong co s& dü 1iu ye dinh
mixc, gia xay dun g va chi so gia xay drng.

So Xây dirng Trà Vinh cong bo^ giá mOt so^ vt 1iu xây dirng chU yu trên
dja bàn tinh Trà Vinh dé các Ca quan, to chüc, cá nhân có lien quan tham kháo
trong vic lip, quán 1)7 chi phi dâu tu xây dirng cong trInh (dinh kern Bang giá).

Ghi chü:

— TAt cá gia vat lieu xay d-ng neu tren dwov tang ho p tie các bang báo giá
cüa Doanh nghiêp, Cong ty trong và ngoài tinh Trà Vinh cung cap.

— Bán,g giá các logi vat 1iu xáy dim gpM bkn nêu trên d6 các chti du tie,
don vi tie van tham kháo trong vic 4p va quán 10i chi phi dáu tie xáy drng cong
trinh trên dia ban tinh Trà Vinh. Ngoài ra chá dáu tie, do-n vi tic van can tham
kháo giá thj trzthng do các tO chz-c co chz-c nang cung cap, báo giá cáa nhà san
xuát, thông tin giá cüa nhà cung cap hoc giá dâ dieqc áp dung cho cOng trInh
khác có tiêu chuán, chat heng twong ts Trong quátrInh kháo sat, xác dnh giá
vgt liçu de ap ding lieu y: Vgt liçu phai dam bao chat lzrQng san pham, hang hoa
và dat quy chuán, tiêu chuán k9 thuát theo quy dinh hiên hành.

- Thông báo giá nay chi mang tinh chAt tham kháo, khi tham kháo bang
gia theo Thông báo nay dê lap die toán xOy deng cong trInh, dé nghj các c/iü
dâu tie, ckin v/ tie van lien ho v&i don vi cung cap dê biêt them thông tin ye san
phám, hang hóa vat lieu xáy deng.

Trong qua trInh thirc hin nu Co khO khän, vung mAc de^ nghj phân ánh
ye SO Xây drng xem xét huOng dn theo quy djnhJ

Noinh2n:
- Trang Web Sâ;
- UBND tinh (thay b/c);
- Sà Tái chlnh (d/b);
 -BanGDSâ;
 -Luu:VT,QLX •'

D:\T1{AN}1 THUY\Nim_2020\CONG SO G1A VLXD\Thong boo vo vim cong bo gin thng II nan 2020400

-

-

Ir-Z
BA7

,=i

AT 	Y D(JNG THANG 11 NAM 2020 TREN DIA BAN TINH TRA VINH

n s6 1 1/TB-SXD ngày 27/11/2020 cüa SO Xãy dyng TrA Vinh)

Y DU vi tmnh: dông
you

g)O77

* 	• 	*

Ten vt liu/qu 	/ 	m, 	• Dan vi
Don gia

Giao hang
tai TPTV

Giao hang
dn dc

huyn, TX
*........ •..h

Ghi chi

CAC L031: CAT, DA

CONG TY TNHH HAl YEN
Dja chi: S6 67-Din Bién PhU, K2, P6, thành phol Trã Vinh; DT 0294.3862.436

Cat

Cat san 	 -

Cat yang mi (nhuyén) 	--
Cat yang to

M3 110.000

Dã có VAT

 nt 260.000
nt 280.000

va

IDA lOx 20 xanh (Co to) M3 440.000

Dá 40x 60 xám (den) nt 280.000

DOANH NGHIP TV NHAN MINH DITC
Dja chi: Du*ng Nguyn DIng, P6, thInh ph6 Trà Vinh

CAT

Cat yang ml

Cat yang to

Cat san lip 	 _____ -- 	______ 	_________

Cat m*n

M3 275.000 319.000

DI có VAT

462.000

nt 330.000 374.000
nt _______ 121.000 165.000
Id 198.000 242.000

DA

DáIOx 20 xanh (cO to) 	- 	-- 	- 	- 	-

Dá4Ox6Oxám(den) 	 -- 	-

Dá lOx 20 xám (den)

 M3 484.000 528.000
nt 363.000 407.000

 418.000
CIYA HANG VAT LIEU XAY DVG TAM THUY
Dja chi: ThrOng b;ch Ding, P4, thInh ph6 TrA Vinh
Catvang (hot nhO) M3

M3

I 	nt
300.000

1 	150.000

260.000

 Giáchtiacó
VAT

Cátvàngto
Cat san lip
DOANH NGHIP BAY CHI 2
Dja chi: Du'Ong Din Biên PhO, P6, thInh phS TrI Vinh

CAT
CatvangtothuOng 	-
Cat VinhXuong 	 - 	-
Cat san lAp

 M3 190.000

Giáchiracó
 VAT

M' 260.000
nt 105.000

DA

Da lOx 20 xám
DA 40x 60 xám 	- 	- 	- 	 - -
Dá Ox 4 xám
Dã lOx 20 xanh
Dá lOx 20 trAng

M3 350.000
nt 325.000

 n 	1 290.000
 nt 530.000

nt 420.0001
Doanh nghip hr nhãn SX- TM Nguyen TrInh
DC:thInh ph6 TrA Vinh; DT: 0903794534. 0903794535.

CAT
Cat yang mi
Cat min

M3 260.000
nt 205.000

DA
GiádAcO VAT

Dá 10 x 20 xanh
0á40x60 xanh 	 - 	-
Dá dam

 485.000
 250.000
 250.000

CAC LOiI XI MANG
CIYA HANG ViT LIU XAY DVNG HAl YEN
Diu chi: SS 67-Din Biên Phü, 1(2, P6, thInh ph6 TrI Vinh; OT 0294.3862.436

€1

Page 1

Ten vt Iiu/quy cich Dons!
flon gil

(;iao hing
tai TPTV

van gig
Gino hAng

din dc

huyn, TX
Ghi chü

Xi mâng thai trAng (bao 40kg)

Xi mang PC40 Holcim (bao 50kg)

Xi mngPC40 da nTh(bao 50kg) 	
- ------------- --- Bao

195.000

Gil dl CO VAT
88.000

70.000
Xi mang Vicem HA Tiên PCB40 72.000

CIYA HANG V4T LIEU xAv D1JNG TAM THUY
in chi: Duông Bach Ding, P4, thành ph 	TrA Vinh

Xi mang thai tring (bao 40kg)

Xi mang PC40 Holcim(bao 50kg) -

Xi mang Vicem HI lien PCB40
Bao

190.000
Gil cot!iu

VAT
90.000
76.000

DOANH NGHJP TV NHAN MINH DUC
Din chi: Dirèng Nguyn Ding, P6, thInh ph TrA Vinh

Xi mang thai tring (bao 40kg) 	 - 	- 	-

Xi mang PC40 Hotcim (bao 50kg)

XimlngPC4O HATiéngKiOngiang 	 - -

Xi mIng PC30 HI Tieng Kiên giang 	 -

Xi mang Vicem HI lien PCB40

Bao

182.000

GiacOthue
VAT

91.300
73.700

69.500

 72.500

DOANH NGHIP BAY CHI 2
Din chi: Duông Din Biên PhO, P6, thlnh pho TrA Vinh
Xi mang HI TiCn 240

XimlngVicemDD 	-

Xi mang Insee

 70.000
cOthu C

 GilVAT
 76.000
 88.000

Cty CP Xi mlng HA Tiên 1- XN Tiêu thy vA DVXM HI Tiên
C: Thigh 	h6 HCM; DT: 028.39.15.16.17
M Viceem HI Tien - bao 50kg

M Viceem HI Tien da dyng - bao 50kg 	- 	 - 	
--

M HI TiOn PCB50 -bao 50kg

	

I)XM HI Tiën PCB 40-MS bin sulfat- bao 50kg 	 -

Tl

 1.400.000 Gino hang dn
cong trinh trén
dja bàn tinh vI

dâ cO thué VAT

1.190.000

 1.430.000

1.430.000

CHI NHANH CONG TV TNHH MOT THANH VIEN 622- XI NGHIP 406
Din chi: tinh VInh Long; Dl: 0703890576 _

Xi mang GENWESTCO PCB 40 -.
Bao'(JktL

64.999

 74.998

Gino hang den
congtrinhtrendin

bàn tinh Xi mang GENWESTCO PCB 50

CONG TV CP V*T LIEU XAY DuNG VIT NAM -clii nhanh taiTPll(\l
Dl: 028.73000589

Xi mang STAR.MAX PCB40, bao 50kg
Tan

1.324.000
cOidin

c6 VAT Xi màng STARMAX PCB40, bao 50kg I chLra 1.545.454

CONG TY CP XI MANG TAY DO
OT: 0292 3661664, DO: 0913862882

Xi man g tay Do PCB40, bao 50kg 78.000
Gino hang dn

Ong trinh trn din
bàn tinh và Giá bao

gm thut VAT Xi mAng HI Tiln 2- CAn Tho, bao 50kg 79.000

CAC LOAI GACH

Doanh nghip fir nhãn SX- TM Ngnyn TrInh
DC:thInh ph6 TrA Vinh; DT: 0903794534. 0903794535.

Gach be tong hot không nung

GildlcO VAT
Gchthl(40*80*180) 1,2kg 1.000
Gach6ng(80*80*180)_1,9kg

ViIn
13.500

Gch óng (90190390)- 9kg 6.000
G ch ng (190*190*390)_18kg 11.200

CUA HANG V3T L1U xAv DIJNG HA! AN

Dja chi: thAnh ph6 IrA Vinh; DT 0294.3862.436

Gach the Ioai thu&ng 4x8x18

Gch 8ng Ioi thtthng 8x8x1 8 	--

G3ch granit 40 x 40 (tat nAn)

Vie
.
 n

--
1.300

Cung clp nii
8 thInh ph Gil dl cO VAT

1.100

M2 130.000

Page 2

BANG GIA VT LIEU XAY D1)NG THANG 10 NAM 2020 TRN DIA BAN TINH TRA VINH

- 	Kern theo Cong vn s6 10tTB-SXD ngiy 30/10/2020 cüa Sir XIy dyiig Til Vinh)
Don vi t!nh: dông

Ten vat Iiu/quy cIch Don v
Don gia

Giao hing
ti TP1V

Lhn

Chi chi

CAC L031 : CAT, DA

CONG TY TNHH HA! YEN
Din chi: s6 67-Din Bin Ph d, 1(2, P6, thInh ph6 Tri Vinh; DT 0294.3862.436

cat
Cat san IAP - 	 - _________E_______

Cat yang mi(nhuyn) 	- 	____
Cat ving to

M3 110.000

280.000

DA Co VAT

nt 260.000
nt 280.000

Dá lOx 20 xanh (CO tO) M3 1 	440.000

Dá 40x 60 xám (den) I 	nt

DOANH NGHIEP TV NHAN MINH DiSC
Bja chi: Duvng Nguyn Ding, P6, thánh ph6 Trà Vinh

CAT

Cat yang ml 	 -
Cat yang to

Cat san lap 	 _____ 	____

Cat min

 M3 275.000 319.000

1)1 có VAT

462.000

nt 330.000 374.000
nt 121.000 165.000
nt 198.000 242.000

DA

Dá lOx 20 xanh (c6 to)

Dá4Ox6Oxám(den) 	-- - 	 -
DálOx2Oxám(den)

 M3 484.000 528.000
nt 363.000 407.000

 418.000
CIXA HANG VT L1U XAY DUNG TAM THUY
Da chi: DirOng b;ch Ding, P4, thInh ph6 Trà Vinh ________
Cat yang (hit nhO) - M3

0
1 	260.001
1 	300.0001 Giá chua cO Cat yang to - 	 -

Cat san lip I 	nt 1 	150.0001 VAT

DOANH NGHJP BAY CHI 2
DIa chi: Dithng Din BiCn Phi, P6, thành ph6 Tn Vinh

CAT
Cat yang to thirong M3 190.000
Cat VTnh Xuang M3 260.000
Cat san Ip fit 105.000

Giá ch ua 	o c

I

1

DA
EM lOx 20 xám
EM 40x 60 xám
EM Ox 4 xám
EM lOx 20 xanh
EM lOx 20 trng

M3 350.000 -
nt 325.000
n 	1 290.000

 nt 530.000
420.0001 nt

Doanh nghip fir nhân SX- TM Nguyh TrInh
DC:thinh ph6 TrA Vinh; DT: 0903794534. 0903794535.

CAT
cat yang ml
Cat min

 M3 260.000
nt 205.000

A
EM 10 20 xanh 485.000

 250.000

GiâdAcO VAT

EM 40 x 60 xanh
Dá dam 250.000

CAC L031 XI MANG
CUA HANG VAT LIEU XAY DIG HAl YEN
Dja chi: 56 67-Din BlCn Phi, 1(2, P6, thinh ph6 Tri Vinh; DT 0294.3862.436

th

Page 1

Ten vt liu/quy cäch Don vi
Dongil

Giao hing
t0i TPTV

t)mi gia
Giaohing
dn cic

huyn, TX
Ghi chü

Xi máng thai tráng (bao 40kg)
Xi ming PC4O Holcim (bao 50kg)

mang PC40 Cn Tho (bao 50kg) 	
-

Xi mang Vicem Hi lien PCB40]Xi
Bao

195.000
88.000

Giá da có VAT
70.000

 72.000
CEYA HANG VT L!U XAY DUNG TAM THUY
Din chi: Dung Bach Ding, P4, thinh pho TrA Vinh
Xi mang thai trang (bao 40kg)
Xi mang PC40 Holcim (bao 50kg) 	Bao
Xi mang Vicem Ha Tién PCB40

190.000

_

Giácóthue
 VAT

90.000
 76.000

DOANH NGHIP lU NHAN MINH DUC
DIa chi: DirOng Nguyn Ding, P6, thinh phô 1'rã Vinh

Xi mang thud trng (bao 40kg)
Xi mang PC40 Holcim (bao 50kg)
Xi mang PC40 Hi hOng KiOn giang
Xi màng PC30 Hi lung KiOn giang

Bao

182.000

 Giá cO th é
 VAT

91.300
73.700
69.500

Xi mang Vicem Hi liOn PCB40 72.500

DOANH NGH1P BAY CHI 2
Jacchi: DuOng Din Biên Phü, P6, thành ph6 Trà Vinh

Xi mang Hi liOn 240
XimangVicemDD
Xi mang Insee

70.000
Gii CO thue

_VAT A _ 76.000
j 88.0001

Cty CP Xi ming Hi TiOn 1- XN TiOu thV vi DVXM Hi Tiên
DC: Thinh nh6 HCM; Dl: 028.39.15.16.17
Xlvi Viceem Hi lien - bao 50kg 1.400.000 Giao hang dn

cong trinh trOn
dla bàn tinh Va

dS cO thuO VAT

XM Viceem Hi liOn da ding - bao 50k9 ______ 1.190.000
XM Hi TiOn PCB5O -bao 50kg 1.430.000
XM Hi liOn PCB 40-MS ben sulfat- bao 50kg -- 1.430.000

CHI NHANH CONG TV TNHH MOT THANH VIEN 622 - xi NGHIP 406
Dja chi: tinh Vinh Long; DT: 0703890576

Xi mang GENWESTCO PCB 40
[3au 	U

-.k

64.999

 74.998 1

(a 	hang dn
con 	trinh trén

- ban tinh 	
d!n

 Xi màng GENWESTCO PCB 50

CONG TV CP VAT L1U XAY DUNG VIT NAM - chi nhinh ti TPHCM
DT: 028.73000589

I Xi màng STARMAX PCB4O, bao 50kg
Tan

1.324.000
cote?ia

bãntlnhvãGiá

I Xi màng STARMAX PCB4O, bao 50kg 1.545.454

CONG TV CP XI MANC TAV DO
DT: 0292 3661664, DD: 0913862882

E

XimanâDO PCB4O, bao 50kg 78.000
Giao hang dn

cong trinh trn dja
baninh và Giá bao

gom thu VAT Ha TiOn 2- cen Iho, bao 50kg 79.000

CAC LOAI GACH

Doanh nghip fir nhân SX- TM Nguyen TrInh
DC:thinh ph6 Trà Vinh; Dl: 0903794534. 0903794535.

G;ch be tong bt khOng nung

Giá da CO VAT
Gch the (4080l80)- 1,2kg
Gch 6ng (8080180)- 1,9kg 	- 	 -
Gch 6ng (90*190*390) 9kg
Gchng(190*190*390) 1 8k

ViOn

1.000
13.500
6.000

 11.200
CUA HANG VAT LIEU XAY DI!NG HA! YEN
Dja chi: thAnh ph6 Tn Vinh; Dl 0294.3862.436
Gach the Ioai thu&ng 4x8x 18 _____________________ ..

