
 Giá VLXD quý IV/2021

TT TÊN, QUY CÁCH VẬT LIỆU XÂY DỰNG ĐVT Giá tại nơi SX Giá tại TPĐN GHI CHÚ

1 2 3 4 5 6
I XI MĂNG

1 Ximăng Sông Gianh PCB 30 (bao) đ/tấn 1.500.000
Ximăng Sông Gianh PCB 30 (rời) - 1.450.000
Ximăng Sông Gianh PCB 40 (bao) - 1.600.000
Ximăng Sông Gianh PCB 40 (rời) - 1.550.000
Ximăng Sông Gianh PC 40 (bao) - 1.800.000
Ximăng Sông Gianh PC 40 (rời) - 1.750.000 -nt-
Ximăng Sông Gianh PC 50 (rời) - 1.800.000 -nt-
Ximăng Sông Gianh PCB 30 (bao) đ/tấn 1.550.000 Áp dụng 01/12/2021
Ximăng Sông Gianh PCB 30 (rời) - 1.500.000 -nt-
Ximăng Sông Gianh PCB 40 (bao) - 1.650.000 -nt-
Ximăng Sông Gianh PCB 40 (rời) - 1.600.000 -nt-
Ximăng Sông Gianh PC 40 (bao) - 1.850.000 -nt-
Ximăng Sông Gianh PC 40 (rời) - 1.780.000 -nt-
Ximăng Sông Gianh PC 50 (rời) - 1.850.000 -nt-

2 Ximăng Đồng Lâm PCB40 (bao) - 1.800.000

Ximăng Đồng Lâm xá PCB40 (rời) - 1.560.000

Ximăng Đồng Lâm PC40 (rời) 1.640.000
3 Ximăng Thanh Long PCB30 (bao) đ/tấn 1.380.000 Công ty Cổ phần Xi Măng Thanh Long

Ximăng Thanh Long PCB40 (bao) - 1.460.000
Ximăng Thanh Long PCB30 (rời) - 1.260.000
Ximăng Thanh Long PCB40 (rời) - 1.340.000(Giá đến chân công trình đã có thuế GTGT 10%)

4 Ximăng Pooclăng hỗn hợp PCB40 (bao) đ/tấn 1.720.000 Công ty TNHH MTV XiMăng Xuân Thành
Quảng Nam

Ximăng Pooclăng hỗn hợp PCB40 (rời) - 1.660.000
Thôn Đầm Râm, Thạch Mỹ, Nam Giang,

Quảng Nam - Tel: 0962859167
(Giá đến chân công trình đã có thuế GTGT

10%)

5 Ximăng Long Sơn PCB40 (bao) đ/tấn 1.700.000
CN CTy TNHH Long Sơn tại Thanh Hóa -
phường Đông Sơn, Thị Xã Bĩm Sơn, Thanh

Hóa Tel: 08.8880.3666; 0905288191

Ximăng Tam Sơn PCB40 (bao) đ/tấn 1.650.000 (Giá đến chân công trình đã có thuế GTGT
10%)

II CÁT
Giá cát (Giá đến chân CT đã có thuế GTGT 10%)
Cát đúc, xây đ/m3 275.000 Áp dụng từ ngày 01/4/2021
Cát tô 295.000 - nt -
Cát san lấp (chỉ dùng đối với cát không dùng
được cho sản xuất bêtông, xây, tô, trát) 170.000 - nt -

III ĐÁ
1 Đá 1x2 đ/m3 285.000 Cty TNHH Phú Mỹ Hòa

Đá 2x4 - 244.000 Tel: 02362.211596 - 0903589476 (a. Điểu)
Đá 4x6 - 235.000 Giá bán tại mỏ đá đã có VAT
Đá 0,5 sạch - 230.000 -nt-
Đá bột - 89.000 -nt-
Đá cấp phối 25 - 160.000 -nt-
Đá cấp phối 37,5 - 140.000 -nt-

2 Đá 1x2 đ/m3 285.000 Công ty TNHH Trung Thành Đà Nẵng
Đá 2x4 - 244.000 Thôn Sơn Phước, Hòa Ninh, Hòa Vang
Đá 0,5 x 1 - 230.000 SĐT: 0236.6527282
Đá cấp phối 37,5 - 140.000 (Giá bán tại mỏ đã có thuế GTGT 10%)
Đá bột - 89.000 -nt-
Đá hộc - 160.000 -nt-

3 Đá 1x1,8cm (vo lại) đ/m3 460.000 Cty CP Khoáng sản Sơn Phước
Đá 1x1,9cm (vo lại) - 440.000 173A Nguyễn Lương Bằng, Liên Chiểu, ĐN

Đá 0,5x1cm (vo lại) - 410.000 Mỏ đá Hố Chuồn, thôn Sơn Phước, xã Hòa
Ninh, Hòa Vang, ĐN

Đá 0,5x2cm (vo lại) - 430.000 SĐT: 0236. 3792555

Cụm Công nghiệp Đại Hiệp, Đại Lộc, Quảng
Nam - Tel: 0905119388

BẢNG GIÁ VẬT LIỆU XÂY DỰNG QUÝ IV NĂM 2021
(Kèm theo Công văn số 454 /SXD-QLXD ngày 20 tháng 01 năm 2022)

Cty CP Xi măng Đồng Lâm
105A Hùng Vương, TP Huế - Tel:

054.3934666
(Giá đến chân CT đã có thuế GTGT 10%)

 Giá từ tháng 11/2021

Cty TNHH MTV Ximăng Sông Gianh
Thôn Cương Trung C, xã Tiến Hóa, huyện

Tuyên Hóa, thỉnh Quảng Bình - Tel:
0232.3535.098

(Giá đến chân CT đã có thuế GTGT 10%)

3

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Đá mi bột 0x0,5cm (vo lại) - 200.000 (Giá đã có thuế GTGT 10%)
Đá cấp phối Dmax=3,75cm (qua col vò) - 190.000 -nt-
Đá cấp phối Dmax=2,5cm (qua col vò) - 210.000 -nt-

4 Đá 0,5x1cm đ/m3 250.000 270.000 Cty TNHH DL và ĐTXD Sơn Hải
Đá 0,5x2cm - 250.000 270.000 SĐT: 0236. 3674991

- (Giá đến chân công trình đã có thuế GTGT 10%)
IV VÔI

1 Vôi nghêu đ/kg 2.100 (Giá đến chân CT đã có thuế GTGT 10%)
2 Vôi bột - 1.800 -nt-
3 Bột màu nội - 20.000 -nt-
4 Bột màu TQ (xanh dương, vàng) - 23.000 -nt-
5 Bột màu ngoại Mỹ, Nhật (màu ve) - 120.000 -nt-

V GẠCH XÂY
1 Ngói bê tông SCG Cty TNHH Trương Nguyễn Gia

NGÓI SÓNG ELABANA đ/viên 107 Thái Thị Bôi, Đà Nẵng

Ngói lợp chính (10viên/m2) - 15.100 (Giá đến chân CT đã có thuế GTGT 10%)

Ngói nóc, nóc gờ (3,3 viên/md) - 28.000 Tel: 02363757775

Ngói cuối nóc - 36.000 -nt-

Ngói rìa (3 viên/md) - 28.000 -nt-

Ngói cuối rìa - 34.000 -nt-

Ngói cuối mái - 36.000 -nt-

Ngói ghép 2 - 34.000 -nt-

Ngói ghép 3 - 45.000 -nt-

Ngói ghép 4 - 45.000 -nt-

NGÓI PHẲNG PRESTIGE
Ngói lợp chính (10viên/m2) - 26.000 -nt-

Ngói nóc (2,9 viên/md) - 49.000 -nt-

Ngói cuối nóc - 75.000 -nt-

Ngói hông (2,9 viên/md) - 49.000 -nt-

Ngói cuối hông - 75.000 -nt-

Ngói rìa (3,1 viên/md) - 49.000 -nt-

Ngói cuối rìa - 60.000 -nt-

LINH KIỆN
Sơn Elabana đ/lon 280.000 -nt-

Sơn Prestige đ/lon 165.000 -nt-

Ngói lợp, ngói nóc có giá gắn ống Elabana đ/bộ 292.000 -nt-

Ngói lợp, ngói nóc có giá gắn ống Prestige đ/bộ 544.000 -nt-

Ngói rìa, nóc ốp tường Elabana đ/viên 41.000 -nt-

Ngói rìa, nóc ốp tường Prestige đ/viên 61.000 -nt-

Ngói diềm mái đ/viên 11.500 -nt-

Ngói lấy sáng Elabana đ/viên 295.000 -nt-

Ngói lấy sáng Prestige đ/viên 430.000 -nt-

Nẹp chặn côn trùng Elabana đ/hộp 200.000 -nt-

Nẹp chặn côn trùng Prestige đ/hộp 290.000 -nt-

Vít bâtthanh mè đ/hộp 270.000 -nt-

Thanh mè 0.55mm đ/thanh 183.000 -nt-

Vít bắt ngói đ/con 800 -nt-

Vít bắt ngói mạ kẽm đ/hộp 250.000 -nt-

Tấm cách nhiệt 1,25 × 20m đ/cuộn 930.000 -nt-

Tấm cách nhiệt 1,25 × 60m đ/cuộn 2.500.000 -nt-

Máng xối đ/thanh 295.000 -nt-

Tấm dán ngói đ/hộp 290.000 -nt-

Hệ thống tấm lợp thay vữa CM đ/bộ 940.000 -nt-

Hệ thống tấm lợp thay vữa Cpac Monier đ/bộ 1.330.000 -nt-

Bộ linh kiện dành cho ngói nóc / rìa ốp tường đ/bộ 2.500.000 -nt-

4

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Kẹp bắt ngói đ/hộp 660.000 -nt-

Kệp ngói hàng đầu đ/hộp 380.000 -nt-

Kẹp ngói cắt đ/hộp 550.000 -nt-

6 Ngói bê tông Lama Roman Cty TNHH công nghiệp Lama VN

NGÓI LAMA ROMAN đ/viên 27 Hoàng Văn Thái, Liên Chiều, Đà Nẵng
Ngói lợp chính (10viên/m2) - 14.300 Tel: 0236 3765656