Vien

M2

1.300

Cungcipn:
6 thinh ph6 Giá dl cO VAT

__________________ -
Gch 6ng loaithuing8x8x18
Gach granit 40 x 40 (lat nEn)

 1.100
130.000

['age 2

Ten vt liu/quy each Don vi
Dongii

Gino hang
tai TPTV

twngia
Giaohing

den cac
huyen, TX •...s... 	.. _d. k

(;hi chü

Gch men300x300cm
Gch bong kfnh : KT 600x600

 jij

160.000

Trà Vinh

nt

DOANH NGH1P BAY CHI 2
DIn chi: Du*ng Din Biên Phü. P6, thàrih ph 	TrA Vinh

Gch óng Dong Nai 	- 	 ----
Gch6 ngDaIu
GachóngBH

Vin
950

cung cap ni
Othànhph&

TràVinh
1.150

GiádâcóVAT 1.000

 M2 1.150

Gch6ngBH Dalu -- nt

CHI NHANH CONG TY CP CONG NGH1P GOM Sif TAICERA TI CAN THO

Dja chi: TP CAn The; DT: 02923831091
Gach thch anh (CRANITE nhn tao)

Giádâbao
gôm thuê VAT
và chi phi vn
chuyEn, dn

cOng trinh trén
dia bàn tinh

Trà Vinh

30cm x 30cm màu nhat
30cmx30cmmàudm
40cm x 40cm màu nhat
60cm x 30cm mIu nht
60cm x 30cm miu dm
60cm x 60cm màu nht
60cm x 60cm màu dm
Gach men Ceramic 60cm x 30cm

Gachthach anh (Cranitehatmê) 60cm x 60cm màu nhat 	 - 	-

ThAng
165.900

- 171.150

M2

155.400

236.250
262.500
236.250
262.500
173.250
194.250 -

Gach bOng toàn phAn CaO cp -

I60cm x 60cm màu nht

160cm x 60cm màu dm

I 	M2 194.250

 215.250

194.250
(.ach tIich anh bong king
60cm x 60cm màu nhat
60cm x 60cm miu dm -

80cm x 80cm màu nht
80cm x 80cm màu dm 	 -
1 00c x 100cm màu nhat 	 -

Mi
257.250
273.000
362.250
425.250

CONG TV TNHH MOT THANH VIEN THL!ONG MAI DONG TAM
Dja chi: huyn Bin Luc, tinh Long An

Gach men tat nn vI 6p tuing
10cm x 20cm
20cm x 20cm
25cm x 25cm
30cm x 30cm
40cm x 40cm
25cm x45cm
30cm x 45cm
30cm x 60cm
40cm x 80cm

M2

200.000

Giao hang trén
dia bin tinh
Trà Vinh Va

Giá chua bao
gm thud VAT

 296.000

149.000
129.000

 149.000
 132.000
 129.000
 168.000
 200.000

Gch Granite tat nn và 	p twông

Giá chua bao
gm thud VAT
và Giao hang
trén dia bàn
 tinh Trà Vinh

30cm x 30cm (cAt thüy Ic, dung trang lii)
30cm x 60cm
40cm x 40cm
40cm x 80cm
60cm x60cm
80cm x 80cm
100cm x 100cm
40cm x 40cm (tat nn vuôn)
30cm x 60cm ((1&nén vuôn)

M2 378.200
230.000
182.000
296.000
234.000
315.000
530.000
197.000
250.000

Các chit phi) gia, ken

IChat chông thâm Bao 20 kg 1.688.000

Page 3

Ten vt liu/quy cách Don vi
Don gil

Gino hIng
tai TPTV

t)On gia
Giao hIng
dn dc

huyn, TX
Ghi chit

Keo din gth op tuông
Bao 25 kg

258.000
217.000 Keo din gach lit nén tu&ng

CHI NHANH CONG TY TNHH MOT THANH VIEN 622 - xi NGHIP 406
Gch_nung dc Io3i

Gach ong loi thumg 8*8*18

Gch the loi thng 4*8*18 	 - u
ViIn 1.100

Giã dä Co VA! Vien 1.2001

Cong ty TNIIH xây djng thLrong mi An Wing - DC: thj xä Sa Dec tinh D6ng Tháp
G;ch be tong khI chin Ip (AAC) - EBLock - Rn 3,5 Mpa

Gil dA bao
gom VAT, giao
hai@

Vinh

7,5cm1 2Ocm16Ocm
8cm120cm160cm
I0cm20cm60cm 	 -
20cm120cm160cm

M3 1.695.000
1.695.000
1.695.000
1.695.000

Gch be tong kbI chin Op (AAC)- EBLock - Rn 5 \Ipa
7,5cm1 2Ocm16Ocm
8cm120cm160cni
I0cm20cm60cm 	-

M 1.795.000
1.795.000
1.795.000
1.795.000 20cm120cm160cm 	-

Gch be tong kM chãn Ip (AAC) - EBLock - Rn 7,5 Mpa
7,5cm1 20cm160cm
8cm120cm160cm 	 -
10cm*20cm*60cm

 M3 2.050.000

M3 2.050.000

 M3 2.050.000
20cm120cm60cm M3 2.050.000

- 	- 	3.700 Vfta xay chuyIn ding (bao 50 kg) kg

V0at6 chuyIn di,ing (bao 50 kg) kg 3.500

BOt chIn khe Foam (chai 750 ml) chai 85.6-0-0

Bass neo tumg 	 - -
Luôithlytinh 	 --

Cli 4.000
M 12.000

CONG TV CP CONG NGHUP V Mc'
Din chi:Huyn Nho Tr3ch, tlnh Dóng Nal; DT: 0251,2814044
Ng6i men 30cm*40cm ViIn 19.370

Gcb men óp, lit nhlm Bill
20cm x 25cm, tring trCt'n
20cm x 25cm, mlii nht 	-
20cm x 25cm, mlii twa
20cm x 25cm, mlii dm 	 -- - 	- 	- -

ThIng

91.000
93.600
94.900

106.600

25cm x 40cm, mAu nh3t
25cm x 40cm, mlii fran 	-- 	 - -

 ThIng 96.200

 Thing 97.500

25cm x 40cm, rniu d*m ThIng 110.500

30cm x 30cm mli cnh KTS Thing 105.300

30cm x 30cm sugar KTS Thing 111.800 Gil da Ce thu
30cm x 45cm mM canh KTS 	 - Thing 106.600 VAT vi Gil

30cm x 45cm mM cnh xanh -kern KTS Ming 113.100 bin tai dc cCra

30cm x 60cm mM cnh KTS
M2

127.400 hang trong tlnh
Trl Vinh, 30cm x 60cm diu len n8i XI'S 136.500

30cm x45cm sugar KTS 140.400

30cm x 45cm viln diem KTS ViOn 32.500

G;ch men Op, lit nhôm BHb
40cm x 40cm mlu nht

ThIng

87.100

40cm x 40cm mlu nht dc biet 88.400

40cm x 40cm min dm 92.300

40cmx40cmmludm*bit 101.400

50cm x 50cm mM cnh KTS 106.600

50cm x 50cm sugar KTS 119.600

60cm x 60cm mli cnh KTS 	 t M2 127.400

Page 4

Ten vat liu/quy each Don vI

Don giá
Giao hAng
tai TPTV

Don gia
Giao hAng

den cac
huyên, TX

Ghi chU

Poch Granite op. It nhim BIa 	 -

60cm x 60cm mot lop mài bOng
6Ocmx6ocm Full body màibOng 	 -

60cm x 60cm Full body matt 	 - - 	- 	-

60cm x 60cm Full body dc biet
60cm x 60cm Full body hiu (mg 	- 	 -

60cm x 60cm hal lOp mài bong 	 -
60cm x 60cm hal lOp mài bong tráng fran
60cm x 60cm hal lOp mâi bong miu dc biet

 M2

195.000

Giâ dl CO thué
 VAT và Giá

bàn tai cAc cua
hang trong tinh

Trà Vinh,

 211.900
 211.900
 218.400
 218.400
 201.500
 227.000
 219.400

60cm x 60cm hal lOp mi nham 211.900

60cm x 60cm hall lOp m& nhám miu dc bitt 218.400

60cm x 60cm bong kfnh toàn phn 221.000

60cm x 60cm men mb gill C6 21
60cm x 60cm Premium marble matt 247.000
60cm x 60cm Premium marble polished 247.000

 208.000 30cm x 60cm hal lop mâi bong
30cm x 60cm hal lOp màu d*c biGt 224.900
30cm x 60cm Full body 224.900
30cm x 60cm hal lOp mi nhám 218.000
30cm x 60cm hal lOp mb nhám miii dc bit 224.900
30cm x 60cm Premium marble matt 253.500
30cm x 60cm men mi gig C6 - 221.000
80cm x 80cm mot lOp miki bong 247.000
80cm x 80cm hal lOp mài bOng xi cir 260.000
80cm x 80cm hal lop mu bong sieu tring - 299.000
80cm x 80cm bong klnh tohn phAn - 299.000
80cm x 80cm Premium marble matt 318.500
80cm x 80cm Premium marble polished 318.500,

tinh Bn Tre; DT: 02753627568

c;ch be tong khOng nung M7,5

Giao hang trén
dja bàn tinh
Tri Vinh và

Chua tfnh thué
VAT

 16.500

Gch dc 40*80*180

Gch 41680*80*180
Gch Block 90190'390
Gch Block 100*200*400 	 - -

Gch Block 190*190*390 	-

Poch Block 200*200*400

\ te
.
n

 1.440
 1.940

________ 9.400
9.400

 16.500

Cty TNHH MTV KHCN BE TONG NHE HIDICO. DC: Tp.Cao Lanh, Dóng Thip; DT: 0673.851.976

Gch bl6c bétong b9t. Kich thuOc vien gach 80x200x600 mm

M 3

 1.800.000

Giao hang trén
dia bin tinh
TrA Vinh Va

Gch We betong bQt. Kich thuOc viOn gach 100x200x600 mm 1.800.000
Gach bl6c b&Ong bQt. Kich thuOc vim gach 150x200x600 1.800.000
Gach bl6c bêtong bçt. Kich thuOc viën gh 200x200x600mm 1.800.000
Bay xáy rang cua cii den (bay xiy tuông 100) Cii 70.000 chua CO VAT
Bay xây rang cua cii tiEn(bay xiy tuông 200) Cii 90.000
Vita Xiy HIDICO-BTN 	 I Bao 50kg 1 195 .000

Cty COO phaIn tp doan VITTO
DC: Tam K5'-VTnh P1%c- DT: 02116.558.863-0916.457.994
Gch lit nEn loi IKT 300000mm d/m2 205.537

Gach lit nen loi I KT 500x500mm nt 99.464

Gch lit nen lo?i I mii bong KT 500x500mm nt 140.448 Dã tinh chi phi

Gch lit nEn Ceramic loai 1: KT 600x600mm nt 139.740 Vfl ChuyOfl;

Gch lit nén Granite men matt loai 1: KT 600x600mm nt 200.516 Giao hang trén
dia bàn tinh --

Gch lit nOn Granite mu bong loi 1: KT 600x600mm nt 231.476 TrA Vinh; Giá
Gch lit nèn mbi bOng loai 1: KT 800x800mm nt 307.344 chua tinh thud

Gach lit nén mAi bong loal 1: KT 600x900mm nt 403.004 VAT

Page 5

Ten vt liu/quy each Dim vi
Don giá

Ciao hang
ti TPTV

uon gin
Giao hang

din dc
huyn, TX

Ghi chü

Gch lit nEn mii bong Io?.i 1: KT 600xl200mm 	- -
Gch lit nEn rn&i bong Ioai 1: KT 1000x1000mrn lit

535.524

506.937

Gach Op
Gach Op loi 1 KT 300 x 450mm dim2

nt
 122.241
 205.537 DR tiflh chi phi Gach Op load 1 KT 300 x 600mm 	 - 	-

Gch Op loi 1 KT 300 x 800mm In

nt

275.783

 238.845

Vfl chuyen;
Giaohangtrên

TA Vinh ; Gii
cha tinh thuE

VAT

GachOptuing:KT400x400mm 	 -
Poch Op tat : KT 400 x 800mm

I

Gach Op: KT 145 x 600mm 	-
Gch Op lit : KT 250 x 500mm
GOch Op: KT 155 x 800mm

 nt 210.983,
 nt 205.537
 nt 169.791

nt 373.704

CU TRAM

DNTN cU TRAM HAl LUM
DT: 0743.853.690 	DD: 0913659513
Cir trim dii 4,5m dung kInh ngn 5 -6 phan
Cr trim dii 4,5m duông kfnh ngon 4,5 - 4,9 phin

Cay

55.000

GiicOthue
VAT

50.000
Cr trim dii 4,5m dung klnh ngon 4,0 - 4,4 phin 45.000
Cu trim dii 4,5m dtrmg klnh ngn 3,5 -3,9 phin 40.000
Ct trim dii 3,7m &thng kInh ngon 4,2 - 5 phin 40.000
Cr trim dii 3,7m duông kmnh ngon 3,8 - 4,1 phan 35.000
Cr trim dii 3,7m duàrng klnh ngçn 3,5 - 3,7 phin 30.000
Cr trim dii 2,7m dithng klnh ngn 5 -7 phan 40.000
Cir trim dii 2,7m dubng kfnh ngon 4,5 - 4,9 phin 35.000
Cr trim dii 2,7m dtthng kfnh ngçrn 4-4,4 phin
Cu trim dii 2,7m dung klnh ngn 3,5 .3,9 phan

30.000
 25.000

CAC LOid SAT THEP

Doanh nghip hr nhkn SX- TM Nguyn TrInh
DC: Du*ng Nguyn Ding, K 10, P 9, thinh phO TrA Vinh; DT: 0903794534. 0903794535.

Thép tam
CT3 0.7 Ii kich thuàc 1m2m

 Kg

18.020

Cung cAp
 trong nOi ô

thinh phO Tn
 Vinh;Gii cO

thue VAT

CT3 0.8 Ii kIch thiràc lm*2m 18.000 --
C3 0.9 Ii kich thuàc lm*2m - 18.050

CT3 1.2 Ii kich thu&c lm*2m 18.000

CT3 1.5 Ii klchthuóc lm*2rn 17.250

C73 2.0 Ii kich thuôc lm*2m 16.800

CT3 3.0 Ii kich thuàc 1,5m6m 17.600

Thép hlnh
Thip chfl C son tTnh din 50100 dày 0,21i M 63.000

Thép cha C son tTnh din 50* 150 dày 21i 78.000

Tháp chft C son tTnh din 4080 dày 1,511 40.000

Thip chftC son tTnh din 40*80 dày 0.21i 51.000

Thip hOp ma kCrn 30'60 dày 1.7 Ii dii 6m CRY 265.000

Cung cap

thIirI
Vinh; Gii cO

thuE VAT

Thep hQp ma kern 3060 dày 2 Ii dii 6m 293.000

Thip hop ma kCm 40*80 dày 1.7 Ii dii 6m 357.000

Thip hOp ma kern 40*80 dày 2 Ii dii 6m 395.000

Thip hOp mkCm 50* 100 dày 1.711 dii 6m 450.000

Thip hOp ma kern 50* 100 dày 2 Ii dii 6m
flOX

 498.000

019 dày I Ii (2,7kg/C) 164.000 ___

025 dày Ili (3,2kg/c) 223.000 ___

032 dày Ili (4,7kg/c)
042 dày 1,2 Ii (7,4kg/c) 	 -
050 dày 1,21i (6,5kg/c) CRY

292,000 ___
464.000
544.000

Page 6

•

Ten vit Iiu/quy each Don v
Don gii

Ciao hang
ti TPTV

twnga
Ciao hIng

din dc

huyn, TX
Ghi chü

Ong Inox 12* 12 dày Iii (2,2kg/c) 149.000

Ong Inox 16*16 dày 1,211 	(3,1kg/c) - 209.000

Ong Inox 20 *20 dày I Ii (3,4kg/c) -- 233.000 ___

6nglnox25*25 dày 1,211 	(4,1kg/c) 351.000

DOANH NGH1P TV NHAN BAY CHI
Din chi: thrèng Din Biên PhO, P6, thinh ph 	TrA Vinh

sit V006

kg

 13.350

G,ao hang den
congtninh

trongtointinh;
Gil cóthué

VAT

sit V0O8 13.350

sit V 0 10 84.006
sit V0 12 131.800

 180.410 sit VOI4
sAt V 0 16 234.200
st V 0 18 304.200
sâtV020 383.834

CUA HANG VAT LlU XAY DI,JNG HAL YEN
Din chi: S6 67-DIn Bin Phü, 1(2, P6, thinh phó TrI Vlnh; DT 0294.3862.436

Sit VitNam 06 kg 13.800
Sit VitNam 08 nt 13.800
Sit VKS VNdii 11,7m 010 dy 87.000
Sit VKS VNdli 11,7m 012 nt 138.000
Sit VKS VN dlii 1,7m 014 cAy 185.000

Gia cothue
 VAT

Sit VKS VN dii 11,7m 016 nt 240.000
-

Sit VKS VN4II 11,7m 018
S& VKS VN dlii 1,7m 020
Sit VKS VN dli 11,7m 022

 in 306.000
nt 378.000

1 	nt 457.000
Cong ty TNHH Thép VAS An Hung Tu'ông -
Dja chi: thj xl Bn Cat, tinh Binh Duang: DT: 06503512597
Thép VAS cun Uld up w

VAT,chuabao

ehiivn

06(CB24
08(CB240T)

______ 15.290
 15.620

Thép VAS thanh vn_g TCVN 1651-
0 10 dli 11,7m(SD295A) Kg 15.620 1:2018TCVN

1651-2:2018
ASTMA

615/A615M-18

0I2dài11,7m(CB300V) 15.455
010 dli 11,7m(CB500V) - 15.840
012-32411 11,7m(CB500V) 15.675

CONG TV CP SAN XUAT GCH NAM VIT
Din chi:huyn Chin ThAnh, tlnh Bin Tre; DT: 02753627568

St dc Ioi
Sit O6miEnNam 	- 	-
Sit 08minNam 	-
Sat 010 dli 11,7m
Sit 0l2dii1i,7m

Sit 016 dli 11,7m
Sat 018 dliii ,7m 	 -
sat 020 dlii 1,7m --

 Kg 13.800

GiadAcothu
VAT

 13.800
 Cly 87.000

 138.000
185.000

 240.000
 306.000
 378.000

Sat 022 dli 11,7m 457.000

CONG TY TNHH TM vA SX THEP VIT. Din chi: Tp.HCM- Din thoi: 08 38 642 432

Thlp Pomina

Thép cuOn 06mm TCVN 1651-1:2008 (CB240T) 	- 	 -
Thep cuOn 08mm TCVN 1651-1:2008 (CB240)

ThépcuGnOlomm TCVN 1651-1:2008(CB2401)
Thép cay van 010 JIS 03112:2010 (SD295A)

k g

- 14.000
14.000 Gil chi.xa CO

thué VAT

 14.050

14.140

Page 7

Ten vt Iiu/quy cách Don vi
Don giä

Giao hAng
ti TPT\

Don gia
Giao hang

den dc

huvn, TX
t..flp_•h.I.

Ghi chü

__________________ ___
Thép cay van 012-020 TCVN 1651-2:2008 (CB300V) -

 kg

13.900

 14.150

thud VAT

 14.500

Thpcâyvin 010 JIS G3112:2010 (SD390)
Thép cay vn 012-032 iTS 03112:2010 (SD390) 14.000
Thép cay vin 036-040 uS 03112:2010 (SD390) 14.300
Thép cay vin 010 TCVN 1651-2:2008 (CB400V) 14.150
Thép cay vin 012-032 TCVN 1651-2:2008 (CB400V) 14.000
Thép cay vin 036-040 TCVN 1651-2:2008 (CB400V) 14.300
Thép cay vin 010 TCVN 1651-2:2008 (CB500V) 14.450
Thép cay yin 012-032 TCVN 1651-2:2008 (CB500V) 14.300
Thép cay yin 036-040 TCVN 1651-2:2008 (CB500V) 14.600
Tilép cay viii 010 ASTM A 615/A 615M-09b (Grade 60) 14.350
Thép cay viii 012-032 ASTM A 615/A 615M-09b (Grade 60) 14.200
Thép cay yin 036-040 ASTM A 615/A 615M-09b (Grade 60)

Cong Iy CP Vn tãi vã DIch viii NX.
Oja chi: thành ph6 Ha NOi - DT: 0243,2202267

Thép tm SS400

Giádàbao
gôm chi phi

4n chuy&n din
cong trinh

 nhung chira
baogomthud

VAT

Dày 1mm 	- 	- 	-
My 1-4mm 	--
Diy4.-8mm
My 8- 18mm
My 18- 30mm --

Kg

 19.681
 19.681

19.681
19.598
19.598

Dày 32- 42mm
My >42mm 	-

Thép tm Q235B
My 1mm 	-
My 1-4mm
Dày4-8mm 	-
My 8- 18mm
My 18- 30mm 	-
My 32- 42mm
My >42mm

Thép tm Q345B
Dàylmm
My 1- 4mm
Dày4-8mm
Dày 8- 1 8m
Dày 18-30mm

 19.598
 19.598

Kg

-

Kg

 19.832
 19.832
 19.832
 19.799
 19.799
 19.799
 19.799

 20.016
 20.016
 20.016

19.933
 19.933

My 32-42mm 19.933

My >42mm 	 -
Thep thanh yin 010(mac thép C8300-V; CB400-V

 19.933
 15.300

Thép thanh van 012 den 032 (mac thép SD295; SD390) 15.200

Thép thanh vin 036 den 040 (mac thep GR40)
Thép thanh vin OlO(mácthépGR6o)
Thép thanh yin 012 dIn 032 (mAc thép 0R60)
Thép thanh vin 010 (mac thép CB500-V) 	-
Thép thanh vin 036 den 040 (mac thép GR460;SD490)

K L,

 15.500
 15.500

il

5.400
5.400

 5.700

CONG TV THEP SeAH VIT NAM. Dja chi: Ding Nai - DT: 0613.833.733

O. thép den (Iron, vuOng, hop) dO Dl .0mm dn 1.5mm. D/kinh Ui DN 10 dn DN 100 16.300

Khong bao
g8m chi phi
b6c xêp; Giá

O.thep den (IrOn, vuOng, hOp) dO Dl.6mm den 1.9mm. D/klnh Ur DN 10 den DN 100 15.500
 15.200 O.thép den (Iron, vuOng, hOp) 40 D2.0mm dn 5.4mm. D/kfnh tii DN 10 den DN 100

O,thOp den(óng IrOn, vuOng, hOp) 40 D5.5mni dn 6.3 mm. D/klnh Ui DN 10 den DN100 15.400
Ong thép den (Ong IrOn) dO My 6.35 mm. D/ldnh tix DN 10 den DN 100 15.200
Ong thép den 40 dày 3.4mm dan 8.2 mm. D/klnh Us UN 125 On DN 200 15.600
Ong thdp den dO dày trén 8.2 mm. 1)1 klnh tit DN 125 den DN 200 	 1 Kg 	1 16.200 1

Page 8

Ten vt liu/quy cách 1)on vi
Dorn giá

Giao hang

tai TPTV

vo-n gia
Gino hang

den các

huyen, TX
Ghi chü

O. thép ma kern nhing nOng di) day 1.6 mm den 1.9 mm. 9/ kinh ttr DN 10 din DN ioo - 23.000

22.500

chua Co thué
VAT

OthepmakemnhungnOngdoday2.0 mmdén 5.4 mm. D/ kinh trDN IO din DN 100

Ong thép ma kern nhUng nOng di) dày trCn 5.4 mm. Duông kinh tu DN 10 din DN 100 22.500

O. thep Ing kern nhung nong di) dày 3.4 mm den 8.2 mm. E)/kinh tz DN 125 din DN 200 22.700

Ongthep ma kem nhüng noiig di) dày trCn 8.2 mm. D/kinh Us DN 125 den DM 200 - 23.300

Ong On kern (trOn, vuong, hOp) dOD1.0 mm din 2.3 mm. Minh tu DN 10 din DN 200 16.500

CONG TV TNHH MTV THUtING MA! xAY DIlNG TRUNG TIEN

VP di dien: TP 11CM; Din thoai: 028 542 80391; 0908 99 64 99

San Phm AMITY Vi Nam

Don giá trén
bao to" bô
phu kiçn lien
ket, chua bao

gom chi phi lap

Tile Clipin (HI Trán thCp ma AMITY 600x600 hp kim nhôm kern phü son
ia nhiêt dày 0.5mm màu trn. K/xttorn2 then ma kern).

m2
_________ 400.000

Tile Clipin (HI Trn nhôm AMITY 600x600 hcip kim nhôm kern phü son gia
nhiet dày 0,6mm màu trng. Kixuang thép ma kern). 450.000

Phi kien tnkn 600x600 ClipinKhung xuang tam giac thép ma kern dày 0,6mm:
1,8m; kçp tang do: I cái, day kern treo trân 134mm: im; nep vin trtthng: I 75.000
150C (HO thng trn thép ma kern AMITY 150C phu son gia nhiet kh6 rOng
150mm dày 0,5mm màu trâng. Khung xuong thép mg kern, Co khOa ch6ng giO). 200.000
150C (He thong Trn nhOm AMITY I50C hçcp kim nhôm kern phO son gia
nhiet dày 0,6mm màu trng. Khung xuong thép ma kern). 520.000

Phi kien trân 150C
Khung xuong 150C ma kCm dày 0,6mm: 1,0m; kep tAng do: I cái, day kern
treo trAn 134mm: lm; nçp vin trumg: I 55.000

SL SL 300AB (He thing lam nhOm AMITY 300AB hp kim nhOm kern phU son
gia Mitt dày 0,8rnm màu trAng).

nIL]

 550.000

dat; 	IV

VAT

 1.400.000

SL 200AB (1-14 thng lam nhôm AMITY 200AB hcrp kim nhOrn kern phü son
gia nhiet dày 0,8mm màu tráng). 480.000

.5 Phi kiCn Bat lien ket lam nhom AB day 4mm: 1 cai iii 48.000

San PhAm AMITY Vit Nam
HI Ccra di Amity h 85 dày 1,2mm kinh cuing lrc 8mm AMT-D 85 m2 1.850.000
HT cüa so^ ma quay Amity h 50 kinh cu,ng lrc 5mm AMT-WD50P m2 1.380.000
HI cIra sS ma lüa Amity h 50 kinh cuing lrc 5mm AMT-WD50S m2 1.420.000
HT vAch ngan nhôm kinh Amity h 85, klcuang lrc 10mm AMT-P85 m2

CONG TY CPTD Hoa Sen - Chi nhánh Ira Vinh - Dja chi:DT: 0294 3842546 —0294 3842547

Thép hOp ma kCm Z080 - L= 6m - 14 * 14- D 1mm -- 	- Cay 52.000

Giá di cO VAF

Thdp hp m# kern Z080 - L= 6m - 13 * 26- D 1mm 73.000

ThephOpma kern Z080-L=6m-2O20-D1,1nun
Thép hp ma kCm Z080 - L= 6m -25 * 25- D 1,1mm

Thp_hp ma kern Z080 - L= 6m -30 * 30- D 1,2mm

Thép hp ma kern Z080 - L= 6m -20 * 40- D 1,2mm -
Thdp hOp mo kern Z080 - L= 6m -25 * 50- D 1,2mm

Tp hp ma kern Z080 - L= 6m-40 * 40- D 1,2mm
ThJOP mit kern Z080 - L= 6m - 30 * 60 - D 1,2mm
Tp hOp ma kern Z080 - L= 6m -40 * 80. D 1,2mm 	-
Thép hOp ma kern Z080 - L= 6m -50 * 100 - D 1,4mm
ThephOp m# kern Z080 - L= 6m -60 120 - D 1,4mm -.

81.000

133.000

188.000

102.000

133.000

164.000

176.000

266.000
380.000

488.000

ThphOpmakemZ080-L6m-7575-DI,4nm1 384.000
ThCp 6ng ma kern - L= 6m -034- D 2,1nun 230.000
Thep 6ng ma kCm - L= 6m - 0 42 - D 2,6mm 358.000

Cty CP San xuAt Thép VINA ONE

DC: Huyn Bn Ltit, tinh Long An- DI: 02723.98.98.98.0903.002.665

Vuông, hOp, 4ng den Vin one (ASTM A5004IS G3444/ theo TC cling b6)

VuOng hop 6ng den, dO dày 0.95-2.50mm Dnkg 17.000

Vuong hOp 6ng den, dO dày 2! 2.55mm Dông/kg 16.800
Ong thép den 0168-0273mm, dO dày 4.00-10.00mm Dng/kg 17.000

Page 9

Ten vat liu/quy cIch Don vi
Don gia

Giao hang
ti TPTV

Don gia
Giao hang

dn các
huyn, TX

Ghi chü

VuOng, hop, ng kern Vin one (ASTM A500-JIS G3444/ theo TC cOng b) ---

1 	19.500

Giá da tinh
thud VAT;

Chua tinh phi
4fl chuyen

VuOng hp 6ng kern, do dày 1.00-2.00mm fMng/kg
Vuông hp 6ng kCm, do dày 2.05-3.00mm Dng/kg 19.300

1

24.200

Vuông hp 6ng kern, do dày 3.00-5.00mm Dng/kg 19.800
VuOng hp 6ng kern, do dày> 5.00mm Dng/kg 19.800

Ong nhóng nong Vina One 021-0273mm (BS 1387 / theo tiêu chuàn cong b)
My 1.60 -2.00mm D8ng/kg 25.000
Dày 2.10 - 3.00mm Dng/kg

My 3.10- 5.00mm Dng/kg 24.500
Dày> 5.00mm FMng/kg 24.500

Thép hlnh cOn nóng Vina One (uS 3101/theo tiêu chun cOng b)

Thép hinh can nOng chit V - U - I Dng/kg 17.700

Ton Ianh Vina One AZIOO (JIS G3321/theo tiéu chun cong b) Dng/met 89.000
My 0.40mm Dng/mét 98.000
Dày 0.45mm DngJm6t 108.000
My 0.50mm

(gia bin ti kho
nhàmáy)

Ton I;nh Vina One AZI50 (uS 3321/theo tiêu chuan cong bo) A Dong/mét 103.000

Dày 0.45mm Dng/met 113.000
My 0.50mm

Ton Inh mIu Vina One (JIS 3322/theo tiêu chun cong b6) D6 ng/mét 91.000

My 0.40mm Dng/mét 100.000

My 0.45mm Dng/met 110.000
My 0.50mm

XI G 	MV Kern Vina One (VNO - 03/theo tiéu chu.ri cong b) D,ng/met 68.000

84.000

1 	118.000

139.000

C50 x 100 dày 2,0 ly Dng/rnt

C50 x 150 dày 2,0 ly Dng/mét

C75 x 200 dày 2,0 ly Dng/met

XI Gil M Kern Nhüng Nong Vina One (ASTNI A123/theo tiêu chuiln cong bil)

C50 x 100 dày 2,0 ly D,ng/mét 89.000

C50 x 150 dày 2,0 ly Dng/mét 110.000

C75 x 200 dày 2,0 ly Dng/met 153.000

182.000 C85 x 250 dày 2,0 ly EMng/met 1

CAC LOAI TOL, NGOI
Cty TNHH MTV TON POMINA

DC: tinh BA Rja-VOng Tàu -DT 00916.629.537
Tol Inh AZ70 PhU AF: 0.25mm x 1200mm TCT 0550 kg/rn 63.250

 70.400
TC: ASTM

Tot Inh AZ70 Phil AF: 0.3mm x 1200mm TCT 0550 fit

Tot Inh AZIOO Phü AF: 0.35mm x 1200mm TCT 0550 fit 84.700

Tot 1nh AZIOO PhCi AF: 0.4mm x 1200mm TCT 0550 nt 95.700 A792/A792M-

101 Inh AZIOO PhO AF: 0.4m5m x 1200mm TCT G550 nt 107.250

Tot Inh AZIOO Phil AF: 0.50mm x 1200mm TCT 0550 nt 117.700 BSEN
Tot 1nh AZIOO Phü AF: 0.55mm x 1200mm TCT 0550 nt 127.600 10346:2015;

GiO bin Co To! Inh AZ150 PhO AF: 0.35mm x 1200mm TCT G550 nt 91.850

Tot Inh AZ150 PhU AF: 0.4mm x 1200mm TCT G550 nt 102.300 tinh Thus
Tot tnh AZ150 Phil AF: 0.45mm x 1200mm TCT 0550 nt 112.200 VAT

Tot 1nh AZI50 PM AF: 0.5mm x 1200mm TCT 0550 nt 122.100
Tol 1nh AZI50 PhÜ AF: 0.55mm x 1200mm TCTG55O nt 133.650
Tot 1nh màu AZ050 17/05: 0.25mm x 1200mm APT 0550 	. kg/rn 71.500

Tot 1nh mAu AZ050 17/05: 0.3mm x 1200mm APT 0550 nt 81.400

To[I?nhmàu AZ050 17/05:0.35mmxl200rnm APT G55O nt 91.850

Tol tnh mAu AZ050 17105: 0.4mm x 1200mm APT 0550 nt 103.950
Tot tnh rnàu AZO50 17/05: 0.45mm x 1200mm APT 0550 nt 114.400
Tot tnh màu AZO50 17/05:0.5mm x 1200mm APT 0550 	.

Tot lanhmàu AZ050 17/05: 0.55mmx 1200mm APT 0550

nt 124.850
nt 136.400

Page 10

Ten vt liu/quy cácb Don vi
Don giá

Giao hang
ti TPTV

von gig
Giao hang

dn các
huyn, TX

Ghi ché

Tol lanh màu AZ050 17/05: 0.6mmx 1200mm APT 0550 nt 147.950
jib Jjzz:zvIz

A755/A755M-
15; GiA bAn có

Tol Inh màu Solar AZ 100 22/10: 0.35mm x 1200mm APT 0550 kg/rn - 98.450

101 lnh mâu Solar AZ 100 22/10: 0.4mm x 1200mm APT 0550 nt 110.550

101 lnh mAu Solar AZ 100 22/10: 0.45mm x 1200mm APT 0550 nt 121.550 tlnh Thué VAT
Tol lnh miu Solar AZ 100 22/10: 0.5mm x 1200mm APT 0550 nt 132.550

Tol lanh mAu Solar AZ 100 22/10: 0.55mm x 1200mm APT 0550 nt 143.550

Tol lnh mAu ShieldViet AZ 150 25/10: 0.4mm x 1200mm APT osso kg/rn 114.400

Tol 1nh mAn ShieldViet AZ 150 25/10: 0.45mm x 1200mm APT 0550 nt 125.950

Tol]ph mAn ShieldViet AZ 150 25/10: 0.5mm x 1200mm APT 0550 nt 136.950

Tol lnh rnàu ShieldViet AZ 150 25/10: 0.55mm x 1200mm APT G550 nt 146.850

Tot lnh màu ShieldViet AZ 150 25/10: 0.6mm x 1200mm APT 0550 nt 158.400 1

CONG TY TNHH HA! YEN
D,a chi: So" 67-Din Biên Phü, 1(2, P6, thAnh ph6 Tra Vinh; DT 0294.3862.436

101 lnh Muzaca 9 song (tol Oc) so kg/rn don glálm

133.000

10 main Xanh ngQc, xanh riAu, do xm 4Dem -- 	 - 3,55 -3,7 118.000

Xanh ngc, xanh riAu, dO xm 4,513em 3,74 - 3,951

CONG TV CO PHAN GACH NGÔI GOM XAY DVG MY XUAN

Di chi: tinh Be Rja yAng TAn; Din thoi: 0254.376770- Fax 0254.3894468
Websjte: myxuan-vt.com.vn; email: myxuanvt06@yahoo.com

1. NGOI MAU
NgOi lqp 10v/m2 (Song IOn, song nhO, vy cA)

NgOiNOc 	3.3v/lmd 	

NgOi Ria 	3 v/Imd
Viên

 15.900

GiAdAcO
VAT; Cung
cOp trAn dja
bàn tinh IrA

Vinh

26.760

 26.760

Ngoi cuM rig, ngOi ghép 2

NgOi cui nOc, ngoi cu6i ma 	 - -

NgOi chac 3, chc 4
NgOi gin Antenna, NgOi thông hoi, Ngoi lAy sang

 37.440

ViAn

I

 45.120

 57.950
_201.950

H. NGOI VA SAN PHAM TRANG TRi BAT SET NUNG (PHU HQP THEO TIEU CHUAN TCVN 1452:2004)

Ten 4t lieu/guy cich MC sO GiA/ Viên
NgOi lqp 22v/m2 NOl 9.480
NgOi lqp 22v/m2 ch6ng thOrn NO2 9.880 -

NgOi Icip 22v/m2 A2 NO3 8.850
NgOiomi N011 5.700
Ngoi Dm1 ch6ng thOrn N012 6.080
Ngoi noc IOn 3 viAn /md - N04 17.950
Ngoi née IOn 3 viAn /md chong thOrn N04 18.850
NgOi nOc IOn vuOng chOng thOrn NV19 20.370
NgoicuOinoc ch6ng thOm -- NV16 43.600
NgOichoc3 ch6ng thOm V016

 N017
 83.920
 101.840

GiAdAcO
VAT; Cung NgOi ch3c 4 chOng thOrn -

NgOi nOc tiOu 5v/md N018
N07

 6.030
 6.210

cAp trAn dla
bin tinh IrA

Vinh
NgOinOc tiEu chOng thOrn

NgOi tiéu7v/md N09 6.170
Ngoi du ch6ng thOrn N09 6.360
NgOivin5b/md 	 - - Nil

Nil
 51.450
 52.350 NgOi vin chOng thOrn

Ngoi Am dLrcvng (45v/m2) N08
 N08

 6.870
 7.220

 5.780

Ngoi Am duong ch6ng thOrn 	 - 	 -

Ngoi con sO, NgOi chira E, Ngoi mu du (60v/m2)
Ngoi con sO, Ngoi chua E, NgOi mU du ch6ng thOrn 	 -