Ngói nóc, ngói rìa - 28.000 (Giá đến chân CT đã có thuế GTGT 10%)
Ngói cuối rìa - 38.000 -nt-
Ngói ghép 2 - 38.000 -nt-
Ngói cuối nóc - 42.500 -nt-
Ngói cuối mái - 42.500 -nt-
Ngói chạc 3, ngói chữ T - 49.000 -nt-
Ngói chạc 4 - 49.000 -nt-
BỘ LINH KIỆN PHỤ TRỢ CHO HỆ MÁI
Miếng dán nóc thay vữa (295mmx3m/cuộn) đ/cuộn 780.000 -nt-
Tấm dán khe tường (295mmx4,8m/cuộn) - 1.175.000 -nt-
Nẹp tấm dán khe tường (1m/khe) đ/thanh 69.000 -nt-
Cây đỡ thanh mè nóc đ/cái 35.000 -nt-
Ru lô - 120.000 -nt-
Tấm ngăn rìa mái (0,5m/tấm) đ/tấm 27.000 -nt-
Kẹp ngói nóc đ/cái 10.500 -nt-
Kẹp ngói cắt - 11.000 -nt-

4 Gạch bê tông Cty CP XDCT 512
Gạch đặc 90D (55x90x190)mm, M7.5 đ/viên 1.270 1.450 475 Nguyễn Tất Thành, TP. ĐN
Gạch 6 lỗ 75L6 (75x115x175)mm, M7.5 - 1.570 1.800 Tel: 02363.814999
Gạch 6 lỗ 95L6 (95x135x190)mm, M7.5 - 2.300 2.700 (Giá đến chân CT đã có thuế GTGT 10%
Gạch rỗng 90R3 (90x190x390)mm, M7.5 - 6.300 7.500 -nt-
Gạch rỗng 150R3 (150x190x390)mm, M7.5 - 7.800 9.500 -nt-
Gạch rỗng 190R4 (190x190x390)mm, M7.5 - 9.100 11.500 -nt-

5 Gạch Terrazzo Cty Cổ phần SX VLXD Phú Nam An
Gạch đặc A90D M10,0
KT (55x90x190)mm

đ/viên 1.100 1.450 Tổ 3, Tuý Loan Tây 1, Hòa Phong,Hòa Vang,
TP. ĐN

Gạch đặc D200 M10,0
KT (100x200x300)mm - 5.500 7.000 Tel: 236.3991175

Hotline : 0935 498499

Gạch rỗng 03 lỗ A100L3 M7,5
KT (100x190x390)mm - 6.300 7.800

(Giá đến chân CT đã có thuế GTGT 10% -
Trừ xã Hòa Bắc của huyện Hòa Vang). Không

bao gồm Pallet
Gạch rỗng 03 lỗ A150L3 M7,5
KT (150x190x390)mm - 8.000 9.500 -nt-

Gạch rỗng 04 lỗ A190L4 M7,5
KT (190x190x390)mm - 9.700 11.000 -nt-

Gạch rỗng 06 lỗ A75L6 M7,5
KT (75x115x175)mm - 1.600 2.000 -nt-

Gạch rỗng 06 lỗ A95L6 M7,5
KT (95x135x190)mm - 2.300 2.850

Gạch Terazo màu ghi.
11 viên/m2 * KT (300x300x30)mm đ/m

2 85.000 91.000 -nt-

Gạch Terazo màu đỏ
11 viên/m2 * KT (300x300x30)mm - 92.000 98.000 -nt-

Gạch Terazo màu vàng
11 viên/m2 * KT (300x300x30)mm - 92.000 98.000 -nt-

Gạch Terazo màu ghi.
6.25 viên/m2 * KT (400x400x30)mm - 90.000 100.000 -nt-

Gạch Terazo màu đỏ
6.25 viên/m2 * KT (400x400x30)mm - 100.000 110.000 -nt-

Gạch Terazo màu vàng
6.25 viên/m2 * KT (400x400x30)mm - 100.000 110.000 -nt-

6 Gạch bê tông Công ty CP Gạch không nung Hương Sen

 Gạch đặc (55x90x190)mm đ/viên 1.250 1.450 Cum Công nghiệp Nam Dương, Điện Dương,
Điện Bàn, Quảng Nam

 Gạch rỗng 03 lỗ (100x190x390)mm - 6.500 7.500 Tel: 02353.941899; 0905498086

 Gạch rỗng 03 lỗ (150x190x390)mm - 8.500 10.500 (Giá đến chân CT đã có thuế GTGT 10%

5

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

 Gạch rỗng 04 lỗ (190x190x390)mm - 10.000 12.000 -nt-

 Gạch rỗng 06 lỗ (95x135x190)mm - 2.200 2.600 -nt-

 Gạch rỗng 06 lỗ (75x115x175)mm - 1.800 2.200 -nt-

 Gạch rỗng 06 lỗ (100x100x200)mm - 1.800 2.200 -nt-

8 Gạch bê tông Hợp tác xã Gạch không nung Hiệp Hưng

 Gạch đặc (55x90x190)mm đ/viên 1.200 Cum Công nghiệp Ấp 5, Đại Quang, Đại
Lộc, Quảng Nam

 Gạch rỗng 06 lỗ (75x115x175)mm - 1.700 Tel: 0235.3774777; 0915707207 (a. Vũ)

 Gạch rỗng 06 lỗ (95x135x190)mm - 2.600 Thực hiện từ ngày 19/5/2018

 Gạch rỗng 03 lỗ (100x190x390)mm - 7.100 (Giá đến chân CT đã có thuế GTGT 10%

 Gạch rỗng 03 lỗ (150x190x390)mm - 9.100 -nt-

 Gạch rỗng 04 lỗ (190x190x390)mm - 11.000 -nt-

 Gạch ống 02 lỗ (95x135x190)mm - 2.600 -nt-

9 Gạch bê tông CÔNG TY CỔ PHẦN TVXD & ĐT
QUANG NGUYỄN

Gạch đặc QN55D (55x90x190)mm đ/viên 1.050 1.200 Địa chỉ: 244C Nguyễn Hữu Thọ , Quận Hải
Châu, TP Đà Nẵng.

Gạch 6 Lỗ QN75L6 (75x115x175)mm - 1.450 1.650 Tel: 0236.3634666

Gạch 6 Lỗ QN95L6 (95x135x190)mm - 2.000 2.250 Fax: 0236.3630887

Gạch rỗng QN100L3 (100x190x390)mm - 5.200 6.000 Web: quangnguyengroup.com.vn

Gạch rỗng QN190L3 (190x190x390)mm - 7.800 6.000 Giá đến chân công trình bao gồm thuế VAT.

10 Gạch bê tông Công ty Cổ phần Gạch Tuy Nen Bình Định

Gạch bê tông khí chưng áp AAC (B3-
D500,D600)

KM1215, Quốc Lộ 1A, Xã Phước Lộc, huyện
Tuy Phước, tỉnh Bình Định

600x200x200 đ/viên 32.195 42.732 Tel: 0256.3832176
600x200x150 - 24.000 31.855 Fax: 0256.3832809

600x200x100 - 15.904 21.108 Giá đến chân công trình bao gồm thuế VAT.

600x200x75 - 11.892 15.784 -nt-
600x300x200 - 47.143 62.571 -nt-
600x300x150 - 35.676 47.351 -nt-
600x300x100 - 23.571 31.286 -nt-
600x300x75 - 17.838 23.676 -nt-

Gạch bê tông khí chưng áp AAC (B4-
D600,D700)

600x200x200 đ/viên 36.220 47.244 -nt-
600x200x150 - 27.000 35.218 -nt-
600x200x100 - 17.892 23.337 -nt-
600x200x75 - 13.378 17.450 -nt-

600x300x200 - 53.036 69.179 -nt-
600x300x150 - 40.135 52.351 -nt-
600x300x100 - 26.518 34.589 -nt-
600x300x75 - 20.068 26.176 -nt-

11 Gạch không nung Đại Quang (nhà máy) Công ty TNHH MTV TM Tâm Phúc Nguyên

Gạch đặc ĐQ90D (55x90x190)mm đ/viên 1.200 B1,4 LÔ 17 Trần Nam Trung, Hòa Xuân,
Cẩm Lệ, ĐN

Gạch rỗng ĐQ100R3 (100x190x390)mm - 7.500 Tel: 02363696919; 0905745919
Gạch rỗng ĐQ150R3 (150x190x390)mm - 9.500
Gạch rỗng ĐQ190R4 (190x190x390)mm - 11.400
Gạch 6 lỗ ĐQ115L6 (75x115x175)mm - 1.850 -nt-
Gạch 6 lỗ ĐQ135L6 (95x135x190)mm - 2.800 -nt-

12 Gạch không nung (nhà máy) Công ty CP ĐT NN Sài Gòn Thành Đạt
Gạch đặc A90D(55x90x190)mm đ/viên 1250 1400 81 Lê Lợi, Thạch Thang, Hải Châu, Đà Nẵng
Gạch rỗng 6lỗ A75L6 (175x115x75)mm 1550 1800 Tel: 0905821881:A. Khôi
Gạch rỗng 6lỗ A95L6(95x135x190)mm - 2250 2600 (Giá đến chân CT đã có thuế GTGT 10%)
Gạch rỗng 3lỗA100L3(100x190x390)mm - 6000 7200 -nt-
Gạch rỗng 3lỗA150L3(150x190x390)mm - 7700 9500 -nt-

(Giá đến chân CT đã có thuế GTGT 10%,
không gồm Pallet)

6

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Gạch rỗng 4lỗA190L4(190x190x390)mm 9200 11000 -nt-

GẠCH ỐP LÁT
1 SẢN PHẨM GẠCH ỐP CERAMIC KỸ Cty CP Thạch Bàn Miền Trung

Gạch ốp kích thước 30x60 cm
Gạch ốp men bóng
Gạch ốp men bóng mã THB/FHB 36 -0001.1,
0001.2,…5999.1, 5999.2;

đ/m2 ` (Giá đến chân CT đã có thuế GTGT 10%)

Gạch ốp viên điểm men bóng mã THB/FHB36-
0001.3, 0002.3….5999.3;

- 192.000 (Áp dụng từ ngày 01/6/2017)

Gạch ốp men bóng mã TDB/FDB 36 -0001.1,
0001.2,…5999.1, 5999.2;

- 163.000 -nt-

Gạch ốp viên điểm men bóng mã TDB/FDB36-
0001.3, 0002.3….5999.3;

- 183.000 -nt-

Gạch ốp men khô
Gạch ốp men khô mã THM/FHM36-0001.1,
0001.2….5999.1, 5999.2;

đ/m2 172.000 -nt-

Gạch ốp viên điểm men khô mã THM/FHM-
0001.3,0002.3…5999.3;

đ/m2 192.000 -nt-

Gạch ốp men khô mã TDM/ FDM36-0001.1,
0001.2….5999.1, 5999.2;

- 163.000 -nt-

Gạch ốp viên điểm men khô mã TDM/FDM-
0001.3,0002.3…5999.3;

- 183.000 -nt-

Gạch sàn nước chống trơn kích thước 30x30
cm
Gạch sàn nước men khô chống trơn mã
THM/FHM30- 0001.0, 0002.0, …5999.0;

đ/m2 163.000 -nt-

Gạch sàn nước men khô chống trơn mã
TDM/FDM30- 0001.0, 0002.0, …5999.0;

- 163.000 -nt-

Gạch ốp kích thước 40x80 cm -

Gạch ốp men bóng
Gạch ốp men bóng mã THB/FHB48 0001.1,
0001.2, …5999.1, 5999.2.