NgOi mAn ch(1 ThQ 	 - -- 	 - 	-

11 NgOi mAn chIt Th9 ch6ng thOrn

 NO2 7.420
NO2 7.700
N16 5.490
N16

11 NgOi cánh phucmg (70v/md) N14 6.540

Page 11

Ten vt tiu/quy cách Don vi
Don giA

Ciao hAng
tai TPTV

van gia
Giao hang
dn dc

huyn, TX
Ghi chü

Ngoi cAnh phtrç,ng (70v/md) chng th&n N14 6.760
Ngoi vy cA Ion, vAy cA vuOng N06 6.150
NgOi vy cA IOn, vAy CO vuông chóng thm N06 6.410
Ngoi mO hal nhO, vAy cO nhO (100v/m2) NO3 3.520

Gil (Ia có

Ngoi milhal W, vy CA nhO ch&ng th&n NO3 3.620
VAT; Cung
cap tren

NgOi mil hal IOn (50v/m2) NO3.1 9.470
dia

bàn tinh TrA
NgOi mU hAl iOn chng th&n NO3.1 9.800 Vinh
Ngoi mat rng(140v/m2) N10 5.590
Ngoi m't rông (140v/m2) ch6ng th.m N1O 5.760

Ng6iIçp20v/m2 N12 12.560

Ng6i12p20v/m3ch6ngthám N12 13.110
Iii. NGOI TRANG MEN (PHU HP THEO TIEU CHUAN : TCVN 1453:1986)

Ngoi mU hAl nhO, vay cá nhO (IOOv/m2) (I00v/m2) 9.470
NgOi mAt (140v/m2) 11.020
NgOi vay Cl IOn, vay cA vuông chng tham (60v/m2) 16.800
Ngoi con sO, Ngoi ma tAu, NgOi chira E, (50v/m2) 17.860
Ngoi railhAl IOn (60v/m2) 22.140

Gil (IA cO

Ngoi Am ducirng (45v/m2) 17.480
VAT; Cung

L da
Tgè!! (5 bO/md) 79.750

cap tren
bàn tinh Ira

Ngoi nec tiAu (5v/md 13.020 Vinh
NgOi tiEu (7v/nid 13.080

gcOnh phucnig (70v/m2) 15.920

NgIp 22v/m2 (22v/m2) 26.510

 42.9101 NgOi nOc IOn 3v/md (3v/md

CONG TV TNHH MOT THANH VIEN TH11JNG MM DONG TAM
Oja chi: huyn Bin LOc, tinh Long An

NgOi mAu (I mAn)
NgOi lop

6iriavanj6in6cgi

mg-6i cuói nOc có g1, cuói mAi, cu6i na 	 - Vién

14.600

 Gil chua cO
thua VAT;

27.000
39.000

NgOi chc 2, chit T, chic 3, chac 4 49.000

NgOi nOc CO g?n CO gil gAn óng(ngOi CO gil gin 6ng: Iqp, chc 3, chc 4) 200.000

Ngoi mAu (2 mAu)
NgOi Iqp ViOn 16.400

Ngoi na vi ngoi nOc CO gr 29.000 Cung cap trong
Ngoi cu6i nOc có gb, cu6i mAi, cu6i na 	 - 42.000 ni 6 thành ph

NgOi chc 2, cM 1, chac 3, chac 4 	 - 50.000 IrA Vinh

Ngoi nec cO gn cO gil gin &ig(ngOi Co gil gin Ong: Iqp, chc 3, chc 4) 219.000

CAc chat phi) gia, keo
Chat chOng thAm Baa 20kg 1.688.000

Keo dOn gach Op ttrbng Bao 25 kg 258.000

Keo dIn gach tat nèn tubng 	- 217.000

CONG TV TNHH THLTONG M31 VA SAN XUAT H1P HUNG

Dc: 2A, Dlmng Nguyn Vn Cfr, KPS, P. TIn To, Q.BInh TIn,TPRCM 	DT: 02862698078.

NgOi + Tote xi mang Fibrô + Tote iay sAng

Tol nhi,ra lay sang KT 2m* 1.07m
Tot Iqp FibrO xi mAng kich thuOc 0.9m* 1.52m 	- 	- 	 - --

NgOi Op nOc

 TAm
. 68.000

Gil (IA cO
VAT; Rieng
Tot DaNing
giao tai huyn

Trà CA

125.000
 72.000

Vlfl 22.001

Cty TNHH CN LAMA V1T NAM. DC: Binh throng: DT: (0650)3.651.118 Fax: (0650)3.651.120

INgul IIHUIII UI1114U LIVI, 	 I 	 g

,j
13.970

14300 NgOi nhOm hai mAuL2OI, L203,L204vaNhÔrnmaudcbietL105,L226.
klchthithc42o*330mm. kholng 10 viên 1m2

Page 12

Ten It Iiu/quy cách Don v
Dan gil

Giao hang
ti TPTV

von gil
Giao hang
dn dc

huyn, TX
(;hi chü

NgOi nOc 27.500

ViOn

Gil dl cO VAT

_________ 27.500 Ngoirla 	 _______ -

NgOi cu6i na 33.500

Ngóigháphai
NgOi Cu61 nOc

33.500 ________
_________ 35.500

NgOi cuM mli
Ng6ichac3,ng6ichtT 	--

NgOi chc 4

35.500 ________
 44.500

_________ 44.500

Tol + TrAn
Tol Inh mqi nhôm Zacs dày 0,32mm M 103.000

Tol Inh m# nhOm Zacs dày 0,35mm nt 117.000

Tol IOnh m; nhôm Zacs dày 0,38mm fit 120.000

Tol Inh m nhOm Zacs dày 0,40mm - nt 123.000

Gil dl cO
VAT; Giao

hang den chan

Tol 1nh mo nhÔrn Zacs dày 0,42mm nt 127.000

101 lOnh ma nhOm Zacs dày 0,45mm 	-
Tol Inh m nhOm màu dày 0,40mm

fit 140.000
nt 103.000

Tol Inh m; nhOm miu dày 0,45mm fit 105.000 Ong ninh trong

Tol ngoi dày 0,4mm nt 112.000 toàn tinh

Tol ngoidayo,42mm nt 115.000

124.002

Tol ngOi dày 0,45mm
Tol ngOi dày 0,48mm
Tol ngoi dày 0,5mm

 nt 118.000
nt 121.000
nt 1

CONG TV CPTD Hon Sen - Chi nhánh Trà Vinh - D!a chi: thlnh ph Tr* Vinh - DT: 0294 3842546 -0294 3842547

TOn Inh AZ100 - D 0,4mm - M
 M

 96.000
 106.000

Gil dl cO TOn Inh AZ 100 .00,45mm

T6nInhAZ100-D0,5inm
ToIIxanh AZ050 17/05 - D 0,4mm
TOn Inh mlii xanh AZ050 17/05 - D 0,42mm

M
M
M

 116.000
 98.000
 103.000

VAT; Giao
hangdenchan
Ong rinh trong

toàn tinh
TOn Inh màu xanh AZ050 17/05 - D 0,45mm M 110.000
Cc5NG TY CO PHAN GACH No!! DONG NA!
DC: QUAN 1-TPHCM: 01028.38.22.81.24-38.29.58.81-Fax: 028.382.424.93
Ngoi 10 (20v/m2) Vien 23.000
NgOi 20 (23v/m2) 	 - -- nt 14.000
NgOi nOc (3v/m2)
Ngoi mO hli 120 (1 20v/m2)
Ngoi mO hli 65 (65v/m2)
Ngoi vy cl (65v/m2)
NgOi Im duong (45v/m2) 	- 	 -
NgOi tiéu (36v/m2) 	 - 	-
gch80x80x180_(60v/m2)
Ng6i20:360x230x12 	(20v/m2)

 nt 27.000
Gil dl cO

VAT; Giao
hang tai dai
bàn tinh TrI

Vinh

 nt 4.000
nt 8.000

 nt 7.800
nt 8.500
nt 7.500
nt 3.400
nt 13.000

CAC LOAI SON
Doanh nghip tir nhln SX- TM Nguyn Trinh

DC: thrOng Nguyn DIng, K 10, P 9, thlnh phó TrA Vinh; DT: 0903794534. 0903794535.

SON TINH DIN, SON DAU
Mkmhlng rho, Ian can s.t

Mit kOmthép hinh dc Ioi

Son ch8ng Ii (màu dO) (23kg/thOng) 	- 	 -
Son chng Ii (mluxam) (23kg/thOng) •

M2 70.000 Gil dl Co
 VAT; Giao
 hang ti dai

bàn tinh TM

M3 70.000
ThOng 727.000
ThOng 788.000

Sandu(mluxlm) (20kg/thOng) ThO ng 1.015.000
Vinh

Page 13

Ten vit liu/quy cäch Don vi
Don gia

Gino hang
tai TPTV

Flan gin
Gino hang

den dc

huyn, TX
Ghi chü

CONG TY TNHH - MTV THUONG MA! GIA HAO
DC: Tp. TrA Vinh, tinh Trà Vinh; DT: 0918.439.709 - 08.6868.8039
San phm soli kim loi 2 thInh phn: Không cn son let, Do barn dinh cao, nhanh kho, bn rnau, màu sic da d.ug (Sü (lyng trén
nhju chgt lieu (Sat ma kim, Inox, Klnh, Thüy tinh, NgOi Iç'p, Ain, Mica, PVC,...)
ZINKA —TP.02
ZINKA —TP.02
ZINKA Eco - TP.03 (Phd thông) 	- 	-
ZINKA Eco—TP.03(Ph6 thông)
ZINKA 1K(Hiuguakinhté)

Lon 1kg 247.0004
895.0004

 Giá 4A CO thu
 VAT

Lon4kg
Lon 1kg 215.000

 Lon4kg 785.000
 Lon 1kg

1 Lon 4kg 1 	645.000
178.000

ZINKA 1K (Hiu qua kinh té)

CONG TY TNHH SON TOA VIT NAM
DC: DuOng s6 2, KCN Tan Dong Hip A, TX DI An, tlnh Binh Duong- DT 0274.3775.678-Fax 0274.3775.005

PIlU NGOAI THAT

SuperShield Siéu bong
15L 5.295.000

3.7851,
875ML

 1.407.000
 372.000

SuperShield bong mô
15L 5.140.000

3.7851, 1.364.000

875ML 359.000

I OA 7in I

15L 1.867.000

3.785L 1.426.000

IL 389.000

875ML 368.000

TOA Nanoshield Bong
15L 4.041.000

51, 1.584.000

875ML 329.000

TOA Nanoshield Bong m6r
15L 4.041.000

51, 1.584.000

875ML 329.000

4 Secasons Expert Exterior và Interior
50L __________ 2.222.000

IGL 477.000

TOA 4 Secasons Exterior bong my
18L 3.427.000 -
51, 1.038.000

IL 263.000

TOA 4 Secasons Satin Glo High Sheen
18L 3.427.000

5L 1.038.000

1L 263.000

TOA 4 Secasons Satin Glo

18L 3.264.000

5L 989.000

IL 251.000

TOA 4 Secasons Tropic Shield
181, 2.087.000

51, 658.000

1L 169.000

Supertech ProExt
18L 1.563.000

5L 513.000

SON PHU NGOAJ THAT

Super Shield Duraclean
3.785L _________ 1.010.000

875ML 294.000

Bong Super Shield Duraclean A+ SiOu B
3.785L 3.7851, 1.121.000

 327.000

Super Shield Duraclean A+Bong m1
3.785L 1.060.000
875ML 308.000

TOA NanoClean Sift Bong

15L 3.450.000
 1.258.000 1 51,

Page 14

Ten vt Iiu/quy cich Don vi
Don giá

Giao hang
ti TPTV

1)on gia
Giao hang

den cat
huyn, TX

Ghi chü

TOA NanoClean Bong mr

875ML 260.000

15L 3.193.000

5L 1 1.167.000

875ML
18L

 249.000
 2.975.000

TOA Thoài mái lau chüi siu bOng 5L 815.000

1L 199.000

TOA Thoài mái lau chüi bong mi
18L 2.206.000 co bàn : Kim

Hoa-TP1'V;
Hip Phát 2-

51, 681.000

IL 168.000

4 Secasons Expert Interior
5GL 2.170.000 Chin Thành;

VLXD PhU Tài- IGL 469.000

TOA 4 Secasons Top Silk Sheen
18L 1.855.000 Tiu CAn; Cüa

hang Thành
CAm- h.CAu

5L 604.000

IL 163.000

TOA 4 Secasons Top Silk
18L 1.544.000

hang

Ké; Cüa
Thành Cong-

H.CAu Ngang;
Dail l 	Son Chi

51, 504.000

IL 138.000

Supertech Pro Int
18L 1.192.000 Thin-

P7,TPTV; Hip 51, 363.000

Homecote
181, 704.000 Ph-At 1-iT

Cang Long;
Theo cácCong
ngh 3Mm;

Microban;

41, 213.000

3,35L 161.000

Nitto Extra

18L 583.000

17L 586.000

41, 179.000

3,51, 1 143.000

SON LOT NGOAI THAT

TOA 4 Secasons AlIkali Sealer

San 16t Supertech Pro

2.252.000
 18L

51, 648.000

I8L 1.457.000

5L 407.000

SON LOT NQI THAT 	 - 	 --

noClean
5L
18L 2.120.000

 624.000
E6A

 Supertech Pro
18L 1.009.000

5L 295.000

SON LOT NGOI THAT VA NØL

TOA 4 Secasons Alikali Sealer
2.252.000

18L
51, 648.000

Son lOt Supertech Pro 	
18L
51,

SON LOTGOCDAU 	 -

1.457.000

 407.000

TOA Supe Contact Sealer 5L 957.000

TOA 4 Secasons Supe Contact Sealer - 	-- 	-- 5L 855.000

TOA Extra Wet Primer

5L 875.000
 2.609.000

--
15L

BOt trOt TOA Pro Putty 25kg 486.000

Bt trOt TOA Wall Mastic Ext -- 40kg 435.000

Bt trOt TOA Wall Mastic mt 	-- 	 --

B*t trOt HomecoteNi- ngoai -
BGt trOt Homecote Ni

404 361.000

__

40kg 332.000

40kg 262.000

CHONG THAM
20kg 2.449.000

Page 15

Têii vt 1iu/quy cách Dorn vi
Don gil

Giao hang
ti TPTV

on gia
Giao hang

den dc

huyn, TX
Ghi chü

TOA Chng thAm da nang (ch6ng thám pha xi mang) 560.000

Ilk 158.000

TOA FloorSeal Ch6ng thAm sin (ch6ng thám pha XM)
 2.449.000

_______ 560.000

TOA WaterBlock Color- ch6ng thm màu (chng thám mot thlnh phAn)

R3,5k

 3.018.000

_________ 970.000

TOA Weatherkote No.3 (ch6ng thni den -Bitumen)

 11.790.000
 281.000

_______ 104.000

SUN DAC B1T

TOA Gold Emunlsion (nhO yang - 0005)

TOA Gold Lacquer (nhü yang - AU7900)

17,5L 5.697.000

5L 1.715.000

875ML 309.000

17,51 7.529.000

5L 2.201.000

875ML 399.000

-
Son lot TOA Gold Lacquer (P700)

17,5L 4.659.000

 254.000
5L 1 1.404.000

875ML

CONG TV TNHH MQT THANH VIEN THUc$NG MAI 	TAM
Dja chi: huyn Bn Lire, tinh Long An
Son màu dc logi

Giáchtratinh
thué VAT

Standard ni that
Standard ngoithAt 	-
Extra nOithAt 	 - 	-
Extra ngoai thAt
Master nithAt

thünglSL

 997.100
 1,330.100
 1.453.500
 2.119.500
 2.874.900

Master ngoi that 	 - 	- 	 -
Sunshine ngoi th& siëu bong

thüng 18L
3.182.600

 3.597.300

Son trAng
Standard ni th&t -

 kg

 977.000
 1.508.000 Standard ngo3i thAt

Extra nOi thAt 1.553.000

Extra ngoai thAt
Master nOi thAt 	 -
Master ngoi thAt
Sunshine ngoai thAt

 2.434.000
 3.204.000
 3.4 86.000
 3.927.000

Son lot
Trang nôi that

thüng 18L

 1.642.600

TrAng ngoai thAt 2.159.400

Co màu 1101 thAt 1.691.900

Cd màu ngoi thAt

 2.224.200

BOt trét tulng n0i thAt 269.000

BOt trét tuOng ngoi thAt 322.000

Cdc chAt phi,i gia, keo
ChAt ch6ng thAm 	 -
Keo din gch óptuong 	 --
Keo din gach tat nèn tu,ng

 Bao2okg 1.688.000

Bao 25 kg
258.000

 217.0001

CONG TY TNHH Tin 111mg

DC: tp Trà Vinh; DT: 0914,898388 (S(yn Da vIt, Son LATVEGAS)

pphU n0i thAt (Extra- in) 	 ______ 	-
Son pH n0i thAt (Xantex. in)

San phü n0i thAt (BOng mr Satin lao chii hieu qua)

thang 18L
750.000
.299.000 1,299,000T--

 2.642.000

Son phu nôi thAt (Siêu bong mr diet khuAn, lao chid hiCu qua) thüng 5L 1.170.000

Page 16

Ten vat Iiu/quy cách Don ,,i
Don giá

Giao hOng
tai TPTV

lion gia
Gino hng

On các

huyên, TX
Chi chü

San siéu trng ni, ngoai thAt (Nanotech- Shield white)

thOng 181,

1.700.000

1.730.000 Giá dA co thue
 VAT

Spngitht(Extra- ex) 	 -
San phO ngoi th&antex- cx)
Son phOngoi thAt bongm1 Satin cao CP(ROVe1teX. ex) _- 	-
Son phO ngf thAt bong cOng chng thm, ch6ng bOrn bii (Silk- 5 in I)

1.200.000

2.870.000
1.350.000

San lot ch6ng 	danang(çerone- kote) 	-
San lot ch6ng kiAm (Sealer lilk)

2.350.000
 1.700.000

BttrétnithAt
BttretngoithAt Bao4okg

290.000
340.000

Bt trét ni, ngopi thAt cao cAp 390.000

Son nithc cOc Ioi + BOt trét dc IoOi
lOt chóng th&n Beauty Sealer V9833 thOng 4L 410.500

r

san
an phO trong nhà Beauty Scaler V9833 thOng 17L 1.664.500

an phO trong nhl Fancy V618 thOng 41, 198.000

Son phO trong nhO Fancy V618 thOng 17L 752.500

Son phO trong nhI Beauty In V9826 thOng 4L 296.500

San phO ngoAi nhO Beauty In V9826 siêu cao cAp thOng 17L 1.106.000

San phO ngoai nhà Medallion S989 siOu cao cAp thOng 1L 296.500

Giá dA cO thuA

San phO ngoOi nhO Medallion S989 cao cAp thOng 5L 1.379.500

San phu ngoAi nhO Solarshield V9856 cao cAp 	 ______________ thOng IL 262.000
San phO ngoai nhi Solarshield V9856 thOng 51, 1.243.000

-
 VAT

San phO ngoM nhà Beauty Ex V9829
Son 2trong I Beauty Ex V9829

 thOng 41, 388.000
 thOng 17L 1.425.000

Son 2trong 1 PrguardV9852 thOng IL 171.000
San 2 trong 1 Prguard V9852 thOng 51, 695.000
San 2 trong I Prguard V9852 thOng 17L 2.155.000
San Mykolor (nOi thAt) 51, 408.000
San Mykolor chóng kim (ngoi thAt) - 51, 770.000
BO trOt Mykolor (ni thAt) Bao 200.000 - __________
B 	trOt Mykolor (ngopi thAt) 315.000

CONG TV TNHH VLXD TRUONG PHAT TRA VINH
TP.TrO Vinh; Tel: 0294.3850789 - 0979.919979, Email :Ctytruongphat.one@gmail.com

SAN PHAM SON NU'OC DONASA MAU H NUOC PHA TREN MAY
Interior IN? (San trongnha)
NEWINTERIOR (Son trong nhI)

 thOng 18L

990.000

GiO chLra tlnh
thuA VAT

 3.478.750

1.049.000
EXTERIOR (San ngoOi nhA) 1.755.000
SUPERCOAT (San trong nhO cAo cAp) 2.296.000
FLINTCOAT (San ngoOi nhà) 3.385.000
HITECH (San ngoOi nhO)
Interior (San trong nhO) 	-
Sheen Master :San bong

thOng 51, 1.655.000

thOng 18L

thing 51,

 990.000
 1.740.000

Anti Alkli : San lot
HITECH :San nhfl yang (5618)

 2.440.000
 2.962.000

Bt trét tithng DONASA
TrOt trong nhA
TrOgOinhà
TrOt trong nhO
TrOt ngoai nhO
TrOt trong nhA
TrOt ngoài nhà

I3 ao4Okg

 313.000
 369.000

_________ 290.000

-
336.000

 266.700
 284.000

San ch6ng thAm cich nhit DONASA
DONASA FLESURE-2 Cách nhiet (dung môi)
DONASA FLESURE-TS Phi gia ch6ng thim
DONASA FLESURE-I000 Chóng thAn-i 	-
DONASA FLESURE-6 San IOt(kim loai)

thting 20L

 3.176.250
2.011.625

- 	- 3.478.750

Page 17

Ten vt liu/quy cIch Don vi

Don gii
Giao hang
tai TPTV

Don gia
Giao hang
dn cac

huyn, TX
•..,s.rn_-...h

Ghi chü

DONASA FLESURE-7 Son lot(be tong) 2.57 1.250

Cong ty TNHH KOVA NANOPRO
028.3620.5858
SON NHU TUONG TVVN 8652:2012)
Son lot Ni that kháng kièm KOVA K-108 (25kg) Thung 993.995
Son lOt Ni that Ming kièm KOVA K-109 (25kg) nt 1.276.591
San lot Ni th&t kháng kiam can cap KOVA K-107 (18kg) nt 1.317.584
San lot ngoi that Bing kiam cao cap KOVA -208 (25kg) nt 2.358.929
San tot ngoi thAt khOng kièm KOVA -117(18kg) nt 2.811.818
Son lot ngoi that kháng kiam KOVA -118 (25kg) nt 1 1.557.500
Son lot ngoi that khang kiam KOVA K-209 (5kg) nt 470.227
San k5t ngoai that khang kièm KOVA K-207 (5kg) nt 377.500
San lot ch6ng gi Epoxy hC nudrc KOVA KG-02 Kg 510.227
Son ni thAt cao cAp KOVA VILLA (25kg) thfing 1.141.396
San ni thAt KOVA Lovely (25kg) nt 937.100
Son nOi thAt KOVA VISTA+ (5kg) nt 192.955
San ni thAt KOVA K-203 (5kg) nt 224.773
Son ni thAt KOVA CROWN + (5kg) nt 212.955

San nQi thAt KOVA SUNRISE+ (5kg) nt 203.864

San ngoai thAt KOVA K-265 (5kg) nt 356.591

San nuôc ngoi thAt KOVA K-261 (5kg) nt 403.864

San ngoi thAt cap cAp KOVA K-5501 (4g) nt 475.091

San ni thAt KOVA Fix Up (5kg) nt 252.955

San ni thAt KOVA Fix Mekong (5kg) nt 180.227

San ngoi thAt ch6ng thAm cao cAp KOVA CT-04 (20kg) Wing 3.354.675

San ngoai thAt ch6ng thArn cao cAp KOVA VILLA (20kg) nt 2.048.182

San ngoi thAt ch6ng thAm tr lam sch cao cAp KOVA SG -368 (20kg) thong

nt

 3.370.260

San ngoi thAt ch6ng thAm ti,r lam such cao cAp KOVA Nanopro self-
cleaning(20kg) 4.840.500

Son nuac bin bOng cao cAptrongnhaSG168LOW GLOSS 20kg 	- nt 1.557.273

San ngooi thAt ch6ng nOng da nang KOVA CN-05 (5kg) nt 870.227
G•á chtra tI h

the VAT
San ngo3i thAt chAng nOng sin mái KOVA CN-06 (5kg) nt 388.409

San Ong nghiep EPDXY KOVa kl-5 sin kg 271.136

Son cOng nghip EPDXY KOVa kl-5 Tung nt 308.591

Son phU kim loi Epoxy hO rnrOc KOVA KL-6 nt 489.318

San giao thông KOVA Hotmelt Jis (bet son mâu trAng, 16% hat phân guang) nt
nt

 25.136

San giao thông hC nuâc KOVA A9-trAng 147.682

San giao thông hO nuO'c KOVA A9- mãu khác nt 	1 256.016

San loi chuyên dyng
San ch6ng gi nuc KOVA KG-01 (5kg) thOng 1.161.136

San ch6ng cháy KOVA NAPOPRO Fire - Resistant kg 378.000

Chit ch6ng thAm
Chit chng thAm KOVA CT-1 1A hai thành phAn (35kg) B 1.634.341

Chit php gia ch6ng thAm KOVA Cli lB (1kg) Lon 105.136

Chit ch6ng thatn can cAp KOVA CT-i I Plus San (I kg) nt 112.409

Chit ch6ng thAm cao cAp KOVA CT-I IA Plus Tubng (1kg) 105.136

Bt bã tirOng (Theo TCVN 7239:2014)
Bt trét ni thAt cao cAp KOVA MSG (40kg) ban 322.727

Bt trOt nGi thAt cao cAp KOVA VILLA (40kg) nt 307.273

BG* trOt nGi thAt cao cAp KOVA CITY (40kg) nt 354.545

Bt trOt ngoyi 	it can cAp KOVA CITY (40kg) nt 467.273

Bt trOt ngoai thAt cao cAp KOVA CROWN (40kg) nt 488.182

Mastis dao nOi thAt KOVA MT-T (25kg) thOng 572.955

Mastis dOo ngoai thAt KOVA MT-N (25kg) nt 703.864

Page 18

vat liuIquy cIch

Jastisc Epoxy KOVA KL-5 tung (5k9)
Vita trét da nng KOVA MM! 	-
Keo bOng nuôc KOVA Clear W
Keo nano cao cp KOVA Clear Gloss Protec

CONG TV CP L.Q JOTON - ti TPHCM

Don giA 	Giao hang
Don Ni Giao hang 	din câc 	Ghi chü

ti TPTV huyn, TX

Bô 	- 	 336.591

-- 	nt 	 161
nt 	 187

San giao thông lot- JOLINE Primer 04kg/Ion (16k/thông) -
San 01 trâng 20% ht phãn quang (J0PV25) JOLINE -- -

04kg/Ion 73.590 73.590

25kg/bao _ 22.550

San 01 yang 20% hat phan quang (JOPV25) JOLINE 25kg/bao 23.540 Giá chua tfnh

San kê vch ththng, son lanh (mIu tr&lg, den) - JOWAY (25kg/thông) 05kg/Ion 97.670 thud VAT

San k6 vch dithng, son lnh (màu yang, do)-JOWAY (251cg/thông) nt 120.450

Hat phan Quang - GLASS BEAD 25kg/bao 19.500

CHI NHANH CONG TY CP L.Q JOTON TI CAN TWI
DC: KY Thnh M, P.Thuimg Th;nh, Qun CM RAng,Tp.dn Thor. OT: 07103.765.108 - 0939.958.531

San nuôc ngoi that - FA ngoài lon/ 5L/7 kg 	 -
San nuâc ngoai that -AROMA thông/18L/21.6 kg 	 -
San nuâc ngoai that JONY thông/18L/21.6kg 	-
San nuàc ngoai thAt JOTON JONY(màu) thüng/18L122.5kg 	-
San n%rc ni thAt JOTON ATOM SUPPER thông /1 8L/22,5 kg

g K

 248.000

Giá chua tinh
thud VAT

 181.481
145.092

 156.546
 106.400

San nuàc nOl thAt JOTON ATOM SUPPER (màu) thing /18L/22,Skg 117.067

San nuâc ni thAt - EXFA Ion/5L/7kgkg 	 -
San nuôc ni thAt —AROMA thông 18L/24.3kg 	 --
San nudrc nOi thAt - NEW FA thông/I 81.124.3kg
San nuôc nithAt— ACCORD thang/18L/24.3kg

 192.500
102.881

59.177

 41.111
 117.350

 75.684
San lOt ngoai thAt PROS NEW thông/I 81/13,4kg
San lot ni thAt PROSIN NEW thông/I 81/13,4kg
Chng thAm gc nuôc (CT-J-555) thông2OKg
Ch6ng thAm g& nuâc (CT-J-555) man thông 20kg 	-
BOt r6t_tu&ng ngoi thAt JOTON (bao 40kg)
BOt trét tithn2 nOi thAt JOTON (ban 40k2)

 171.400
 190.450
 9.263

7.050

Cling Ty TNHH Untra Paint Vit Nam
Din chi: TP HA CM Minh; Dl: 08896101618

SON NGO3I THAT

SON NIJOC N0OJ THAT BONG CAO CAP 	 - -
SON NUOC NGO6I THAT CAO cA

SON N1 THAT
SON NUOC NO! THAT LAU CHCJI CAO CAP
SON NIJOC NQI THAT LAU CHUI CAO CAP

Jthüng I8LF--

thông 181,

4.520.000

2.270.000
1.710.000

ISON LOT NO! THAT
S(IN (IlóNC TFIAM

& NGOAI THAT Lon 5L

thông 18L 2.300.000 Giá dA Co thus
I 70fl Ann 	VAT

I SON CHONG THAM CAO CAP I I 	3.400.0001 tIii:jng
SONCHONGTHAMDANANG I 2.970.0001

ROT TRET TIRiNG NG(

BØT TRET TIRING NØI
BQT TRET TIRING NG(
BOT TRET TIRING NO!

DNTN QUY THIN

)I THAT CAO CAP
THAT CAO CAP
)A1 THAT HOAN HAO

[3ao 40kg

SON: HENRY

Page 19

Ten vt liuIquy cich Don vi
Don giá

Giao hang
tai TPTV

von gig
Giao hang

den cac
huyn, TX

Ghi chü

BGt bá nGi that: Y6.8-BB (bao 40kg). Bw 315.000
 395.000 BOt bá ngoai th&: Y6.9-BB (bao 40kg). Bao

Son nOi th&t:Y6.I - CLASSIC Ibang23kg -- 	745.000
Son nOi that can càp:Y6.2 - LUXURY. Thm,823kg 1.295.000
Son nOi that cao cáp:Y6.3 - HENRY-EASY CLEAN. Thñng22kg 2.185.000

San siëu tráng frAn: YST-HENRY -SUPER WHITE Thng22kg 1.275.000
San bong nOi thAt cao cAp: Y6.5N0- HENRY-GOLD:. Thmg2Okg 2.795.000
Son si€u bOng ni thAt cao cAp: Y6. IONO- HENRY-PLATINUM mw.g 20kg 3.495.000
San min ngoai thAt cao cAp: Y6.4 - HENRY- SATIN. Thi423kg 1.790.000

Son bOng ngoai thAt cao cAp: Y6.5NG - HENRY- DIAMOND. Thüg20kg

Ming 20kg

3.3 15.000 Giá chua tInh
thue VAT

Son si&i bong ngoai thAt cao cAp: y6.1ONG-HENRY-NANO PROTEC. 4.550.000

San lot kháng kiAm nOi thAt: Y6.11 - HENRY-NANO-INT. Thãng22kg 1.395.000
San lOt kháng kiAm ni thAt: Y6.6N0- HENRY-PRIMER.INT. Thimg22kg 1.820.000
San lot Wing kiAm ngoi thAt: Y6.6NG - HENRY- PRIMER.EXT. Thông 22kg 2.375.000
San lot kháng kiAm nOi thAt dt biet, cong nigh Nano: Y6.12N0 - HENRY-
PRIMER.INT-LUXURY:

,m_ 22 kg kg . 	.000

Son lot Ming kiAm ngoai thAt dc bitt, cOng nghO Nano: Y6.12N0 - HENRY-
PRIMER.EXT:

fl' 	22 kg 2.650.000

San ch6ng thAm da nang: Y6.7 - HENRY-M7. Thing 20kg 2.590.000
Son thong thin min h. qua: Y6.77- HENRY-COLOR FLEX. Thng20kg 3.115.000

Son phü bong trang tn: YCL - HENRY - SURFACE. Lon 5kg 1.320.000

CHI NHANH CONG TY TNHH NIPPON PAINT VIT NAM (tai thành phA
Dja chi: thành phA Biên HOa, tinh DAng Nai; Din thoi: (84)613836579, (84)613836586.

HA ChI Minh)

Son NIPPON- Son ngoi thAt

Giá chua tInh
 thuA VAT

BOt trét ngoi thAt NIPPON (bao 40kg) bao 330.750

Son ch6ng kiAm ngoài nhà 18lit 2.786.400

San chOng kiAm gOc dAn 20 lit 3.354.615

San siéu bOng (báo hành 5 nAm) 5 lit 1.688.445

San Plus (bao hành 5 nam) 181lt 5.626.665

San bong (báo hành 5 nàm) 1.467.180

San super Gard (bào hành 3 näm) l8lit 2.874.960

San super matex (báo hãnh 1 näm) 1 811t 1.881.495

Son ni thAt
Bt trét ni thAt NIPPON (bao 40kg) bao 265.815_

San chOng kiAm trong nhà 18l1t 2.044.845

San siéu bong trong nhà 5 lit 1.379.565

San bOng trong nhà(khOngmid) 5 lit 1.199.880

San odour-less Spot- less
181It

 2.970.000

San odour-less chOi rta vuclt tri 2.175.525

son matex 1.363.230

San vatex 1711t 684.585

CAC LOAI BE TONG

CONG TV TNHH THUaNG M31-SAN XUAT-DJCH VI) TIN THJNH
Din chi: 102H, Nguyn Xuân Khoát, P.Tán Thânh, Q.Tan PhO, TP.HCM - DI: 0862.678.195

Nha dtthng dOng phuy Shell 60/70 singapore TAn #########
I I

Giá cO VAT

Cong ty CP du tu xuAt nhp khu RED
Dja chi: sO 36 VO Van TAn, P6, Q3, TP.HO Chi Minh- Din Thoai: 02839.302.322- 0909075687

Nhra duing xá 60/70 (Shell- singapore) 10.8901
Giâ CO VAT

Nhra thrrng phuy 60/70 (Shell- singapore) 12.540

CONG TV CO PHAN XAY DI)NG PHU THANH
Da chi: sO 02 Phan dlnh Phãng, khOm 3, phu*ng 6, thInh phO Trà Vinh; Din thoi: 0294,3867667

Be tOng bn sulfat dO syt 10 +_2 	 I I

Page 20

Ten vat Iiu/quy cách Don TN 	giã
hang
I'TV

tJo'n gia
Giao hang

den cac

huyen, TX
Ghi chñ

C15 -R28 2.416.000 Giadabao
gôm thus VAT
vi chi phi vn
chuyen, barn
xà den chân

cong trinh; Giá
COng b6 trên
din bin thj xA

Duyén Hal

C20 - R28 - 	- 2.416.000

C25 - R28 2.536.000

C30 - R28 _________ 2.596.000

C35 - R28 2.646.0 00

C40 - R28
.

 2.696.000

C45 - R28 2.746.000

C50 - R28 2.796.000

CONG TV CO PHAN KHOA HOC CONG NGHC V1T NAM

Din chi: S6 6, dirOng 3/2, phu*ng 8, Tp Vong Thu; DT: 0643853125, 0983390442

HO th6ng hi) ga thu nu&c mra vi ngn môi kiu mO'i

HI h6 ga thu nuâc mua và ngan müi kiéu F2- via he

BO HT h6 ga thu nudc mLra và ngan mOi kiêu F3- via he ##llhii/llllhi

HI 0 ga thu nLrâc mua và ngan müi hçip kh6i Kt: 760 x 580 x 1,470mm 9.052.000

Hào k thuát be tong c6t sqi (BTCS), be tong cot thép
TCVN 1033-

1:2014; TCVN
 1033-12014
 TCVN 11736:2017

2015; VA Gia dA
bao gm thu6 VAT

vi Vn chuyn

2 ngan be lông c6t sql - Kt: B400 x 300 x 500 - via he

M

2.277.000

3 ngAn be Ong c& sql - Kt: B400 x 300 x 300 x 500 - via he 2.969.000
2 ngan be tong cM thep - Kt: B400 x 300 x 500 - via he 2.438.000

3 ngàn be Ong cM thép - Kt: B400 x 300 x 300 x 500- vIa he 3.411.000

Cgu kien chin ké lip ghep blo v4 Wt song, hi) vA di bin

Ckin pha song BT c6t sql d/sän M> 300- KT:H= 4m. (Bdáy= 4,1 m, B dinh =
064m. L= 1,5m

Md

#########

C.kin phá song BTCS dàc san M> 300- KT: H= 2,5m x B dày = 3,2m x L 2m 7.424.000
C ltIçIJ }.lIia Vl% UI '.3 UUt. S41I IVI. 	JUU 	.1. . fl 	.,J III AD Ll tall 	't, liii A hr

6652000
CIhJ r..lçIl p114 wlig 0 ItO UUI. 3ml lfl 	.flJU 	ll. fl 	3,1111, k 0 111411 	1,3111 A U

8.597.000

CONG TV CO PHAN BUY GIANG

Din chi:thành phi) Cn Tho; Dien thoi: 0292 3918335-0913339499.