đ/m2 228.000 -nt-

Gạch ốp viên điểm trang trí men bóng mã THB/
FHB48-0001.3, 0002.3, …5999.3; 248.000 -nt-

Gạch ốp men khô
Gạch ốp men khô mã THM/FHM48- 0001.1,
0001.2, … 5999.1, 5999.2;

đ/m2 228.000 -nt-

Gạch ốp viên điểm trang trí men khô mã
THM/FHM48- 0001.3, 0002.3, … 5999.3;

- 248.000 -nt-

2 SẢN PHẨM GẠCH LÁT GRANITE KỸ
THUẬT SỐ THẠCH BÀN
Gạch lát kích thước 60x60 cm
Gạch lát men bóng
Gạch lát men mài bóng mặt phẳng (bóng kính)
mã TGB/FGB60-0001.0, 0002.0, …9999.0;

đ/m2 295.000 -nt-

Gạch lát men mài bóng mặt phẳng (bóng kính)
mã TSB/FSB60-0001.0, 0002.0, …9999.0;

- 285.000 -nt-

Gạch lát men khô
Gạch Granite men khô mặt phẳng mã
TGM/FGM60-0001.0, 0002.0, …9999.0;

đ/m2 295.000 -nt-

Gạch Granite men khô mặt phẳng mã
TSM/FSM60-0001.0, 0002.0, …9999.0;

- 285.000 -nt-

Mã Sản phẩm
Gạch Granite men khô hiệu ứng bề mặt
TGM/FGM60-0001.1, 0002.1,…9999.1;

đ/m2 305.000 -nt-

Gạch Granite men khô hiệu ứng khắc 3D mã
TGM/ FGM60-0001.2, 0002.2,…9999.2;

- 315.000 -nt-

Gạch Granite men khô hiệu ứng hạt kim cương
mã TGM/FGM60-0001.3, 0002.3, …9999.3;

- 335.000 -nt-

Gạch lát Thạch Bàn kích thước 80x80 cm
Gạch lát men bóng
Gạch lát men mài bóng mặt phẳng (bóng kính)
mã TGB/FGB80-0001.0, 0002.0, …9999.0;

đ/m2 375.000 -nt-

Gạch lát men khô

662 Nguyễn Hữu Thọ - Đà Nẵng
Tel:0236.3680555 - 0905400499

7

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Gạch Granite men khô mặt phẳng mã
TGM/FGM80-0001.0, 0002.0, …9999.0;

đ/m2 375.000 -nt-

Gạch Granite men khô hiệu ứng bề mặt mã
TGM/FGM80-0001.1, 0002.1, …9999.1;

- 385.000 -nt-

Gạch Granite men khô hiệu ứng khắc 3D mã
TGM/FGM80-0001.2, 0002.2,…9999.2;

- 395.000 -nt-

Gạch Granite men khô hiệu ứng hạt kim cương
mã TGM/FGM60-0001.3, 0002.3,…9999.3;

- 415.000 -nt-

GẠCH TRANH NGHỆ THUẬT 3D (đặt sản
xuất theo yêu cầu)
Tranh nghệ thuật 3D xương Ceramic (xương
gạch ốp)

đ/m2 975.000 -nt-

Tranh nghệ thuật 3D xương Granite (xương
gạch lát)

- 1.275.000 -nt-

2 Gạch men DACERA Cty CP gạch men COSEVCO
Tel: 0236 3842142 - 3732371

a Gạch 50 x 50 cm mài cạnh đ/hộp (Giá đến chân CT đã có thuế GTGT 10%)
Nhóm 2: M5002K, M5002B, M5003G,
M5005G, M5006B, M5007V, M5008G,
M5009G, M5101K, M5011K…

- 116.600 (04viên/hộp)

Nhóm 1: M5057G - 123.200 -nt-
a Gạch 50 x 50 cm

Nhóm 1: 5002B, 5002K, 5006G, 5006B, 5007V 111.100 -nt-
b Gạch 40 x 40 cm - (06viên/hộp)

Nhóm 2: 489G, 489RA, 4102G, 4109G, 4110B,
4110X, 4111G, 4114X, 4114V, 4114E, 4116X,
4117K, 4118G, 4118X, 4119G, 4120G, 4120K…

- 93.500 -nt-

Nhóm 1: 40VA, 457G, 461D, 4107K, 4107V,
4109V, 4121K, 4121G, 4122T, 4123D, 4124R…

- 96.800 -nt-

Nhóm Novo Tiles: N405,N408,N409, N410,
N412, N413,N414, N415, N417, N418, N419,
N420, N421, N422, N423, N455…

93.500 -nt-

Sân vườn: Nhóm 2 - S407X, S408G, S410G,
S4111G, S412E, S412G, S414B, S415E,
S416B, S417G…

- 96.800 -nt-

Nhóm 1 - S418V, S418X, S419G, S420B… - 104.500 -nt-
c Gạch 30 x 45 cm

Nhóm 2: 3400T, 3401T, 3401K, 3401G, 3401X,
3401V, 3402K, 3402G, 3403K, 3403X, 3404G,
3405G, 3405D, 3406G, 3407G,3407D,3408G,...

- 113.300 (07viên/hộp)

Viền liền thân: 34011,… 113.300 -nt-
Mài cạnh: Nhóm 2 - M34000T, M3401T,
M3403X, M3405G, M3405D, M3410K,
M3411V, M3412G, M3412B, M3414K…

118.800

Nhóm 1 - M3409T… 122.100
d Gạch 30 x 30 cm

Nhóm 1: 3006G, 3006X,3007V,3008G,3009G,
3009V 3010V,3010G,3011X

- 96.800 (11viên/hộp)

e Gạch 25 x 40 cm
Nhóm 2: 834G,834KB,834T,834V, ,851T,851B,
,859T, ,863T,867K....

- 93.500 (hộp 10 viên)

Nhóm 1: 818T,860T,860G,860V,870K,
,870X,877K ,877G,873T,8732T…

- 96.800 -nt-

Viền liền thân: 8591T,8631T,8682T,8671K,… - 93.500 -nt-
d Gạch 25 x 25 cm

Sàn nước: - 96.800 (16viên/hộp)
đ Gạch viền 8 x 25 cm; 7,3 x 30cm, 10 x 40 cm;

8x25cm - 9863B, - 45.100 (10 viên/hộp)
7,3x30cm: 93401B, 93401X, V7001, V7002, - 66.000 -nt-
10x40cm: 9457G, 9461R, 9489G, 94107V,
94109V, 94109G, 94110B, 94110X, 94114X,…

- 53.900 -nt-

12x50cm: V5001, V5002… - 86.900 (08 viên/hộp)
3 Sản phẩm Viglacera

A. SẢN PHẨM GẠCH ỐP LÁT GRANITE đ/m2

Cty CP KD gạch ốp lát Viglacera - CNMT
(275-277 Điện Biên Phủ - ĐN)

Loại A (L.1)

8

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Kích thước 15x90 cm kỹ thuật số(Inkjet) Tel: 0236.3659445
GT (15901, 02….25, 26, …) MDK , CL, SH 295.500 (Giá đến chân CT đã có thuế GTGT 10%)
MOL, MMI, MOC - M (01, 02, ….05,…) 492.000
Kích thước 20x120 cm kỹ thuật số(Inkjet)
PT (21201, 02,….) 690.000 -nt-
MDK (21201, 02….) 420.000 -nt-
SIGP , SIGM (21201, 02,….) 870.000 -nt-
GT (21201, 02….25, 26, …) MDK , CL, SH 420.000 -nt-
Kích thước 30x120 cm kỹ thuật số(Inkjet)
PT (31201, 02,….) 690.000 -nt-
Kích thước 30x90 cm kỹ thuật số(Inkjet) -nt-
DAV, LTH, DAS, MOC, NGC, HOD (D01, 02…) 498.000
Kích thước 45x90 cm kỹ thuật số(Inkjet) -nt-
MOL, THT, PHS, HAT,NGC (I01, 02….) 498.000 -nt-
Kích thước 30x60 cm kỹ thuật số(Inkjet)
M (3601,02…50,51…) - 225.000 -nt-
ECO-B (3601,02…50,51…) - 225.000 -nt-
MDK (3601,02….36001,02….36201,02….36401,02) 225.000 -nt-
MDP (3601,02….36001,02….36201,02….36401,02) 225.000 -nt-
VOC, SAT, THD, THK, LTH, PHS, ANN, LUS, MOL - G (01,02..05…) 382.500 -nt-
HOD, NGC - G (01,02..,05…) 433.500 -nt-
CBP, CBM, CBPT (02, 03, 07, 08...) 337.500 -nt-
CBP , CPL (01, 04, 05, 06, 09, 00, 36…) 397.500 -nt-
PT20 - (3601, 02 ….) G 780.000 -nt-
Kích thước 40x80 cm kỹ thuật số(Inkjet)
ECO (48501, 02…, 11, 12…) ECOM , MDP, MDM 268.500 -nt-
MDP (4801, 02, ….,11, 12…) MDM 268.500 -nt-
SIGP, SIGM (4801, 02,…) 613.500 -nt-
CBP, CBM, CBPT (02, 03, 07, 08...) 442.500 -nt-
CBP , CPL (01, 04, 05, 06, 09, 00, 36…) 525.000 -nt-
Kích thước 60x60 cm kỹ thuật số(Inkjet)
ECOD (01,02…20,21…) 285.000 -nt-
ECO-S (01,02…20,21…); ECO-M, TM , TB 247.500 -nt-
MDK (01,02…621,22…001,02….) 247.500 -nt-
MDP (01,02…21,22) UTB 187.500 -nt-
THD, SAT, THK, VOC, DOD, BIY, DAV, NIV, THV, ANC, LUS, DIL 409.500 -nt-
NGC (H01,02…) 454.500 -nt-
SIGP, SIGM (6601, 02, …) 571.500 -nt-
CBP, CBM, CBPT (02, 03, 07, 08...) 337.500 -nt-
CBP , CPL (01, 04, 05, 06, 09, 00, 36…) 397.500 -nt-
PT20 - (3601, 02 ….) G 780.000 -nt-
Kích thước 60x60 cm (TS1-TS2-TS3-TS4-TS5-TS6)
TS1 - TS2 - TS3 (02,12, 15, 17, 21,...) - 279.000 -nt-
TS1 - TS2 - TS5 (00,10, 14, 24, 36) - 307.500 -nt-
TS5 , TS6 (01, 02, 03,04) - 225.000 -nt-
MDD (35, 37…) 279.000 -nt-
MDD (01,02..) 225.000 -nt-
Kích thước 80x80 cm kỹ thuật số(Inkjet)
ECOD (01,02…20,21…) - 352.500 -nt-
ECO-S (01,02…20,21…), ECO-M , TM , TB - 277.500 -nt-
MDK (01,02…621,22…001,02….) UTB 247.500 -nt-
MDP (01,02…21,22) UTB 247.500 -nt-
MD (01, 02,…) 360.000 -nt-
SIGP, SIGM (8801, 02, …) 613.500 -nt-
CBP, CBM, CBPT (02, 03, 07, 08...) 442.500 -nt-
CBP , CPL (01, 04, 05, 06, 09, 00, 36…) 525.000 -nt-
Kích thước 80x80 cm (TS1-TS2-TS3-TS4-TS5-TS6)
TS1 -TS2 - TS3 (12, 15, 17 , 21, ...) - 337.500 -nt-
TS1 - TS2 - TS4 - TS5 (00,10, 14, 24, 36) - 375.000 -nt-
TS5 , TS6 (01, 02, 03,04) - 259.500 -nt-
MDD (35, 37…) 337.500 -nt-
MDD (01,02..) 255.000 -nt-
Kích thước 60x120 cm kỹ thuật số(Inkjet)
PT (61201, 02,….) 645.000 -nt-
MDK (61201, 02….) 450.000 -nt-
SIGP , SIGM (61201, 02,….) 735.000 -nt-