I. DAM BTCT D1/ UNG Lilt PHVC VI) GIAO THÔNG NONG THON
Dm BTCT DIlL 1.280 (1-18) L6,7,8,9 m

iiid

 420.000

Giá da cO VAT

 1.450.000

DAm BTCT DIlL 1.400 (1-18) 	L=9,10,11,12 rn 550.000
DAm BTCT DIlL 1.500 (1-18) L15m 610.000
DAm BTCT DM 1.650 (1-18) L18m 869.000
DAm BTCT DIlL 1.280 (500/oHL93) L6,7,8,9 m 1.150.000
DAm BTCT DIlL 1.400 (50%HL93) L-9,10,11,12 m _________ 1.240.000
Dam BTCT DIlL 1.500 (50%1L93) L15m 1.330.000
DAm BTCT DUI 1.650 (500/61-11,93) L=1 8m 1.480.000
Dam BTCT DUL 1.280 (65%HL93) L6,7,8,9 m 1.120.000
Dam BTCT DIlL 1.400 (650/oHL93) L=9,10,11,12 m 1.210.000
DAm BTCT DIlL 1.500 (65%HL93) L15m 1.300.000
DAm BTCT DLJL 1.650 (65%HL93) L18m

DAM BTCT DI)' 13NG LLJC CANG TRUOC TAI TRQNC THIET Kt 1IL93
Dim BTCT DIlL T.12.5m cái tién L=12.5m dArn 19.000.000

Giá CIA CO VAT Dam BTCT DIlL I.18.6m cal tin L18.6m 36.000.000
DAm BTCI DUL L12.5m mt1ii L12.5m 24.000.000
DAm BTCI DIlL T.18.6m mài L18.6m 44.000.000
DAM BAN RONG BTCT D 	JNG L1JC (GIA THAM KHAO)
DAm bàn ri)ng BTCT dlr üng li,ic - L=15m Dim 62.000.000

Giá CIA CO VAT DAm bàn ring BTCT dl! Cing Iirc - L20m 100.000.000

DAm bin rang BTCT dr (mg Içic - L24m 135.000.000

COng ty Co phAn Carbon
Chi nhInh Di)ng Nai: s6 02, dirông s6 1, khu CN Thnh Phü, huyn Vinh Cfru, tinh Di)ng

Van phOng Pal din: LAu 8, tOa nba T6t Minh, si) 249 Cong Ma, P.13, Q.Tàn Binh, TP

Page 21

r

Ten vt 1iu/quy cách Dun vi
Don giá

Giao hang
tai TPTV

non gin
Gino hang

din dc

huyn, TX
Ghi chü

Nhra dtring Carboncor Asphalt- CA6.7 (bao 25Kg)
Iiii

 4.136.000
GiA dA Co VAT Nha duing Carboncor Asphalt CA9.5(bao 25kg) 4.136.000

Nhra dung Carboncor Asphalt CAI9(bao 25 kg) 2.805.000

CAC LOAI CUA

Doanh nghIp tir nhàn SX- TM Nguyn Trinh
DC: hành phó Trà Vinh; DT: 0903794534. 0903794535.
CU'A KEO DAI LOAN: U ma màu, nhlp son, IA dày 3,5dem, slr&n day 5,4dem

Giá da Co VAT

Loai>12m2
Loai9— 11,9m2 	 --
Lo?i 8— 8,9m2 	-
Loi 7 _
Lo?i 6— 6,9m2
Loi5-5,9m2
Loai4-4,9m2
Lopi 3 - 3,9m2

 M2 555.000
565.000
575.000
585.000
595.000
615,000
635.000

 655.000
CLIA KEO DA! LOAN: U m* min, nhIp son, Ia dày 3,5dem, sirô'n dày 6,3dem

GiadcO VAT

Lopi >12m2 M2 580.000
Loi 9- 11,9m2 590.000
Loai 8 - 8,9m2 600.000
Loi 7- 7,9m2 610.000
Loi 6 - 6,9m2 620.000
Loai 5 - 5,9m2 640.000
Loai 4 - 4,9m2 660.000
Loai 3 - 3,9m2 680.000

CUA KEO DAI LOAN: U mq màu, nhlp son, là dày 3,5dem, sub dày 7,2dem
Lo4i>12m2
Loai9—II,9m2
Loi8- 8,9m2
Loai7-7,9m2
Loi6-6,9m2 	 -
Loai5-5,9m2
Lo3i4— 4,9m2 -
Lopi3 -3,9m2

M2 - 605.000
nt
nt

615.000
625.000

nt 635.000
nt 645.000
nt 665.000
nt 685.000
nt 705.000

C(TA KEO DAI LOAN: U ma mau. tihip son. Li day 3,5deni, suOn day 8.1 dciii

Lo3i>12m2
Loi9-1 1,9m2
Loai 8— 8,9m2
Lo3i7— 7,9m2
Lo4i6— 6,9m2
Loai 5 - 5,9m2 -

N12 	-
nt -- 	-

630.000
640.000

 nt 650.000
 nt 660.000
 fit 670.000
 nt 690.000

Loai 4-4,9m2
Loi3-3,9m2

 nt 710.000
fit 730.000

DOANH NGHIP TI! NHAN BAY CHI
Da chi: DirôngDinBênPhü,P6,thành phoTrã Vinh

Cua dilà sách
Cuas6lásàch8xlo 	 -
Cua dilàsáchlOx12
Khung bôngcira s800x1.000
Khung bong cCra sI .000x1 .200
Khung bOng cfra s6 (sit d4;p8x10)

m2 590.000
bO 1.300.000
nt 1.500.000

80.000 Khung -
 fit 90.000

fit 90.000
Khung bOngc(ra s(sit dep10x12) nt 100.000 GU dA cO
Khung bongcCra s6 (sit dçp10x12) nt 100.000 VAT

cácIoaivttir Wit bjkhàc
 GxO nhOmIV(dOmzc) - dài trOn 3m 	 71--M3

 25.000.000

t3xénh6mIV06muc)-dàitrn5m 	 I nt 30.000.000

Page 22

Ten vt IiuJquy cách Don vi
Don giá

Clan hang
tai TPTV

tlangia
Gino hang

din cic
huyn, TX

Ghi chü

GS chuyOn lam câu dLthng - dài 3m-6m
yin cofa 	 -

Lu6iB40

ii'

Ut

kg

40.000.000

1
 5.500.000

1 21.000

CONG TV TNHH XAY DVNG PHUOC LOC
Nn chi- Si 99. Dun Riên Phu. KR- P.6. TP.TV. tinh TrA Vinh - f)T: 0743..65.03
Cua sO nhôm kfnh có khung bio v (DLoan) M2 1.200.000

Ctra s6 sat kfnh CO khung bão vo V30*30 nt 750.000

Cüa di nhOm kfnh cO khung bio ye (OLoan) fit 1.200.000

Cua di sat kinh CO khung bio vo 6ng 3030 nt 800.000

Cfra di sat kinh CO khung bio vG 6ng 30*60 nt 850.000
Khung bong cra sat (sat vuong) nt -- 400.000
Khung bong cua sat (sat dep 14) fit 320.000
Khung bong cira sat (sat dep 16) fit 370.000

Khung rho song sat 014 nt 600.000
Ca rio song sat 014 nt 750.000

Khung rio song sat 016 nt 800.000

Cüa rho song sat 016 -- nt
 fit 1

 850.000
370.000 Giá di CO

VAT
Khung luOi B40 khung V4
Ccra hrOi B40 khung V4 nt 420.0001

Khung bOng sit dlnh yin nhQn 014 nt 170.000
Khung bOng sat dinh yin nhQn 016 nt 220.000
Lan can Inox 042 - fit 900.000
CLra di nhOm chin 0 cO khung bio vC nt 1.300.000
Cüa sO^ nhOm hC 700 nt 1.270.000
Ca di nhOm kinh ho 1000 --- nt 1.700.000
Vách nhôm kinh hC 1000 nt 1.000.000
Cira rio thip hOp 3x6 - nt 750.000
Khung rio thep hp 3x6 nt

 at
 7.000.000
 300.000

 187.000

Klnhmiutradiy5li
Kinh màu khOi dày 51i nt 200.000
KInh mi CO boa van dày 51i nt

CONG TV CO PHAN DUY ClANG
Dc: H16, Du*ng s6 4, khu DTM Hirug PhO, P. Hong Thnh, Q. Cii Rang,TP Cn Tho'; DT: 0292 3918335-0913339499.
Khuôn bong + obon
Khung bong cia sS sat vuông rang 800* 1000 - Khung 75.000
Khung bong cra s6 sat vuong rang 1000* 1200 nt 85.000
Khung bOngca sit dcp8*10 - nt 85.000 GiidâcO VAT

Khung bong cwa sit dep 10* 12 fit 95.000
Ma km hang rho, Ian can sat
Ma km thIp hinh các loi 	 I

 M2 60.000
nt 	1 60.000

CONG TV CO PHAN CONG NGHIP VINH TU1NG.
Din chi: TP.HCM.DT: (84.8) 377 61 888 -377 63 888

Ca di Ia sich M2 590.000
Urn slâsách8*10 BO 1.300.000
Urn di lisich 10* 12 - B 1.500.000
CapanO kfnh, 0 carO(4*10) khuOn 5* 10 - M2 -

fit
 2.900.000

Khung no gthao lao 6* 12 300.000
Urn panO kinh thuorng thao lao (16 cánh 4*8 - fit 1.900.000

Khung baog thao lao 510 nt 250.000 GiádcO VAT

Cua panO cam xe (16 cinh 4*10 kfnh dày 5 tyson PU khuOn 5* 10 nt 4.100.000

CCra thao lao (16 3*8 khOng khung bao nt 700.000

CCra patiO cam xe (18 cinh 4*10 kfnh dày 5 tyson PU khuOn 5*20 - nt 4.900.000

Tay yin cIuthangthao lao 8*20 - M 750.000

lay yin cau thang thao lao 5*10 M 450.000

Page 23

Lion gia
Don gil Giao hang

Ten vt Iiu/quy cäch Don vi Gino hAng den dc Ghi chü
tyi TPTV huyn, TX

CONG TY TNHH VAT LIEU XAY DVNG BA VU
Din chi: Qu6c le 54, g 	Kinh Xing, huyen duKe, Trà Vinh; Dien thoai: 02942234333-0939951 717

C(ra s6 nhOm hC 700 klnh 51y, cO khuOn bao nhôm M2

Can s8 nhOm son tlnh dien h 700 cô khuOn ban nhOm M2 1.550

Cia di nhOm h 700 kinh 5Iy M2

 1.250]Cung

 1.450

Cua di nhOm h 700 kfnh Sly son tlnh dien M2 1.750

Cua di nhOm h 1000 kfnh 5 l 72 1.600

c8p ti H. Cza di nhOm h 1000 kfnh 5Iy son tlnh dien M2 1.900
Cra di nhOm ho i000 kfnh 8 ly M2 2.050.000 C6u Kè và Ti8u
Cüa di nhOm h i000 kfnh 8 ly son tlnh diCn - M2 2.350.000 C8n; Giá chua

Khung ban inox cra s8 phi 14 M2 1 1.300.000 cé thu8 VAT

Cüa s8 kfnh cuang Irc dày 10 bin 18 sIn M2 1.650.000
Cira s8 kfnh cumg lrc dày 12 bin 18 sin M2 1.900.000
C(ra di sit klnh, thép hp 30x60 M2 1.400.000

CCra s8 st kfnh, thlp hp 30x60 M2 1.350.000
Cra s& c8ng hang rIo I 	M2 1.700.000

CONG TV CO PHAN EUROWINDOW - Try s& chmnh: JO s6 15 KCN Quang Minh, huyen Me Linh, TP HI Ni
Nba may sIn xuAt: khu 7, phu*ng Uyên Hung, thl xA TIn Xuyên, tinh Binh Duong
CIII NHANH CONG TY CO PHAN EUROWINDOW. DIn chi: s6 39 his, diro'ng Mc Dinh Chi, qun 1, TP. H6 Chi Minh

CUA EUROWINDOW sir dyng klnh tring Viet Nhet dày 5mm phy kien kim khI (PKKK)
Hp kfnh: kfnh tring an toIn 6.38mm-1 1-5mm 1.656.945
Vach klnh 6 djnh (klnh tring Viet Nhet 51i) 2.5 12.024
CCra s6 02 cInh mô truçt khOa b&n hang VITA (klnh tr8ng Viet Nht 51i) 3.788.845
Cfra s8 02 cánh ma quay 1t vào trong (01 cInh mt quay, 01 cInh mô quay 10:

5.822.445
thanh ch6t da diem, bin IC, ch6t lien hAng GU Unijet
Cua s8 02 clnh mô quay ra ngoai: thanh ch6t da diem, bàn 18 chit A, tay n8m,

5.731.505
bàn 18 clnh hang ROTO, ch6t li8n
Ctra sC 01 clnh h6t ra ngoIi: thanh ch6t da di6m, bin IC chit A, lay nó.m hang
ROTO, thanh hyn djnh hang GU

5.560.520

Ctra s8 01 cánh quay lt vAo trong: thanh ch6t da diem, tay n8m bàn IC hang
GUUnijet

6.187.054 Chua có tinh
thud VAT

Cira di ban Ong 01 cAnh mt1 quay vào trong, patio thanh ch6t da diem, hai 	, 6.376.363
nzn, bin IC hang ROTO. 6 khOa hang Winkhaus
Cua di ban cong 02 clnh ma quay On trong, pano thanh ch6t da diem, hal tay
n8m, bàn IC hang ROTO, 6 khOa hang Winkhaus, ch6t lien Seigeinia Aubi

7.001.597

Cüa di ban Ong 02 cánh ma quay ra ngobi, patio thanh ch6t da diem, hal tay
nim, ban 16 hang ROTO, 6 khOa hang Winkhaus, ch6t lien Seigeinia Aubi

7.702.950

Cira di 02 clnh ma truçrt: thanh ch6t da di6m, con lAn GQ, tay nm hang GU, 6
5.122.582

khOa hang Winkhaus
Caa di 01 cánh mr quay ra ngoIi: thanh ch6t da diem, tay nim, bàn 18 hang
ROTO C khOa hang Winkhaus

7.327.860

ASIA WINDOW sa dyng kfnh tring vit nht dày 5mm phy kiin kim khI (PKKK)

VIch klnh kich thuàc lm*im m2 1.756.351

Cira sC 02 clnh ma truç,t khOa bArn hang Euro Window (Kt 1,4m* 1,4m) nt 2.640.939
Ciia sC 02 cInh met quay It vio trong(01 cánh met quay, 01 cInh met quay Itt:
thanh ch6t da diem, bin 18, ch6t On (KT 1,4m* 1,4m)

nt 3.400.731

C(ra SC 02 clnh met quay ra ngoIi: thanh ch6t da di&m, bàn 18 chIl A, tay n&n,
bàn IC ép cánh, ch6t lien hang Euro Window Kich thuetc 0,6m* 1 ,4m

nt 3.130.296

C" s6 01 cInh met hAt ra ngobi: thanh ch6t da diem, bàn 18 chft A, tay n1n,
thanh hp dinh Euro Window Kich thuetc 0,6m1,4m

nt 3.449.322

Ceta sC 01 clnh met quay It On trong: thanh ch6t da di8m, tay n8ni hAng Euro
m2 3.829.300

Window Kich thuetc 0,6m* 1,4m Chua Co tInh

CCra di thông phong/ban Ong 01 clnh met quay On trong: thanh ch6t da diem, thu8 VAT

bàn 16 31), lay nIm , C khOa Euro Window Kich thuetc 0,9ni2,2m
nt 3.516.550

C&a di thông phOng/ban cOng 02 clnh met quay On trong: thanh ch6t da di8m,
bin 18 31), lay nó.m, ch6t reti 6 khOa (Kt 1,4m*2,2m) nt 3.647.056

Cua di chlnh 02 cánh met quay ra ngobi: thanh ch6t da diEm, bàn IC 31), 02 tay nt 3.826.160
nAm, ch6t ri C khOa Euro Window Kich thuetc 1,4m2,2m O'

Page 24

t

17011 gin

Don gil 	Giao hang
Ten vt liu/quy cách 	 Doti i (,iao hang 	den dc 	Ghi chI

ti TPTV huyn, TX

Cua di 02 cánh ma truqt: thanh ch6t da d4m, con]An, 02 tay náni, 6 khôa Euro 	
nt 	 2.662.181

Window Kich thuôc I ,6m12,2m
CCra di chinh 01 canh mô quay ra ngoài: thanh ch6t da diem, bin IC 3D, 02 tay 	

nt 	 3.740.733 nan,, ch6t re,i 8 khOa Euro Window Kich thuâc 0,9m*2,2m 	 I

CAC LOI TRAN TAM NHIJA, THCH CAO, VAN Ep, GO

CONG TY CO PHAN CONG NGHIP V1NH TUNG.
D!a chi: TAng M, cao dc IPC, 1489 Nguyen VAn Linh, Q7, TP.HCM.DT:
Iran n6i SMARTLINE, tAm thch cao trang tri 	 M2
Tr&n n6iViih Tuông thin tn nhOm SKYMETAL. Ho khung TOPLINE Va 	

nt
tAm trait nhOm Skvmetal
TtAn n6i TOPLINE, tAm thOch cao trang tn (thin thch cao ch6ng Am Gyproc
9mm phI PVC)
Tr An n6i TOPLINE, dm Duraflex trang tn VTnh Tumg (tAm Duraflex dày 3.5mm in hon
van n6i)
TrAn n6i FineLine, tAm th/ cao trang tn (tAm thach cao tihu chuAn Gyproc 9mm
phIPVC)
TrAit chim OMEGA: tAm thach cao Gyproc tiàu chuAn 12.7 mm

IrAn chim phAng BASI: 01 tam thch cao Gyproc tiOu chuàn 12.7 mm

IrAn chim phAng BASI: 01 tam thch cao Gyproc tiêu chuAn 9 mm

IrAn chim phAng ALPHA: 01 tAm thch cao Gyproc tiàu chuAn 9 mm

IrAn chim phing ALPHA: 01 tAm thch cao Gyproc IC 9 m chAng Am
IrAn chim phAng TIPHA: 01 tAm thch cao Gyproc tihu chuAn 9 m

1
Vách ngan Ch6ng Cháy 60 phIt V-WALL (tAm thch cao Gyproc ch8ng chly
15.8 mmm6imetol lap)
Vách ngAn V-WALL 75/76 (tAm ticao Gyproc 12.7 mm mi met 01 lap)

Vin (cofa, ep, okan) + G8 chuyên dIng + G8 xi

Van Okan (Vit Nam) kich thuâc 1 .2m*2.4m, 2 met
Van Okan (ngoai nhep) kich thuôc 1.2m*2.4m, 2 mot
Van ép di y 10mm KT lm*2m

Van ép dày 10mm KT 1,2m'2,4m
Van áp dày 18mm KT 1m2m
Van éi, dày 18mm KT 1,2m*2.4m

xl nhOm 4 (dii mc) dài trlmi 3m
xl nhhm 4 (dl mrc) dài tràn 5m
dAn giOng xl (dl mc)
thao lao xl (dii mtrc)
cam xe (dl mrc) dài duói 3m
cam xe (dl mrc) dài trin 3m 	-- 	- -

377 61 888 —377 63 888

316.61

135 .7 13

151.87

130.79

119.66

138.71

3 53.2631 China tlnh cong
lip d*t; Giá da

266.708 	cO VAT

220.000
280.000
340.000

5.500.000
25.000.000
30.000.000

49.000.000

nt

nt

fit

ft

nt

nt

nt

nt
nt

nt

nt

nt
nt
nt
ft
nt
M3
lit
ft
nt
nt
nt
nt
nt

Cty TNHH CN LAMA V1T NAM. DC: Binh Dirung.. DI: (0650)3.651.11810650)3651.119; Fax: (0650)3.651.120

IrAn nhta cAch nhiet kh' 18cm 	 . 	 M2 	52.000

IrAn nhra cách nhiCt kh6 25cm 	 M3 	52.000

IrAn thach cao 2 mat kh6 1.2*2.4 (Phán) 	 Tim 	 115.000

Cong ty CP My cap dien Viet Nam- Dày clp dien (CADIVI)
Dc: 70-72-Nam Ky Khoi Ngh1a-Qun I-IPHCM- DT: 028.38.299.443
fl AArn, A. ,'n,o hn. Pvr - inn/cnn v _TCVN Ad; 1A..1

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

VC-1,00 (F1,13)- 300/500 V met

1.793

___ L 2.981
ff

Dày dien bçc nha PVC - 0,6/1 kV- Tilu chuAn ASINZS 5000-I

VCmd-2x1-(2x3210.2)-0,6/1_kV 	 nt 	 6.171
VCmd-2x1 ,5-(2x30/0.25)-0,6/1 kV 	 I 	nt 	8.800

Page 25

Ten vt Ifu/quy cich Dom vi
Don gil

Giao hlng
ti TPTV

Dun gia
Giao hang

den dc

huyn, TX
Ghi chü

VCmd-2x2,542x50/0.25)-0,6/1 kV flt 14.267
Day dien mêin bQc nhi,ra PVC-300/500V-TCVN 6610-5 (ruOt d8ng)

VCmo-2x1-(2x32/0.2)-300/500 V
VCmo-2x1.5-(2x30/0.25)- 300/500 V
VCmo-2x6-(2x7x12/0.30)- 300/500 V

nt

flt

7.095
9.999

 36.410
Cap dien Izc h# th - 4501750V- TCVN 6610:3 (ruOt dMg)

CV-10 (7/1.35) - 450/750V (TCVN 6610-3:2000) nt 27.500
124•080 CV-50 - 750V -TCVN 6610-3:2000 nt

CV-240-750V -TCVN 66IO-3:2000 	- 	- 	 nt 	 - 623.810
CV-300 .750V -TCVN 6610-3:2000 	 nt 	 7R2.430

Cap din hp the - 0,6/1 kV- TCVN 5935 (1 Ii, rut dng, each din PVC, vô PVC)
CVV-25 —0,6/1 kV

CVV-50-0,6/1 kV 	 - 	 Mel
CVV-95 - 0,6/1 kV

CVV-150 - 0,6/1 kV
cap dien ha the-300/500 V-TCVN 6610-4(2 IOi, rut dong, cIch dien PVC, vô PVC)

CVV-2x1 .5 (2x7/0.52)— 300/500V
CVV-2x4 (2x7/0.85)— 300/500 V 	Met

CVV-2x10 (2x7/1.35)— 300/500 V
Cap din ha th6-300/500 V- TCVN 6610-4 (3 Iöi, rut dng, cách dien PVC, vô PVC)

CVV-3x1.5(3x7/0.52)-300/500V
CVV-3x2.5 (3x7/0.67)-300/500 V 	Met
CVV-3x6 (3x7/1.04) —300/500 V

cap din h4 th6-300/500 V-TCVN 6610-4 (4 Iôi, rut dng, each dien PVC, vô PVC)

TCVV-4x 	(4x7/0.52) - 300/500 V Met 24.640
CVV-4x2.5 (4x7/0.67) - 300/500 V J 36.520

Cap dien ha the - 0,6/1 kV- TCVN 5935 (2 Ii, rut dng, each dien PVC, vô PVC)
CVV-2x16-0,6/1 kV - 	-

Met

 107.800
CVV-2x25 —0,6/1 kV 	 - 	- 	-
cVV-2x150 -0,6/1 kV 	-- 	-
CVV-2x185 —0,6/1 kV

156.310 ________
 818.400
 1.018.710

cap dien ha the - 0,6/1 kV- TCVN 5935 (3 IOi, rut dtng, cách then pvc, ye PVC)
CVV-3x16-0,6/1 kV

CVV-3x50 - 0,6/1 kV 	- 	 - 	- -
CVV-3x95 - 0,6/1 kV

CVV-3x120-0,6/1 kV

Met 149.270
 402.050
 781.440
 1.011.670

.afJUIy*hIIç U1cU,UlI ftV 	L.VlV J73.' 	-t 	UI. IUUIL UUIIII.z. LtILII (JILU I 	. 	VUP I 	S.. 	Ij.bI V 	I

CVV4x25 - 0,6/1 kV

CVV4x50 - 0,6/1 kV 	- 	-
CVV4x120-0,6/1 kV 	 -
CVV-4x185 - 0,6/1 kV

Mdt

__

 289.850
529.760 _________

 1.340.350
 1.99 1.990

_af, ulylt m c mc - U,Ul 1 flY Yfl .J7JJ 	11)1 phd 	I IL)! UdL, !UUL UUlJIh. L.iLh! UILII I

CVV-3x16+lxlO (3x7/1.7+1x7/1.35) 	-
CVV-3x50+1x25 -0,6/1 kV 	 _____________________
CVV-3x95+1x50 -0,6/1 kV

Met

 180.070
-_________ 471.460

 909.480
CVV-3x120+1x70 -0,6/1 kV 1.199.550

cap (lien ha thC cO giap báo v- 0,6/1 kV- TCVN 5935 (1 lôi ruet dng, cich (lien PVC,
iáp bang nhOm blo vC, vô PVC)
CVV/DATA-25-0,6/1 kV

Met

 95.920
CVV/DATA-50-0,6/1 kV 160.710 -
CVV/DATA-95-0,6/1 kV

 287.650

CVV/DATA-240-0,6/1 kV 688.380
Cap dien ha the Ce giap blo ye- 0,6/1 kV- TCVN 5935 (2 IN rut dng, cách (lien pvc,
gilp bang thép blo v, vó PVC)

I CVV/DSTA-2x4 (2x7/0.85) -0,6/1 kV 	 I 49.390

129.58
253.11
391.60

Page 26

Ten vat liu/quy cich Do hang TiGia
gi

PTV

tio.n gia
(;iao hang

dn các
huyn, TX
•.......

Chi chü

CVV/DSTA-2x10 (2x711.35) -0,6/1 kV 	-
CVV/DSTA-2x50 -0,6/1 kV

CVV/DSTA-2x150-O,6/1 kV

Môt

86.460

- 300.300

885.720
GiA dA c6 VA I

Cap din ho the có giap bão v- 0,6/1 kV- TCVN 5935 (3 IN rut ding, cách din PVC,
giáp bang thép No v, vó PVC)

CVV/DSTA-3x4_(3x7/0.85)-0,6/IkV

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

CVV/DSTA-3x50 -0,6/1 kV 	-
CVV/DSTA-3x185 -0,6/1 kV

Môt

81.180

166.870

 427.900

 1.586.200
Cap din h th Co giáp bâo v- 0,6/I kV- TCVN 5935 (3 Iôi pha + I Iöi dat, ruçt dOng,
cách din PVC, giáp bang thép bào vô, vo PVC)

CVV/DSTA-3x4+1x2.5 (3x7/0.85+1x7/0.67) -0,6/I kV 71.830

CVV/DSTA-3x16+lxlO(3x7/1.7+1x7/1.35)-0,6/1 kV - 	-- Môt
200.750

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

 503.470

CVV/DSTA -3x240+1x120 -0,6/1 kV 2.488.970

y ding trAn xo.n (TCVN)C ral

C-to) Day dngran xoan, tiCt din >4 mm2 den =10mm2 284.5

C-50) Day dng trAn xoan, ti& dien >10 mm2 din =50mm2
Kg

 287.100

Cap din kC - 0,6/1 kV- TCVN 5935 (2 löi, rut dng, each din PVC, vO PVC)
-CVV-2x4 (2x7/0.85) -0,6/1 kV (TCVN 5935)

Môt
- 41.910

 84.370

227.040

DK-CVV-2x10 (2x7/1.35) -0,6/1 kV (TCVN 5935)

I

DK

DK-CVV-2x35 -0,6/1 kV (TCVN 5935) ________ _________
Cap di&u khién - 0,6/I kV- TCVN 5935 (2-+37 Iôi, ruOt dng, each din PVC, vO PVC)

DvV-2x1.5 (2x7/0.52) -0,6/1 kV 	 - 	 -
DVV-10x2.5(10x7/0.67).0,6/1 kV
DVV-19x4 (19x7/0.85) -0,6/1 kV 	- 	 -- 	--- 	--

DVV-37x2.5 (37x7/0.67) -0,6/I kV

Môt

--- 15.521

---.-.-----
--____

83.930
240.240

 295.130
Cap diêu khién có man chAn chông nhiéu - 0,6/1 kV- TCVN 5935 (2-37 Iöi, rut dong,
ách dién PVC. vO PVC)
DVV/Sc-3xL5(3x7/0.52)-0,6/1 kV 	-
DVV/Sc-8x2.5 (8x7/0.67)-0,6/1 kV 	 -- -
DVV/Sc-30x2.5 (30x7/0.67) -0,6/1 kV

Môt

_
-

29.370
82.280

 260.480
Cap tr/thé treo-12/20(24) kV ho*c 12.7/22(24) kV-TCVN 5935 (rut dông, cO chi 	thám,
ban dn ruOt I. cách din XLPE. vO PVC)

I
Cx1v/WBC-95-12/20(24) kV 	 -
CXIV/WBC-240-12/20(24) kV

Môt
323.510

 761.200

dn rut din, each din XLPE, vó PVC) TCVN 5935/IEC 60502-2

CXV/SE-DSTA-3x50-12120 (24) kV 	 --

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

 met 808.170

 4.103.110 nt
Day din Irc (AV) -0,6 IC: AS/NZS 5000.1

AV-16-0,6/lkV

AV-35-0,6/lkV

AV-120-0,6/IkV

AV-500-0,6/lky

môt 7.117
nt 13.057

 40.700 nt

nt 161.920

48204: TCVN 5064-1994

I

ACSR-50/8 (6/3.24-1/3.2) 	-
ACSR-95/16(6/4.5+1/4.5)

ACSR-240/32 (24/3.6+7/2.4)

 kg 84.480
nt 82.940
nt 86.130

Cap vn hg thE -0, 6/IkV-TC VN644 7/AS (2 151, ruôt nhóm, cách nhit XLPE)
LV-ABC-2x50-0,6/IkV (ruOt nhOm) 	 J met 43.450

Ong luôn day din: theo TC BS-EN 61386-22: 2004+A11.2010

OngIun tthn F16 dài 2,9mL

Ong lun ccmg F16 -1250N-CAI6H FIt

20.460

 26.070

Page 27

Ten vt Iiu/quy cách

Ong lun din hi CAF -16
Ong Iun din h6i CAF -20

rein &;n hie ha thIrhnnc,.-'h,,fl iVlkV-TCVW 50S/1PCFflW2I

t)o'n gia
fon gill 	Giao hông

Don vi Ciao hông 	den cAc
ti TPTV huyn, TX

•-.-- *..k

_On 	 201.8
iii 	 ,R Q1

Ghichu

CV/FR-1x25-0,6/IkV

CVIFR-1x240-0,6/lkV

 met 75.130
652.960 nt J

c I p náng lwqng mat trth Solar cable HIZ2Z2-K (1,5 DC iheotiêu chu4n EN 50618)

HIZ2Z2 -K-4 -1,5 kV DC I 	met

HIZ2Z2 -K-6 -1,5 kV DC nt

HIZ2Z2 -K-300 -1,5 kV DC nt

CIYA HANG DlN CIA DVNG TAM QUYEN
Da chi: s6 66B, Din Biên Phil, 1(2, P.6, TP.TV, tlnh TrA Vinh, DT: 0743.500.568
Bong den H.quang 1.2m Bong 12.000
Bong dAn H.quang trôn (20-75w) nt 6.000
BOng den HQO,6m, 220V-16W (den LED) fit 10.000
Den H/quang 1,2m, 220V-18W (siCu mOng LED) BO 85.000
DAn Hu'nh quang dOi 2x1,2m,220V-36W (siAu mong LED) nt 125.000
DAn HQ dOi Am trn 2x1,2m,220V-40W mAng parabol KhaFaCo - nt 420.000

BO Mn H.quang On áp trn LED KhaFaCo nt

Den tiét kiem dien bong cMt U 20w (Robot) nt 38.000
BAng keo each dien (Nano) CAl 5.000
çu chi óng Am tubng (Nano) nt 11.000
HOp ni day 150x150 (Littal) nt 12.000
Chi cu dao (Vit Nam) CuOn 3.000
CAp d6ng bçc 14mm2 CADIVI fit 26.000
Cap d6ng bçc22-25mm2CADIVI nt 40.000
Up d6ng trân 50mm2 CADIVI nt 78.000
DAy d6ng b9c don 16/10 CADIVI nt 380.000
DAy d6ng bQc don 20/10 CADIVI nt 570.000
DAy d6ng bçc PVC don 1.5 mm2 CADIVI nt 300.000
DAy d6ng bçc PVC don 2.5 mm2 CADIVI CuOn 485.000
DAy d6ng bQc PVC don 6.0 mm2 CADIVI nt 1.080.000
Quat tr&n cAnh 1,2m (Thuen Phong) BO 620.000
Quit dAo (Lifan) CAl 360.000
Quat treo tubng (Lifan) nt 275.000
CQc tiép dat 16 x 2,4m nt 85.000
Kcp tiép dja sit nt 12.000
Kim thu sAt L1m mit d6ng nt 165.000
Cap ding din sAt 25mm2 M 40.000
Hçp kiAm tra riM dAt BO 150.000
MCB 20A Sunmax CAl 38.000
MCB 3OA2PtepSunmax fit 115.000
MCB 50A 2P Sunmax nt 125.000
MCB IOOA 1P LS fit 115.000
MCB 3P- 100A hang cong ty LS nt 650.000
MCB 3P- 150A hông cOng ty LS fit 1.23 0.000 •
Mt ng Cong tic Am tubng Sunmax nt 12.000
Cong tic don Am tumg Sunmax fit 6.500
COng tic dOi Am tubng Sunmax nt 12.000
COng tic diAu khiAn 2 nai Am tueng Sunmax nt 12.000

Ong nhtra din hM 016 M 1.200 •

Ong nhra din hi 021 nt 1.300

Ong nhra dan h6i 027 in 1.800

O cAm dOi hal chin Am Iithng Sunmax CAl 45.000
Ong nhi,ra cizng PVC hieu Sunmax M 4.600
Ong nhra cüng PVC Sunmax nt 6.000

32.

GiAall cO
Gia cIA CO VAT VAT

GiAdAcO VATl

Page 28

Ten vat liu/quy cich Don vi
Don gill

Ciao hang
tai TPTV

vun gin
Gino hang
dn dc

huyn, TX
Ghi chü

Ongnhacthig PVC Sunmax 	-
Nçp nhra 2 phãn 	 - - -
Ncp nhra 2.5 phán

nt

nt

nt

9.000
2.900
4.400

Bang dien nhra 200000 Cái 10.000

HOp nhra don am tithng (Ong tic) nt 4.000

HOp nhra CB don am ttthng nt 4.000

CONG TV CO PHAN BA AN
CN ti DC so 37, DuOng Tin Giang, P2, Q.Tãn Binh,TPHCM ; Din thoi:02835472933-O2835472934.