Giá bán sản phẩm A2 (Granite)=90%A1,
A2(Ceramic)=95%A1

9

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

GT (61201, 02….25, 26, …) MDK , CL, SH 450.000 -nt-
DAS, PHS, SOK, (Q01, 02….) 675.000 -nt-
B. SP GẠCH CERAMIC VIGLACERA THĂNG LONG (L) & HÀ NỘI (H)
I. Sản phẩm ốp tường
Kích thước 25x40cm L (Q, LQ) 2500, 01, 09, 41, 42, 59, 68 đ/m2 88.500 -nt-
Kích thước 30x45cm L (B, BQ)
B, BQ, UB 4501,02, …...53, 55, 85, 87, 89, 91 … - 109.500 -nt-
B 4500 - 97.500 -nt-
Kích thước 30x60cm kỹ thuật số ceramic đ/m2

F-FQ- KT (3601, 02, 12, 21, 23…) 121.500 -nt-
T (361,2…) 109.500 -nt-
UB, UM (3601,02…..) 121.500 -nt-
PL (3601,02….) 267.000 -nt-
Kích thước 30x30, 30x60cm kỹ thuật số bán sứ - 121.500 -nt-
BS ,UHM (3601,02…..31,32….) 172.500 -nt-
BS (3301,02…..31,32….) - 172.500 -nt-
Kích thước 15x60cm kỹ thuật số bán sứ -
GT (15601,02,…) 193.500 -nt-
Kích thước 30x30 , 30x60 cm kỹ thuật số bán sứ ngoại thất-
GW, RT (01,02,….) 247.500 -nt-
Kích thước 40x80 cm kỹ thuật số
TL (4801, 02,…05,06) 202.500 -nt-
TL (4801, 02,…05,06)A viên điểm 304.500 -nt-
Kích thước 20x80cm kỹ thuật số -nt-
PL (2801,02….) 292.500 -nt-
II. Sản phẩm lát nền
Kích thước 30x30cm đ/m2

N, NP, FN, SP GF, (301,02…54,..) 91.500 -nt-
KS, GS, GQ, FQ, UM (301,02….) 112.500 -nt-
Kích thước 40x40cm -
B, K, M, H, V (401,02…32,…) 100.500 -nt-
Kích thước 50x50cm mài cạnh -

H, GM, KM, KQ, RM, VM (501,02…) 103.500 -nt-
Kích thước 60x60cm kỹ thuật số xương bán sứ
B, M, UHM, UH, VPH VG, G (6601,02,…20,21….)đ/m2 142.500 -nt-
PH (6601,02….) đ/m2 193.500 -nt-
III. Sản phẩm ngoại thất
Cotto tráng men kích thước 40x40cm HD (401, 402,…)
HD (401, 402,…) đ/m2 91.500 -nt-
Ngói tráng men LR
R, G, Q (01,02, ….05, 06…..) 189.000 -nt-
T (01,02,…06…) 252.000 -nt-
S (01,02,…06…) 247.500 -nt-
Sân vườn kích thước 40x40cm -

S, SA, SH, SM, SV, H, GF 102.000 -nt-
3 Ngói màu DIC và gạch bêtông nhẹ Cty CP ĐT&TM DIC Đà Nẵng

Ngói lợp màu - DIC-Intraco (365,4x304,8) đ/viên 15.600 Lô E đường số 10 KCN Hòa Khánh ĐN
Ngói úp nóc - DIC-Intraco (338,8x220,2) - 27.900 Tel: 3739566 - 3736896

4 Ngói và phụ kiện ngói lợp Trung Đô Cty TNHH Việt Hương (nhà phân phối)

Ngói lợp màu xanh (NTD 21) (11 viên/m2) đ/viên 21.000 37A Điện Biên Phủ, Phường Chính Gián,
Quận Thanh Khê, Đà Nẵng,

Ngói lợp màu Sôcôla (NTD 62) (11 viên/m2) - 21.000 Tel: 0236.3684868;0903559599

Ngói lợp màu đỏ (NTD 51) (11 viên/m2) - 21.000 -nt-

Ngói lợp màu huyết dụ (NTD 53) (11 viên/m2) - 21.000 -nt-

Ngói nóc (PKN: 21, 62, 51, 53) (3,3 viên/m) - 51.800 -nt-
Ngói cuối úp nóc (PKON: 21, 62, 51, 53) - 84.000 -nt-
Ngói rìa (PKR: 21, 62, 51, 53) (4,5 viên/m) - 48.300 -nt-
Ngói ốp cuối rìa (PKOR: 21, 62, 51, 53) - 84.000 -nt-
Ngói ghép 3 (PK3G: 21, 62, 51, 53) - 109.300 -nt-

5 Gạch ốp tường granite - Bạch Mã (WH),loại 1
Cty TNHH CN Gốm Bạch Mã (VN)-

CN Đà Nẵng
1 Gạch ốp granite 30x60 đ/m2 Lô 8 đường số 2 KCN An Đồn - ĐN

H3600, 18, 19, 20, 21, 22, 23 ,24, H36101 - 243.100 Tel: 0236 3931222
HE36033, 34, 35, 36, 37, 39, 40, 43 - 262.700 (Giá đến chân công trình đã có VAT 10%)
HE36032, 38 , 41, 42, 44, 54 289.700 -nt-

10

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

H36012, 13, 14, 15 - 289.700 -nt-
2 Gạch ốp granite 30x60 - gạch điểm trang trí

H36E5 - 289.700 -nt-
HHR3601 - 277.500 -nt-
HHR3603, HHR3604 , HHR3605 - 295.700 -nt-
Gạch lát nên granite - Bạch Mã (WH),loại 1

1 Gạch lát nên granite 40x40
HG4000, 01, 02, 03, 04 195.500 -nt-
HG4090 - 229.200 -nt-
H4001, 02, 03, 04 - 173.500 -nt-

2 Gạch lát nên granite 60x60
HG6001, 02 ,03, 04 271.300 -nt-
M6000, 01, ,02 ,03, 04, 05, 06, 07, 08, 09, 10 - 271.300 -nt-
M6011, 12, 13 295.700 -nt-
M6014. M6015 - 307.900 -nt-
PL60500 253.000 -nt-

3 Gạch lát nên granite 15x75
H75001, 03, 05, 06, 07 283.500 -nt-

6 Gạch Đồng Tâm CN Cty TNHH MTV TM Đồng Tâm
tại Đà Nẵng

* Gạch granite (loại AA) Lô 3 Khu công nghiệp Điện Nam - Điện
Ngọc

1
100x100 (100DB38) / 100MARMOL005-
NANO (2 viên/ thùng)

đ/m1 631.000 SĐT: 0911464999:A. Thành

2
100x100 (100DB016-NANO) (2 viên/
thùng)

- 583.000
(Giá đến chân CT đã có thuế GTGT 10%)

3 80x80 (STONE001-FP-H+/ 002-FP-H+ 596.000
4 80x80 (8080PLATINUM005) - 726.000 (3 viên/ thùng)
5 80x80 (8080PLATINUM001/ 002/003) - 660.000 -nt-

6
80x80 (8080DB038-NANO/
8080MARMOL 005-NANO))

- 475.000 -nt-

7 80x80 (8080YALY003-FP-H+) - 495.000 -nt-
8 80x80 (8080DB100/ 006-NANO) 396.000 -nt-

9
80x80 (8080FANSIPAN001/ 002/ 004/ 005-
FP-H+)

- 379.000 -nt-

10
80x80 (8080NAPOLEON001-H+/
002-H+/ 003-H+/ 004-H+)

- 346.000 -nt-

11
80x80 (8080NAPOLEON005-H+/
005-H+/ 007-H+)

- 346.000 -nt-

12 60x60 (6060PLATINUM001/ 002/ 003) - 460.000 (4 viên/ thùng)

13
60x60 (6060VICTORIA001/ 002/ 003/ 004/
005/ 006/ 007/ 008)

- 406.000 -nt-

14 60x60 (6060WOOD001/ 002) - 272.000 -nt-
15 60x60 (6060MARMOL005-NANO) 361.000 -nt-
16 60x60 (6060DB032-NANO/ 034-NANO) - 340.000 -nt-

17
60x60 (6060DB006-NANO/ 014-NANO/
038-NANO)

- 318.000 -nt-

18
60x60 (6060SNOW001-FP/
6060HAIVAN005/ 006/ 007-FP)

- 315.000 -nt-

19
60x60 (6060TRUONGSON002/ 003/ 004/
005/ 007-FP)

- 284.000 -nt-

20
60x60 (6060CHAMPA001/ 002/ 003)/
6060MEKONG/ 001/ 002/ 003/ 004/ 005)

- 272.000 -nt-

21
60x60 (6060TAMDAO001/ 002/ 003/ 004/
006)/ 6060BINHTHUAN001/ 002/ 003/
004/ 005/ 6060VENUS001/ 002.

- 257.000 -nt-

22 60x60 6060MOMENT006/ 007/ 008/ 009 257.000

23
30x60 3060GECKO001/ 002/ 003/ 004/
005/ 006/ 007/ 008/ 009 329.000 (6 viên/ thùng)

(Granite men mờ chống trược R 12)

24
30x60 (3060VICTORIA001/ 002/ 003/ 004/
005/ 006/ 007/ 008)

- 396.000 (6 viên/ thùng)

25
30x60 (3060SAHARA005/ 006/ 007/ 008/
009)

- 275.000 -nt-

26
30x60 3060TAYBAC001/ 002/ 003/ 004/
005/ 006/ 007/ 008 275.000 Granite men mờ

11

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

27 40x40 (4GA01) - 240.000 (6 viên/ thùng)
28 40x40 (4GA43) 264.000

29 40x40 4040GECKO001/ 002/ 003/ 004 246.000 (Granite men mờ chống trược R
12)

30 40x40 (COTTOLA) - 216.000 -nt-
31 40x40 (4040CLG001/ 002/ 003) - 187.000 -nt-

32
40x40 (4040THACHANH001/ 002/ 003/
004/ 005)

- 216.000 -nt-

33
40x40 (4040HOANGSA001/
4040TRUONGSA001)

- 240.000 -nt-

34
40x40 (4040GREENERY001/ 002/ 003/
004/ 005)

- 216.000 -nt-

35 40x80 (4080GOSAN004/ 005) - 332.000 (4 viên/ thùng)

36 30x30 3030GECKO001/ 002/ 003/ 004 231.000 (11 viên/ thùng)
Granite chống trược R12)

37
20x20 2020HOAMY001/ 002/ 003/ 004/
005/ 006/ 007/ 008/ 009/ 010/ 011/ 012 600.000 (12 viên/ thùng)

Granite men mờ

Gạch Ceramic (loại AA)
1 30x60 (3060AMBER001/ 002/ 003/ 004) đ/m2 269.000 (6 viên/ thùng)

2
30x60 3060COTTON001/ 002/ 003/ 004/
005/ 006 269.000

3
30x60 (3060ROXY001/ 002/ 003/ 004/
004/ 005/ 006)

- 269.000 -nt-

4 30x60 (3060HOAGOM001/ 002 - 287.000 -nt-
5 30x60 (3060SNOW001 - 269.000 -nt-
6 30x60 (D3060ROXY001/ 004/ 005/ 007) - 287.000 -nt-
7 40x80 (4080ROXY001-H+/ 003-H+) - 325.000 (4 viên/ thùng)

8
40x80 (4080REGAL001/ 003/ 005/ 006/
007-H+)

- 325.000 -nt-

9
40x80 4080CARARAS001-H+/ 002-H+/
003-H+ 325.000

10
40x80 D4080ORCHID001-H+
D4080URBAN001-H+ 360.000

11 40x40 (428) - 174.000 (6 viên/ thùng)
12 40x40 (426) - 155.000 -nt-
13 40x40 (469; 475; 481; 483; 484; 485) - 145.000 -nt-

14
30x45 (3045HAIVAN001/ 002)/
3045ROCA001

- 184.000 (8 viên/ thùng)

15
25x40 (2540BAOTHACH001/
2540TAMDAO001

- 150.000 (10 viên/ thùng)

16 30x30 (300/ 345/ 387) - 163.000 (11 viên/ thùng)

17
30x30 (3030TIENSA001/ 002/ 004)/
3030NGOCTRAI001/ 002)

- 178.000 -nt-

18
25x25 (2525CARO019/
2525CARARAS001/ 002)

- 141.000 (16 viên/ thùng)

19 20x20 (TL01/ 03) - 163.000 (25 viên/ thùng)
20 25x40 2540CARARAS001 - 141.000 (10 viên/ thùng)

21
30x45 3045HAIVAN001
3045ROCA001

- 184.000 (8 viên/ thùng)

22
10x20 (1020ROCK001/ 002/ 003/ 004/
005/ 006/ 007/ 008/ 009/ 010)

- 220.000 (25 viên/ thùng)

23
30x30 3030MOSAIC001/ 003/ 004/ 005/
006

 đ/thùng 416.000 (11 viên/ thùng)
(Gạch trang trí)

24 Gạch kính
25 19x19x9,5 (trắng) đ/thùng 279.180 (6 viên/ thùng)
26 Ngói màu (loại AA) -

Ngói lợp chính (10viên/m2) - 18.950 -nt-

Ngói nóc có gờ (3viên/mét) - 29.700 -nt-

Ngói rìa - 29.700 -nt-
1 Ngói đuôi (cuối mái) - 46.200 -nt-
2 Ngói ốp cuối nóc - Phải - 46.200 -nt-
3 Ngói ốp cuối nóc - trái - 46.200 -nt-
4 Ngói ốp cuối rìa - 46.200 -nt-

12

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

5 Ngói chạc 2 (Ngói L phải/ Ngói L trái) - 53.900 -nt-
6 Ngói chạc T - 53.900 -nt-
7 Ngói chạc 3 - 53.900 -nt-
8 Ngói chạc 4 - 53.900 -nt-
9 Ngói nóc có gờ có giá gắn ống - 220.000 -nt-

10 Ngói chạc 3 có giá gắn ống - 220.000 -nt-
11 Ngói chạc 4 có giá gắn ống - 220.000 -nt-
12 Ngói lợp có giá gắn ống - 220.000 -nt-
13 Chất chống thấm, Keo dán gạch, Bột chà roan:

14

AQUSEAL 60AQU0000B
(Chống thấm tường và sàn)
- Chịu thời tiết khắc nghiệt
- Dẽ thi công (1 kg)

đ/lon 110.000 -nt-

15

AQUSEAL 60AQU0000B
(Chống thấm tường và sàn)
- Chịu thời tiết khắc nghiệt
- Dẽ thi công (4 kg)

đ/thùng 412.500 -nt-

AQUSEAL 60AQU0000T
(Chống thấm tường và sàn)
- Chịu thời tiết khắc nghiệt
- Dẽ thi công (20 kg)

đ/thùng 1.856.800 -nt-

1

GECKO 60GEW0000H
(Keo dán gạch ốp tường)
- Bám dính cao, dẽ thi công
- Không cần ngâm gạch (5kg)

đ/thùng 66.000 -nt-

2

GECKO 60GEW0000H
(Keo dán gạch ốp tường)
- Bám dính cao, dẽ thi công
- Không cần ngâm gạch (25kg)

đ/thùng 283.800 -nt-

3

GECKO 60GEF0000H
(Keo dán gạch lát sàn)
- Bám dính cao, dẽ thi công
- Không cần ngâm gạch (5kg)

đ/thùng 55.000 -nt-

4

GECKO 60GEF0000H
(Keo dán gạch lát sàn)
- Bám dính cao, dẽ thi công
- Không cần ngâm gạch (25kg)

đ/thùng 238.700 -nt-

5 BỘT CHÀ ROAN

6

 KHÁNG KHUẨN GROUTEX
- Kháng khuẩn
- Độ bền cao, chịu chà rửa
- Chống bám bẩn, rêu mốc
- Chống nứt
Dùng cho roa từ 1mm đến 15mm Mã số: 01, 02,
03, 04 07, 10 13 (1kg)

đ/lon 36.300 -nt-

7

 KHÁNG KHUẨN GROUTEX
- Kháng khuẩn
- Độ bền cao, chịu chà rửa
- Chống bám bẩn, rêu mốc
- Chống nứt
Dùng cho roa từ 1mm đến 15mm Mã số: 01, 02,
03, 04 07, 10 13 (5kg)

đ/thùng 156.750 -nt-

 KHÁNG KHUẨN GROUTEX
- Kháng khuẩn đ/lon 42.900 -nt-

1

KHÁNG KHUẨN GROUTEX
- Kháng khuẩn
- Độ bền cao, chịu chà rửa
- Chống bám bẩn, rêu mốc
- Chống nứt
Dùng cho roa từ 1mm đến 15mm Mã số: 05, 06,
11, 14(5kg)

đ/thùng 184.800 -nt-

13

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

2

KHÁNG KHUẨN GROUTEX
- Kháng khuẩn
- Độ bền cao, chịu chà rửa
- Chống bám bẩn, rêu mốc
- Chống nứt
Dùng cho roa từ 1mm đến 15mm Mã số: 08, 09,
12, 15 (1kg)

đ/lon 51.150 -nt-

3

 KHÁNG KHUẨN GROUTEX
- Kháng khuẩn
- Độ bền cao, chịu chà rửa
- Chống bám bẩn, rêu mốc
- Chống nứt
Dùng cho roa từ 1mm đến 15mm Mã số: 08, 09,
12, 15 (5kg)

đ/thùng 229.359 -nt-

4

 GROUTEX
- Độ bền cao, chịu chà rửa
- Chống bám bẩn, rêu mốc
- Chống nứt
Dùng cho roa từ 1mm đến 15mm Mã số: 01, 02,
03, 04 07, 10 13

đ/lon 24.200 -nt-

5

 GROUTEX
- Độ bền cao, chịu chà rửa
- Chống bám bẩn, rêu mốc
- Chống nứt
Dùng cho roa từ 1mm đến 15mm Mã số: 01, 02,
03, 04 07, 10 13

đ/thùng 104.500 -nt-

6

 GROUTEX
- Độ bền cao, chịu chà rửa
- Chống bám bẩn, rêu mốc
- Chống nứt
Dùng cho roa từ 1mm đến 15mm 'Mã số: 05,
06, 11, 14(1kg)

đ/lon 28.600 -nt-

7

 GROUTEX
- Độ bền cao, chịu chà rửa
- Chống bám bẩn, rêu mốc
- Chống nứt
Dùng cho roa từ 1mm đến 15mm 'Mã số: 05,
06, 11, 14 (5kg)

đ/thùng 123.200 -nt-

8

GROUTEX
- Độ bền cao, chịu chà rửa
- Chống bám bẩn, rêu mốc
- Chống nứt
Dùng cho roa từ 1mm đến 15mm 'Mã số: 08, 09,
12, 15 (1kg)