Ong nhya xoan HDPE (BFP) b*o v cip ngm
BFP 025 M 13.600

BFP 030 	- 	--
BFP 040

in 16.800 -
 nt 23.700

BFP 050 nt 32.800

Giáchuacó
VAT

BFP 065 nt 47.200

BFP O8O
--

BFP 090 	 -
BFPO 100

 nt 61.900
 nt 69.900
 in 88.500

BFPO 125

-
 fit 135.700

BFPO 150 nt 185.700
BFPØ 175 - nt 276.500
BFP 0200 nt 328.000

615.200 BFP O25O 	 -- -- fit -
CONG TV CO PHAN SLIGHTING VIT NAM
Try sO': HI NOi - Din thoi: 04.37191896
Din Led: chip Lumileds/Citizen

t IlUci LU thin

Bao gôm chi
phI 4n chuyén

và lap dat;
Chua cé tlnh

thu0 VAT

19.200.000 1

Den LED SLI-SL7-30w. DIM; SL7-35w. DIM

BO

 5.850.000
Dn LED SLI-SL7-40w. DIM; SL7-45w. DIM 6.450.000
DOn LED SLI-SL7-50w; SL7-55w. DIM 7.350.000
Din LED SLI-SL7-60w;-65w. DIM 8.250.000
DOn LED SLI-SL7-70w; —75w. DIM 8.850.000
DOn LED SLI-SL7-80w; -85w. DIM 	 - 9.150.000
DOn LED SLI-SL7-90w; -95w. DIM
Din LED SLI-SL7-I00w; -105w. DIM 	- 	-
DOnLED SLL-SL7-1 lOw; .115w. DIM
DOn LED SL1-SL7-120u; SL7-125w. DIM
DOn LED SLI-SL7-130w; SL7-130w. DIM
DOn LED SLI-SL7-140w; SL7-145w. DIM
DOn LED SLI-SL7-155w;-SL7-160w. DIM
Din LED SLI-SL7-165w. DIM
DOn LED SLI-SL7-170w; -SL7-175w. DIM
Den LED: SLI-SL7-180w; SLI-SL7-I80w. DIM 	--
DOn LED SLI-SL7-1 90w; SLI-SL7-I 95. DIM 	--
Mn LEDSLI-SL7-200w; SLI-SL7-200w. DIM
Den LED SLI-SL7-210w; -SL7-215w. DIM 	-
DOn LED SLI-SL7-220w; SL7-225W. DIM
Den LED SLI-SL7-230w; SL7-235w. DIM
DOn LED SLI-SL7-245w. DIM 	 - -
DOn LED SLI-SL7-250w; SL7-260w.. DIM
DOn LED SLI-SL7-270w. DIM

Den LED SLI-SL7-280w. DIM

Den LED SLI-SL7-285w. DIM 	 -- -

 9.450.000
10.050.000

 10.350.000
 10.950.000
 11.400.000
 12.150.000

_________ 12.600.000
13.050.000

 13.500.000
 13.950.000
 14.400.000
 14.850.000
 15.300.000
 15.750.000
 16.200.000
 16.650.000
 17.100.000

17.700.000

18.450.000

CONG TV TNHH TRI TAN.
DC:30121 Go Du, P.Tán Sun NhI, Q.Tãn I'h, Tp. HCM. DT: 08.35591339-5590711 	Fax: 08.35590711.

Page 29

Ten vt Iiu/quy each Don vi
Don giA

Giao hAng
ti TPTV

ton gia
Glao hAng

din cic
huyn, TX

GM cMi

I 	I IIJI., 	 I 	..III IW%1 	iiiçu I E.L. I XI LDUIA,II) 	O Ulflfl

29.040.000

660.000

792.000

Trung tArn báo chAy dia chi 4 vông Cal

Du bAo nhit dia chi CAi
Diu bAo nhit dia chi cO cAch ly Cal
Du báo khOi dia chi Cal 660.000
Du bAo khOi dia chi CO cAch ly CAl 792.000

Diu bAo khOi vA nhiet kit hqp dia chi CAl

 CAl

792.000

924.000 Diii bAo khOi vi nhit kit hqp dia clii cO cich ly

NOt nhin khtin dia chi

Diu bAD gas dia chi

CAl 825.000

Cal 1.254.000

Côi dia chi - 	 - Cal 858.000

Côi dia chi CO cAch ly --- Cal 990.000

CôivA din dia chi - CAl 1.188.000

Côi vi dAn dia chi CO cAch ly - Cal 1.320.000

- - -- Di din bAo dia chi CO cAi bAo CM 792.000

Di du bAo dia chi CO côi bAo CO cAch ly CAl 924.000
I L1%JiJ IJ/W '.111% 1 1 IlL) JL.J 1' I1I 	I1IU 1 	I £Z 	iVL •A%IIe 	I) Ill UUU

I

Trung tAm bAo chAy 16 yAng CAl 8.646.000 GiA chua Co

BO Win thj vA dilu Win ph nt 7.590.000 VAT

Board R6 le cho MAO 8 plus nt 1.452.000

Diu bAo nhit ci dlnh nt 280.500

Diu bAo nhit gia tAng fit 280.500

Diu báo khOi nt 346.500

Diu bAo khOi nhit kit hqp nt 42.000

NOt nhin khin fit 250.800

DAn bAo phAng Cal 122.100

CAl bAo chAy CO dAn chOp nt 244.200

CAi bAo chAy CO den chop 32 Am nt 858.000

CAl bAo chAy fit 468.600

Diu báotiachiiu Beam 50m nt 13.134.000

Diii bAo tia chilu Beam I 00 fit 16.368.000

KIM THU SET No hAnh 12 thing

Kim thu set ESE NLPI 100-15 bin kfnh bAo ys lm CAy 16.200.000

Kim thu sit ESE NLPI 100-44 bAn klnh bAo vC 88m fit 18.840.000

Kim thu sit ESE NLP2200 ban kInh bAo vC 107m nt 22.920.000

CAC LOAI ONG NHVA
CONG TV CPTD 110* Sen
Chi nhinh TrA Vinh - Dia chi: QU6C 1460, k6, p8, thInh phi TrA Vinh -DI: 0294 3842546-0294 3842547

Ongnhrc PVC di34-D1,4li M 9.500 -
6ngnhrcPVC90-D 1,7 Li 	 -___________________ lit 30.900

Ong nhrc PVC 1' 114- D 3,2 Ii fit 75.650 GiA da cO VAT

6ngn1cHDPE690-D4,3 Ii
nt

nt
91.630

Ong nhrc PPR 1 lOp chi xanh 'D 25 - D 2,3mm 29.700

CHI NHANH CONG TV CP TAP DOAN HOA SEN TM TRA VINH
DC: Quic tO 60, K 6, P8, TP. Trà Vinh. OT : 0743.842546. 	Fax: 074.3842547

DAng sin phim thfr I (uPVC)

Ong nhya uPVC nong tron __________

D2lxl.6mm

(D27x1.3mm -
 Met 6.800

rig o uiue
hAT

 fit 7.050

49x2.4mm fit 23.500

Page 30

Ten vat Iiu/quy cách Bon vi
Don gil

Giso hang
tiTPTV

Dun gla
GiaohIng
dn cc

Iiuên,TX
Ghi chü

4)125x4.8mm 	-
4)130x5.Omm

nt 	- - 129.500 -
129.100 nt

0140x5.4mm nt 162.900

4160x7.7mm nt 264.000

DR c6 thué
 VAT

0168x7.Omm -- 	- 	-- - Met 240.500

0200x9.6mm nt 409.800

4)220x8.7mm nt 388.000

225x10.8mm nt 517.500

4)250x9.6mm nt 519.900

0280x13.4mm at 798.800

4)315x15.Omm - nt 1.003.700

0400x19.lmin nt 1.630.000 -
450x17.2mm nt 1.676.100

4)560x21.4nun nt 2.595.300

6 0630x18.4mm nt 2.534.000

Co uPVC 76 dày Cal 38.500

Co uPVC 114 dày at 115.280

Co uPVC 280 mong nt 1.170.840

Co uPVC 315 mong nt 1 1.370.050

Co giam uPVC 42/21 dày at 6.820 --
Co giam uPVC 90/34 dày at 28.380

CogiamuPVC 114/90 My 	- nt 62.810

Co ren ngoài thau uPVC 27 dày nt 25.520

Co uPVC 27/ren ngoài thau 21 -- nt 23.210

Lth uPVC 42 dày nt 6.930 Gia da co \ Al
.Lai uPVC l4Odãy nt 128.810

Loi uPVC 160 mong nt 105.270
144.100 Lai uPVC l6OdIy nt

Lai uPVC 200 mong nt 183.480
NM uPVC 60 dày Cái 13.420

NM uPVC 76 dày Cal 26.620

NM uPVC 90 dày CII 27.500
NM uPVC 110 mong CII 15.180

32.450
NM giam uPVC 76/49 dày Cli 17.930
NM giãm uPVC 110/90 dày Cli

NM giam uPVC 114/34 mong Cli 12.100

îé uPVC 140 dày Cli 238.920

Të uPVC I6Odày nt 412.500

Tê uPVC 200 dày nt 449.240

ie cong uPVC 168 dày nt 745.800

Te giIm uPVC 168/60 dày nt 369.160
-
-
-

TégiamuPVC 168/114 dày nt 552.200

Nap bit uPVC 60 dày

Nap bit uPVC 90 dày

 at 9.570

nt 22.550

Nip bit uPVC 114 dày nt 48.290

YuPVC 168 dày nt 517.220 GiádAcó VAT

Y uPVC 200 dày nt 840.070

N6ithong tic uPVC ll4dày nt 64.350

Ur thông uPVC 114 at 103.620 --
- Keo PVC 1000 gram 	-

Shin phm thO U (HDPE)

 at 110.990

Page 31

Ten vat Iiu/quv cách

__

Dun vi

Don giâ
Gino hang
ti TP1'V

Dorn gig
Giao hang

den câc
huyen, TX
•..._.._4...I.

Ghi chü

Ong nhra HDPE

020x1.4mm Met 1 	6.930
032x2.Otnm nt 14.960
D40x2.4mm fit 22.880

D50x3.0mm nt 35.310

063x5.8mm nt 81.620

075x4.5mm nt 78.540

D90x4.3mm nt 91.630
168.080 DII0x6.6mm nt

D125x6.Omm ft 175.780

D125x7.4mm nt 214.390

D140x1O.3mm nt 328.020

D160x7.7mm nt 288.420

N80x10.7mm nt 444.400

D28Ox16.6mm nt 1.065.020

0355x26.Imin nt 2.098.800

4400x23.7mm nt 2.180.860

0450x26.7mm Met 2.763.090

GiádAcó
VAT

II /1 liii I! I/I//I

Giá da cé VAT

063000.0mm nt 4.833.620

063007.4mm nt 5.949.790

0630x57.2mm nt 8.784.600

Co han HDPE 90 (90°) Cal 86.350

Co han HDPE 140 (22.5°) nt 217.910

Co han HDPE 200 (22.50) nt 552.860

Y han HDPE 280 (450) nt 2.331.340

Yhàn HDPE 3I5(45°) nt 3.440.470

Té han HDPE 500 nt 8.390.690

îë hin HDPE 560 fit ill:i II 111111

Co han HDPE 500 (450) nt 5.857.060

Co han HDPE 630 (45°) nt

Y hin HDPE 355 (600) Cái 4.888.730

TO thông han HDPE 500 Cal 	I !illllhlllhIllll

 Giádâcó VAT

Sin phAm thdr HI (PPR) (Ong nhya PPR)
020x1.9mm

Mdt

19.030

D25x2.8mm;6ngD25x5.1mm 	-
75x10.3mm 300.080

392.040 75x12.5mm
D90x8.2mm 343.090

-
4I,90x15.Omm 586.080

090x18.1mm
cWIOxlO.Omm

640.090
549.010

110x12.3nun 748.000

D160x32.Imm 	-
Co(45) PPR 4O

2.176.020

 Cái

23.100

Co(45) PPR 5O - 44.100

Ni PPR 32 8.000

NM PPR 40 	 -

N6I PPR 5O
NM giam PPR 32/25 	 - 	- -

12.800
23.000
6.800

NM giam PPR 40/32 10.500

Co (90) PPR 40 22.000 1

Co(90) PPR 5O
Co giam PPR 25/20

38.600
 7.700

Page iZ

Ten vat Iiu/quy each Don vi
Dm giA

Gino hang
ti TPTV

tJon gia
Gino hang

den dc

huyn, TX
Ghi chü

Co giãm PPR 32/25 	-
TO PPR 32; TO PPR 40; 	 ---
TO PPR 5O
TO giám PPR 25/20 	- - 	- 	--

TO giâm PPR 32/20 	 -
TO giãm PPR 32/25 	- 	-- - 	- -

14.400
17300; 27.001

53.000
10.500

18.500 - 	-
18.500

Cong ty CP Nhya Thiu niOn Tin Phong phIa Nam
Dja chi: KCN Dung An 11,P.Phü HOa, TX Thu Du Met, Binh Diron ,- Dt: 0650.3,586,544

Ong nhya Tin Phong UPVC

89.500

PVC :BS DK 21- d 1,211
PVC :BS DK 27- d 1,411 	-
PVC:BS DK27-d 1,811
PVC :BS DK 34- d 2 Ii
PVC :BS DK 49- d 2,4 Ii
PVC :BS DK 60- d 2 Ii 	-
PVC :BS DK 90- d 2,911 - -.

mdt

4.950
 7.370
 9.625
 13.420
 23.430
 24.750
 53.460

PVC :BS DK 114- d 3,2 Ii 75.240

PVC :BS DK 168- d 4,3 Ii - 148.390
PVC: ISO, DK 200- d 4,9 Ii, PN5 ________ 233.800
PVC: ISO, DK 315- d 7,7 Ii, PN5 559.500
PVC : ISO, DK 400- d 9,8 Ii, PN5 928.800

Ong nhya Tin Phong HDPE
HDPE: DK 20- d 2 Ii, PNI6 8.500
HDPE: DK 25- d 2 Ii, PNI2,5 10.800

Ong nhj,ra Tiin Phong PPR
PPR: DK 20- d 3,4 Ii, PN20 28.900
PPR: DK 32- d 5,4 Ii, PN20 74.600

PPR: 2 lap, DK 20- d 3,4 Ii, PN20 60.800

PPR: 2k!rp,DK2O-d3,41i,PN2O 	- 	-
CAC L031 VAT TU' - VAT LIEU KHAC

Giáy nhám to

GiAy nhám nhuyn

Vôi cic 	 -
Dinh

Kern buOc 	 - 	-
KOrn gai 	 - 	- 	-
Luôi B40 tráng kern

Tb 1.500

Co tinh thué
VAT

 Tb 1.500

Kg 5.000

 Kg 20.000

Kg 20.000

Kg 18.000 -
- -

-

 Kg

 COy

21.000

3.500 Iy6ly

Iy41y

Ty bit thch cao

COy 3.000

COy 10.000

Thép chit Li dung cho trn thach cao dài 4m - 	- 	- COy 25.000

Thép chit V dung cho tràn thch cao dOi 4m - COy

Kg

16.000

4.000 Bt di - 	-
Adao 	 - 	- Kg 60.000

THIET BI VE SINH
CIYA HANG V3T LIEU XAY DI,JNG TAM THUY
DIa chi: Dung Bach Dang, p4, Tp. T Vinh

Thit bi vo sinh

Ebease khM
khM

g men

BO 6.468.000
nt 4.191.000
nt 3.102.000
nt 2.629.000

Page 33

Ten vt Iiu/quy cách Don vi

Don gii
Gino hang
t0i TPTV

Don gia
Gino hang
dn cic

huyn, TX
... 	...I.

Ghi chü

VOl xt xf Casear
VOl rüacasear
ChuriraCasear
Chán chu rita lavabo caesar
VOi tam caesar

nt 396.000

GiichuacO
VAT

 nt 1.100.000
cii 2.255.000
nt 789.000
nt 2.200.000

Chu rfra chén Inox 2 ngan fit 3.000.000

Chau rra chén Inox I ngAn Cal 3.900.000
Chu run chin bAng di I ngàn - nt 4.400.000
Chu tha chén bAng di 2ngan BO 3.600.000

Vich ngan ye sinh Compact+phy kien I 	CC 1 	913.0001

CONG TY CO PHAN DUY GIANG
Dc: H16, DuOng A 4, khu DTM Hung Phi, P. Hung Thnh, Q. Cii IUng,TP CAn Thor, DT: 0292 3918335-0913339499.

PHU KIN Gi CAU SU
200x150x25 mm cii 285.000

250x150x25 mm nt --

--
 356.000

300x150x25mm
350x150x25mm

nt
 fit

 430.000
 499.000

200x150x25mm cót bin thép 	 - - nt 380.000
Gii ââ bao 200x150x33mmc6t bin thép nt 450.000

200x300x50mmc6t bin thép nt 420.000 g6m thud VAT

300x450x50 mm c6t bàn thdp
-

fit 590.000
300x150x28mm fit 50.000

300x150x44mm nt 504.000

506x203x50 mm c& bin thip fit 702.000

Khe co gian cau su 260x1,000x5Omm - m 2.000.000
1.000.000 Cau su chèn khe 50 x 40mm m 1

CONG TY TNHH THUNG MAI VA SAN XUAT H1P HUNG
Dia chi: 2A, ThrOng Nguyn VAn Ca, KP5, P.Tin Too, Q. Binh Tin, TPHCM ; Din thoi: 02862698078.

Luâi dja ky thut I tric 45 KN M2 98.500

Lu6idIak'thu3t 1 trc60KN 	 - 	___________

Luôi dia k5 thut 1 tWc 90 KN

nt 131.000
fit 214.000

Lixôi dja ky thut 1 tr1c 120 KN
nt 229.000 Gii chua CO

LuOi djakthut2 tric PP (I5KN x 1 KN) nt 57.000
VAT

Luâi dja ky thut 2 tric PP (20KN x 20 1(N) nt 62.500

LuOi dja kythut 2 tr1c PP (25KN x 25 1(N) fit 71.000

Luâi dja ky thut 2 hic PP (30KN x 30 1(N) nt 85.500

VAN PHONG DAI DIN - CONG TV TNHH LIXIL V1T NAM TI THANH PHO CAN THO.
DC: S6 131 TrIii Hung do, P. An PhÜ, Q. Ninh Kiu, (p CAn Thor - Dien thoi: +84.710.625.2246.

A. Bin cAn hai kh6i
C-117VA
C-108VA 	-
C-306VA
C-504VAN 	 -

B.Lavabotreotuàng -i'mn

[
IL-282V

84V

BO

 1850000

Gli da CO VAT

2030000
2320000
2930000

 cii
 450000

560000
395V

C, Bón tiêu -,Vi 1nh & ph ki'n
U-116V

cii

 570000
UF-6V 1220000
LFV-11A 710000

CFV-102A 300000

Page 34