đ/lon 34.100 -nt-

9

 GROUTEX
- Độ bền cao, chịu chà rửa
- Chống bám bẩn, rêu mốc
- Chống nứt
Dùng cho roa từ 1mm đến 15mm 'Mã số: 08, 09,
12, 15 (5kg)

đ/thùng 152.900 -nt-

7 Keo dán gạch đá và vữa xây gạch không nung
Kelas Cty CP Khải Minh An

1
Keo dán gạch Kelas - TAH1(màu xám)- bao
25kg (ốp nền và tường thấp <3m)

đ/bao 160.000 36 Trần Bình Trọng ĐN; Tel: 6251,668

2
Keo dán gạch Kelas - TAH1(màu trắng)- bao
25kg (ốp Mosaic)

- 264.000 (Giá đến chân công trình đã có VAT 10%)

3
Keo dán gạch Kelas - TAH2(màu xám)- bao
25kg (ốp tường, hồ bơi)

- 204.000 -nt-

4
Keo dán gạch Kelas - TAH2(màu trắng)- bao
25kg (ốp Mosaic hồ bơi)

- 286.000 -nt-

5
Keo dán gạch Kelas - TAH3(màu xám)- bao
25kg (ốp gạch đá tấm lớn, ốp trần)

- 363.000 -nt-

6
Keo dán gạch Kelas - TAH3(màu trắng)- bao
25kg

- 446.000 -nt-

14

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

7
Keo chít mạch Gritone 66801 (màu trắng) - bao
20kg

- 380.000 -nt-

8
Keo chít mạch Gritone 66801 (màu trắng) - bao
1kg

- 19.000 -nt-

9
Vữa xây gạch bê tông nhẹ KeLai (màu xám)-
MOAAC 01 - bao 50kg

- 248.000 -nt-

10
Vữa trát gạch bê tông nhẹ KeLai (màu xám)-
MOAAC 02 - bao 50kg

- 231.000 -nt-

9 Ngói gốm, gạch ốp lát CÔNG TY CỔ PHẦN CÔNG
NGHIỆP Ý MỸ

1
Gạch men ốp lát 30x60cm mài cạnh KTS, Nhóm
BIII

đ/m2 127.400 Đường số 8, KCN Nhơn Trạch II - Nhơn Phú,
Phú Hội, Nhơn Trạch, Đồng Nai

2
Gạch men ốp lát 30x60cm đầu len nổi KTS,
Nhóm BIII

- 136.500 Tel: 0251.2814044

3 Gạch men ốp lát 30x60cm sugar KTS, Nhóm - 140.400 Fax: 0251.2814045
5 Gạch men ốp lát 30x60cm viên điểm KTS, - 32.500 -nt-
6 Gạch granite ốp lát 80x80cm một lớp mài bóng - 247.000 -nt-
7 Gạch granite ốp lát 80x80cm hai lớp mài bóng - 260.000 -nt-
8 Gạch granite ốp lát 80x80cm hai lớp mài bóng - 299.000 -nt-
9 Gạch granite ốp lát 80x80cm bóng kính toàn - 299.000 -nt-

10 Gạch granite ốp lát 80x80cm premium marble - 318.500 -nt-
11 Gạch granite ốp lát 80x80cm premium marble - 318.500 -nt-

10 Gạch bêtông tự chèn -nt-
Gạch TH01 (4 viên góc và 1 viên giữa) KT
tổng thể (500x500x60)mm, M600 đ/m² 304.000 324.000 Công Ty Cổ Phần Bê Tông Nhẹ

Đà Nẵng
Gạch lục giác hoa văn (300x270x60) mm, M600 đ/m² 280.000 300.000 499 Tôn Đức Thắng, Phường Hòa Khánh

Nam, Quận Liên Chiểu, Thành Phố Đà Nẵng
Gạch vuông (250x250x60)mm, M600 đ/m² 280.000 300.000 Tel: 0935.643.668 - Hotline :0935.404.279

Gạch chữ H (320x270x60)mm, M600 đ/m² 280.000 300.000 (Giá đến chân CT đã có thuế GTGT 10% -
Trừ xã Hòa Bắc của Huyện Hòa Vang)

11 Gạch ốp tường CERAMIC 30*60 cm Công ty CP Kỹ Thương
Thiên Hoàng

- Các mẫu khuôn phẳng
 - Các mẫu khuôn vát 2 cạnh
 - Các mẫu đầu viền khuôn phẳng

đ/m² 148.000 171 Huỳnh Tấn Phát, Hải Châu, TP Đà Nẵng

Các mẫu điểm của khuôn phẳng, vát cạnh. đ/m² 158.000 Tel: 0236,3813989

Gạch lát sàn CERAMIC 40*40 cm (Giá đến chân CT đã có thuế GTGT 10% -
Trừ xã Hòa Bắc của Huyện Hòa Vang)

Gạch lát nền 40x40 cm sân vườn Sugar
 Gạch lát nền 40x40 sỏi, cỏ, sân vườn khuôn
định hình

đ/m² 115.000 -nt-

Gạch lát nền CERAMIC 60*60 cm -nt-
Các nhóm mẫu màu nhạt đ/m² 126.000 -nt-
Các mẫu sân vườn khuôn định hình
 Các mẫu Sugar
 Các mẫu sỏi cỏ

đ/m² 136.000 -nt-

Các mẫu màu đậm đ/m² 138.000 -nt-

12 Gạch Terrazzo Công TY TNHH Đào Gia Thịnh
Gạch ngoại thất loại 1 màu ghi
 KT (300x300x30) mm

đ/viên 7.900 Thôn Cẩm Văn Tây, Xã Điện Hồng, Thị xã
Điện Bàn, Tỉnh Quảng Nam

Gạch ngoại thất loại 1 màu vàng, đỏ
 KT (300x300x30) mm

- 8.500 Tel: 0868074567;0905767877

Gạch ngoạithất loại 1 màu ghi
KT (400x400x30) mm

- 14.000 (Giá đến chân CT đã có thuế GTGT 10%

Gạch ngoại thất loại 1 màu vàng, đỏ
KT (400x400x30) mm

- 15.000 -nt-

13 Ngói Secoin Công ty cổ phần Secoin Đà Nẵng
Ngói phẳng kiểu pháp
(345x406x12)mm

đ/viên 18.000 KCN Hòa Khánh, Hòa Khánh Bắc

Ngói giả đá
(345x406x12)mm

- 18.000 Tel: 0236,3841,777; 0936241989

Ngói sóng tròn
(422x334x8)mm

- 14.500 (Giá đến chân CT đã có thuế GTGT 10%

Gạch Terrazzo
(300x300x30)mm

- 7.500 -nt-

15

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Gạch Terrazzo
(400x400x32)mm

- 13.900 -nt-

Gạch Sip 6
(225x112.5x60)

- 2.800 -nt-

Gạch Sip 1
(200x100x60)

- 2.400 -nt-

14 GẠCH ỐP LÁT Công ty Cổ phần Khải Minh An
I ĐÁ GRANITE Đc: 36 Trần Bình Trọng -Q. Hải Châu - TP.

Đà Nẵng

1
Đá Granite- vàng- nhám sần- GVBT #1694 -
5x60cm dày 2cm đ/m² 691.000 691.000 Xưởng SX: 191 Lê Trọng Tấn- Đà Nẵng

2
Đá Granite- vàng nhạt- nhám ráp- GVKN #1038
- 30x60cm dày 2cm

- 391.000 391.000 Tel: 0236.6286900
 Hotline : 0932.00.47.49

3
Đá Granite- vàng- nhám sần- GVBT #1070 -
30x60cm dày 2cm

- 588.000 588.000
(Giá đến chân CT đã có thuế GTGT 10% -

Trừ xã Hòa Bắc của huyện Hòa Vang). Không
bao gồm Pallet

4
Đá Granite- vàng- nhám sần- GVB #161 -
30x60cm dày 3cm

- 647.000 647.000 -nt-

5
Đá Granite- vàng- nhám sần- GVBT #1695 -
30x60cm dày 5cm

- 919.000 919.000 -nt-

6
Đá Granite- vàng- láng bóng- GVMB #1696 -
60x60cm dày 2cm

- 632.000 632.000 -nt-

7
Đá Granite- vàng- láng bóng- GVMB #1697 -
60x120cm dày 2cm

- 663.000 663.000 -nt-

8
Đá Granite- vàng- rãnh sọc- GVBKS #1698 -
15x60cm dày 2cm

- 743.000 743.000 -nt-

9
Đá Granite- trắng hạt trung- nhám ráp- GTKZSL
#1699 - 5x60cm dày 2cm

- 365.000 365.000 -nt-

10
Đá Granite- trắng hạt trung- nhám sần- GTBZSL
#1067 - 30x60cm dày 2cm

- 326.000 326.000 -nt-

11
Đá Granite- trắng hạt trung- nhám ráp- GTKZSL
#1068 - 30x60cm dày 2cm

- 292.000 292.000 -nt-

12
Đá Granite- trắng hạt trung- nhám ráp- GTKZSL
#1709 - 30x60cm dày 3cm

- 445.000 445.000 -nt-

13
Đá Granite- trắng hạt trung- nhám ráp- GTKZSL
#1710 - 30x60cm dày 5cm

- 624.000 624.000 -nt-

14
Đá Granite- trắng hạt trung- láng bóng-
GTMBZSL #1711 - 60x60cm dày 2cm

- 334.000 334.000 -nt-

15
Đá Granite- trắng hạt trung- láng bóng-
GTMBZSL #1712 - 60x120cm dày 2cm

- 365.000 365.000 -nt-

16
Đá Granite- trắng hạt trung- rãnh sọc-
GTKSZSL #1714 - 15x60cm dày 2cm

- 417.000 417.000 -nt-

17
Đá Granite- trắng hạt mịn- nhám ráp- GTKZKH
#1649 - 5x60cm dày 2cm

- 492.000 492.000 -nt-

18
Đá Granite- trắng hạt mịn- nhám ráp- GTKZPM
#1130 - 30x60cm dày 2cm

- 414.000 414.000 -nt-

19
Đá Granite- trắng hạt mịn- nhám sần- GTBZPM
#1713 - 30x60cm dày 2cm

- 458.000 458.000 -nt-

20
Đá Granite- trắng hạt mịn- nhám ráp- GTKZKH
#652 - 30x60cm dày 3cm

- 422.000 422.000 -nt-

21
Đá Granite- trắng hạt mịn- nhám ráp- GTKZPM
#1716 - 30x60cm dày 5cm

- 846.000 846.000 -nt-

22
Đá Granite- trắng hạt mịn- láng bóng-
GTMBZPM #1717 - 60x60cm dày 2cm

- 422.000 422.000 -nt-

23
Đá Granite- trắng hạt mịn- láng bóng-
GTMBZPM #1718 - 60x120cm dày 2cm

- 450.000 450.000 -nt-

24
Đá Granite- trắng hạt mịn- rãnh sọc- GTKSZPM
#1719 - 15x60cm dày 2cm

- 559.000 559.000 -nt-

25
Đá Granite- xám đen- nhám ráp- GXK #1667 -
5x60cm dày 2cm

- 537.000 537.000 -nt-

26
Đá Granite- xám đen- nhám ráp- GXK #1053 -
30x60cm dày 2cm

- 466.000 466.000 -nt-

27
Đá Granite- xám đen- nhám ráp- GXK #1662 -
30x60cm dày 3cm

- 507.000 507.000 -nt-

16

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

28
Đá Granite- xám đen- nhám ráp- GXK #1665 -
30x60cm dày 5cm

- 828.000 828.000 -nt-

29
Đá Granite- xám đen- láng mờ- GXMH #1054 -
30x60cm dày 2cm

- 600.000 600.000 -nt-

30
Đá Granite- xám đen- láng bóng- GXMB #1691 -
 60x60cm dày 2cm

- 828.000 828.000 -nt-

31
Đá Granite- xám đen- láng bóng- GXMB #1692 -
 60x120cm dày 2cm

- 828.000 828.000 -nt-

32
Đá Granite- xám đen- rãnh sọc- GXKKS #1720 -
 15x60cm dày 2cm

- 567.000 567.000 -nt-

33
Đá Granite- đen- nhám ráp- GDK #1721 -
5x60cm dày 2cm

- 533.000 533.000 -nt-

34
Đá Granite- đen- nhám ráp- GDK #153 -
30x60cm dày 2cm

- 598.000 598.000 -nt-

35
Đá Granite- đen- nhám ráp- GDK #1722 -
30x60cm dày 3cm

- 805.000 805.000 -nt-

36
Đá Granite- đen- nhám ráp- GDK #1723 -
30x60cm dày 5cm

- 1.198.000 1.198.000 -nt-

37
Đá Granite- đen- láng mờ- GDMH #1724 -
30x60cm dày 2cm

- 701.000 701.000 -nt-

38
Đá Granite- đen- láng bóng- GDMB #1725 -
60x60cm dày 2cm

- 1.048.000 1.048.000 -nt-

39
Đá Granite- đen- láng bóng- GDMB #1726 -
60x120cm dày 2cm

- 1.097.000 1.097.000 -nt-

40
Đá Granite- đen- rãnh sọc- GDKKS #1727 -
15x60cm dày 2cm

- 727.000 727.000 -nt-

41
Đá Granite- Bazan đen- nhám ráp- BZK #1730 -
5x60cm dày 2cm

- 758.000 758.000 -nt-

42
Đá Granite- Bazan đen- nhám ráp- BZK #134 -
30x60cm dày 2cm

- 603.000 603.000 -nt-

43
Đá Granite- Bazan đen- nhám sần- BZB #1139 -
30x60cm dày 3cm

- 621.000 621.000 -nt-

44
Đá Granite- Bazan đen- nhám ráp- BZK #135 -
30x60cm dày 3cm

- 655.000 655.000 -nt-

45
Đá Granite- Bazan đen- nhám ráp- BZK #1728 -
30x60cm dày 5cm

- 963.000 963.000 -nt-

46
Đá Granite- Bazan đen- láng mờ- BZMH #211 -
30x60cm dày 2cm

- 567.000 567.000 -nt-

47
Đá Granite- Bazan đen- láng bóng- BZMB
#1061 - 60x60cm dày 2cm

- 820.000 820.000 -nt-

48
Đá Granite- Bazan đen- láng bóng- BZMB
#1736 - 60x120cm dày 2cm

- 901.000 901.000 -nt-

49
Đá Granite- Bazan đen- rãnh sọc- BZKKS
#1729 - 15x60cm dày 2cm

- 758.000 758.000 -nt-

50
Đá Granite- đen tổ ong- cắt bằng- OX #65 -
10x20cm dày 1cm

- 186.000 186.000 -nt-

51
Đá Granite- đen tổ ong- cắt bằng- OX #1734 -
15x60cm dày 2cm

- 365.000 365.000 -nt-

52
Đá Granite- đen tổ ong- cắt bằng- OX #1731 -
30x60cm dày 2cm

- 365.000 365.000 -nt-

53
Đá Granite- đen tổ ong- cắt bằng- OX #158 -
30x60cm dày 3cm

- 422.000 422.000 -nt-

54
Đá Granite- đen tổ ong- cắt bằng- OX #1732 -
30x60cm dày 5cm

- 500.000 500.000 -nt-

55
Đá Granite- đen tổ ong- cắt bằng- OX #1733 -
60x60cm dày 2cm

- 406.000 406.000 -nt-

56
Đá granite- ghép que 10x50cm- cắt bằng- đen tổ
ong- Ghep #624 - ghép que 10x50cm

- 386.000 386.000 -nt-

57
Đá granite- đa quy cách dài 30cm- cắt bằng- đen
tổ ong- OX #1048 - đa quy cách dài 30cm

- 290.000 290.000 -nt-

58
Đá granite- đa quy cách dài 60cm- nhám ráp-
trắng hạt mịn- GTKZKH #1653 - đa quy cách
dài 60cm

- 485.000 485.000 -nt-

17

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

59
Đá granite- đa quy cách dài 60cm- nhám ráp-
vàng- GVKN #1050 - đa quy cách dài 60cm

- 487.000 487.000 -nt-

60
Đá granite- đa quy cách dài 60cm- nhám ráp-
xám đen- GXK #1658 - đa quy cách dài 60cm

- 524.000 524.000 -nt-

61
Đá granite- đa quy cách dài 60cm- cắt bằng- đen
tổ ong- OX #1659 - đa quy cách dài 60cm

- 330.000 330.000 -nt-

62
Đá granite- thớt tròn D<>40cm- cắt bằng- Bazan
đen- BZT #1100 - thớt tròn D<>40cm

- 111.000 111.000 -nt-

II ĐÁ HOA - -nt-

1
Đá hoa- xanh đậm- láng mờ- XRMV #113 -
7,5x22cm dày 1cm

- 243.000 243.000 -nt-

2
Đá hoa- xanh đậm- bóc lồi- XRT #931 -
10x20cm dày 1,5cm

- 202.000 202.000 -nt-

3
Đá hoa- xanh đậm- láng mờ- XRM #913 -
15x30cm dày 1cm

- 243.000 243.000 -nt-

4
Đá hoa- xanh đậm- láng mờ- XRMH #1267 -
30x60cm dày 2cm

- 365.000 365.000 -nt-

5
Đá hoa- xanh đậm- láng mờ- XRM #1737 -
60x60cm dày 2cm

- 567.000 567.000 -nt-

6
Đá hoa- xanh đậm- nhám mịn- XRMCV #1735 -
15x30cm dày 1cm

- 318.000 318.000 -nt-

7
Đá hoa- xanh đậm- nhám mịn- XRMC #148 -
30x60cm dày 2cm

- 450.000 450.000 -nt-

8
Đá hoa- xanh đậm- nhám sần- XRB #150 -
30x60cm dày 2cm

- 383.000 383.000 -nt-

9
Đá hoa- xanh đậm- nhám sần- XRB #151 -
30x60cm dày 3cm

- 432.000 432.000 -nt-

10
Đá hoa- xanh đậm- nhám sần- XRB #1751 -
30x60cm dày 5cm

- 1.144.000 1.144.000 -nt-

11
Đá hoa- xanh đậm- rãnh sọc- XRKS #1744 -
15x60cm dày 2cm

- 474.000 474.000 -nt-

12
Đá hoa- trắng- láng mờ- TSMV #21 - 7,5x22cm
dày 1cm

- 217.000 217.000 -nt-

13
Đá hoa- trắng- bóc lồi- TST #799 - 10x20cm dày
1,5cm

- 179.000 179.000 -nt-

14
Đá hoa- trắng- láng mờ- TSMV #795 - 15x30cm
dày 1cm

- 217.000 217.000 -nt-

15
Đá hoa- trắng- láng mờ- TSM #192 - 30x60cm
dày 2cm

- 243.000 243.000 -nt-

16
Đá hoa- trắng- láng bóng- TSMB #1740 -
60x60cm dày 2cm

- 678.000 678.000 -nt-

17
Đá hoa- vàng- láng mờ- VKMV #64 - 7,5x22cm
dày 1cm

- 194.000 194.000 -nt-

18
Đá hoa- vàng- bóc lồi- VKT #62 - 10x20cm dày
1,5cm

- 217.000 217.000 -nt-

19
Đá hoa- vàng- láng mờ- VKMV #862 -
15x30cm dày 1cm

- 210.000 210.000 -nt-

20
Đá hoa- vàng- láng mờ- VKM #1739 - 30x60cm
dày 2cm

- 437.000 437.000 -nt-

21
Đá hoa- vàng- láng bóng- VKMB #1738 -
60x60cm dày 2cm

- 678.000 678.000 -nt-

22
Đá hoa- xám đen- láng mờ- DKMV #115 -
7,5x22cm dày 1cm

- 238.000 238.000 -nt-

23
Đá hoa- xám đen- bóc lồi- DKT #63 - 10x20cm
dày 1,5cm

- 186.000 186.000 -nt-

24
Đá hoa- xám đen- láng mờ- DKMV #1118 -
15x30cm dày 1cm

- 254.000 254.000 -nt-

25
Đá hoa- xám đen- láng mờ- DKM #206 -
30x60cm dày 2cm

- 339.000 339.000 -nt-

26
Đá hoa- xám đen- láng bóng- DKMB #1752 -
60x60cm dày 2cm

- 678.000 678.000 -nt-

27
Đá hoa- xám đen- nhám mịn- DKMCV #1012 -
15x30cm dày 1cm

- 316.000 316.000 -nt-

18

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

28
Đá hoa- xám đen- nhám mịn- DKPC #120 -
30x60cm dày 2cm

- 494.000 494.000 -nt-

29
Đá hoa- xám đen- nhám sần- DKB #152 -
30x60cm dày 2cm

- 329.000 329.000 -nt-

30
Đá hoa- ghi xám- láng mờ- BTMV #27 -
7,5x22cm dày 1cm

- 223.000 223.000 -nt-

31
Đá hoa- ghi xám- láng mờ- BTMV #414 -
15x30cm dày 1cm

- 236.000 236.000 -nt-

32
Đá hoa- ghi xám- láng mờ- BTM #190 -
30x60cm dày 1cm

- 228.000 228.000 -nt-

33
Đá hoa- ghi xám- láng mờ- BTM #1745 -
30x60cm dày 2cm

- 355.000 355.000 -nt-

34
Đá hoa- ghi bông vàng- láng mờ- BVMV #74 -
7,5x22cm dày 1cm

- 186.000 186.000 -nt-

35
Đá hoa- ghi bông vàng- láng mờ- BVMV #419 -
15x30cm dày 1cm

- 186.000 186.000 -nt-

36
Đá hoa- ghi bông vàng- láng mờ- BVM #202 -
30x60cm dày 1cm

- 202.000 202.000 -nt-

37
Đá hoa- ghi bông vàng- láng mờ- BVM #1747 -
30x60cm dày 2cm

- 321.000 321.000 -nt-

38
Đá hoa- ghi bông vàng- láng mờ- BVM #1746 -
60x60cm dày 2cm

- 419.000 419.000 -nt-

39
Đá hoa- vàng socola- láng mờ- SOMV #20 -
7,5x22cm dày 1cm

- 450.000 450.000 -nt-

40
Đá hoa- vàng socola- láng mờ- SOMV #107 -
15x30cm dày 1cm

- 474.000 474.000 -nt-

41
Đá hoa- vàng socola- láng mờ- SOM #201 -
30x60cm dày 2cm

- 828.000 828.000 -nt-

42
Đá hoa- vàng socola- láng mờ- SOM #1748 -
60x60cm dày 2cm

- 1.232.000 1.232.000 -nt-

43
Đá hoa- ghép que 10x50cm- bóc phẳng- vàng
nhạt- GHEP #275 - ghép que 10x50cm

- 194.000 194.000 -nt-

44
Đá hoa- ghép que 10x50cm- bóc phẳng- xám
đen- GHEP #276 - ghép que 10x50cm

- 186.000 186.000 -nt-

45
Đá hoa- đa quy cách dài 30cm- láng mờ- xanh
đậm- XRMV #1478 - đa quy cách dài 30cm

- 287.000 287.000 -nt-

46
Đá hoa- đa quy cách dài 30cm- láng mờ- trắng-
TSM #1480 - đa quy cách dài 30cm

- 277.000 277.000 -nt-

47
Đá hoa- đa quy cách dài 30cm- láng mờ- xám-
XAM #56 - đa quy cách dài 30cm

- 282.000 282.000 -nt-

48
Đá hoa- đa quy cách dài 30cm- láng mờ- vàng
socola- SOM #1472 - đa quy cách dài 30cm

- 554.000 554.000 -nt-

49
Đá hoa- đa quy cách dài 60cm- láng mờ- xanh
đậm- XRM #1045 - đa quy cách dài 60cm

- 311.000 311.000 -nt-

50
Đá hoa- đa quy cách dài 60cm- láng mờ- vàng
socola- SOM #1044 - đa quy cách dài 60cm

- 613.000 613.000 -nt-

51
Đá hoa- đa quy cách dài 60cm- nhám mịn- xám
đen- DKPC #1474 - đa quy cách dài 60cm

- 538.000 538.000 -nt-

52
Đá hoa- sỏi quay 2x3cm- nhám mịn- trắng- Soi
#178 - sỏi quay 2x3cm

- 52.000 52.000 -nt-

53
Đá hoa- sỏi quay 2x3cm- nhám mịn- xám đen-
Soi #180 - sỏi quay 2x3cm

- 49.000 49.000 -nt-

54
Đá hoa- sỏi quay 2x3cm- nhám mịn- vàng nhạt-
Soi #181 - sỏi quay 2x3cm

- 52.000 52.000 -nt-

55
Đá hoa- mosaic 23x23mm- láng mờ- trắng-
Mosaic #1754 - mosaic 23x23mm

- 836.000 836.000 -nt-

56
Đá hoa- mosaic 23x23mm- láng mờ- xám đen-
Mosaic #1755 - mosaic 23x23mm

- 867.000 867.000 -nt-

57
Đá hoa- mosaic 23x23mm- láng mờ- vàng
socola- Mosaic #1756 - mosaic 23x23mm

- 1.009.000 1.009.000 -nt-

58
Đá hoa- mosaic 48x48mm- láng mờ- trắng-
Mosaic #1757 - mosaic 48x48mm

- 774.000 774.000 -nt-

59
Đá hoa- mosaic 48x48mm- láng mờ- xám đen-
Mosaic #1758 - mosaic 48x48mm

- 867.000 867.000 -nt-

19

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

60
Đá hoa- mosaic 48x48mm- láng mờ- vàng
socola- Mosaic #1759 - mosaic 48x48mm

- 1.009.000 1.009.000 -nt-

61
Đá hoa- mosaic sỏi dẹp- láng mờ- trắng- Mosaic
#220 - mosaic sỏi dẹp

- 498.000 498.000 -nt-

62
Đá hoa- mosaic sỏi dẹp- láng mờ- xám đen-
Mosaic #224 - mosaic sỏi dẹp

- 569.000 569.000 -nt-

63
Đá hoa- mosaic sỏi dẹp- láng mờ- vàng socola-
Mosaic #225 - mosaic sỏi dẹp

- 738.000 738.000 -nt-

64
Đá hoa- mosaic que gãy- láng mờ- trắng- Mosaic
#251 - mosaic que gãy

- 459.000 459.000 -nt-

65
Đá hoa- mosaic que gãy- láng mờ- xám đen-
Mosaic #238 - mosaic que gãy

- 524.000 524.000 -nt-

66
Đá hoa- mosaic que gãy- láng mờ- vàng socola-
Mosaic #236 - mosaic que gãy

- 932.000 932.000 -nt-

III ĐÁ PHIẾN - -nt-

1
Đá phiến- xám đen- bóc phẳng- XDT #36 -
10x20cm dày 1cm

- 96.000 96.000 -nt-

2
Đá phiến- xám đen- bóc phẳng- XDP #901 -
15x30cm dày 1cm

- 111.000 111.000 -nt-

3
Đá phiến- xám đen- bóc phẳng- XDP #1629 -
30x60cm dày 1,5cm

- 210.000 210.000 -nt-

4
Đá phiến- xám đen- bóc phẳng- XDP #903 -
30x60cm dày 2cm

- 217.000 217.000 -nt-

5
Đá phiến- xám đen- bóc phẳng- XDP #1749 -
30x60cm dày 5cm

- 456.000 456.000 -nt-

6
Đá phiến- ghép que 10x50cm- bóc phẳng- xám
đen- Ghep #165 - ghép que 10x50cm

- 228.000 228.000 -nt-

7
Đá phiến- ghép que 10x50cm- bóc phẳng- phối
vàng nhạt + xám đen- GHEP #278 - ghép que
10x50cm

- 189.000 189.000 -nt-

8
Đá phiến- ghép que 10x50cm- bóc phẳng- phối
xám đen + nâu vàng- GHEP #984 - ghép que
10x50cm

- 236.000 236.000 -nt-

9
Đá phiến- chẻ lát D<>20cm- bóc phẳng- xám
đen- XDC #897 - chẻ lát D<>20cm

- 36.000 36.000 -nt-

10
Đá phiến- chẻ lát D<>20cm- bóc phẳng- vàng
đất- VDC #836 - chẻ lát D<>20cm

- 31.000 31.000 -nt-

11
Đá phiến- que gãy dài <>25cm- bóc phẳng- xám
đen- XDBI #164 - que gãy dài <>25cm

- 62.000 62.000 -nt-

IV ĐÁ SA THẠCH (THẠCH ANH) - -nt-

1
Đá sa thạch- xám xanh- nhám ráp- XSK #137 -
5x60cm dày 2cm

- 395.000 395.000 -nt-

2
Đá sa thạch- xám xanh- nhám ráp- XSK #167 -
30x60cm dày 2cm

- 334.000 334.000 -nt-

3
Đá sa thạch- xám xanh- nhám sần- XSB #125 -
30x60cm dày 2cm

- 373.000 373.000 -nt-

4
Đá sa thạch- xám xanh- nhám ráp- XSK #168 -
30x60cm dày 3cm

- 463.000 463.000 -nt-

5
Đá sa thạch- xám xanh- nhám ráp- XSK #1750 -
30x60cm dày 5cm

- 901.000 901.000 -nt-

6
Đá sa thạch- xám xanh- láng mờ- XSMH #215 -
30x60cm dày 2cm

- 437.000 437.000 -nt-

7
Đá sa thạch- xám xanh- rãnh sọc- XSKKS #172 -
 15x60cm dày 2cm

- 386.000 386.000 -nt-

15 Gạch Terazo Công ty TNHH ANH PHƯƠNG BẮC NAM

1
Gạch Terazo ngoại thất màu ghi
AP(300x300x30)mm đ/m² 79.000 Tổ 2,Thôn Phước Hậu, Phước Thuận, xã Hòa

Nhơn, huyện Hòa Vang,TP Đà Nẵng

2
Gạch Terazo ngoại thất màu đỏ hoặc màu vàng
AP(300x300x30)mm

- 84.000 Tel: 0982.444.566 (A. Hiếu)

3
Gạch Terazo ngoại thất màu ghi
AP(400x400x30)mm

- 82.000 Giá đến chân công trình đã có thuế GTGT
10%

4
Gạch Terazo ngoại thất màu đỏ hoặc màu vàng
AP(400x400x30)mm

- 87.000 -nt-

VII GỖ, VÁN ÉP, FORMICA, ...

20

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

1 Gỗ nhóm 4 xẻ hộp đ/m3 5.700.000 (Giá đến chân CT đã có thuế GTGT 10%)
2 Gỗ nhóm 4 xẻ ván - 6.170.000 -nt-
3 Gỗ coffa, đà chống - 2.530.000 -nt-
4 Gỗ nhóm 5,6 xẻ hộp - 4.430.000 -nt-
5 Gỗ nhóm 5,6 xẻ ván - 4.620.000 -nt-
6 Giấy dán Đài Loan đ/5m2 84.000 -nt-
7 Giấy dán Trung Quốc - 47.000 -nt-
8 Giấy Decal dán kính đ/m2 37.000 -nt-
9 Giấy Decal dán gỗ - 17.000 -nt-

VIII CÁC LOẠI CỬA

1 Loại cửa gỗ công nghiệp Cty CP TVXD &ĐT
 Quang Nguyễn - Đà Nẵng

1 Cửa gỗ công nghiệp không có vân phun PU đ/m2 1.300.000 98 Tiểu La - Đà Nẵng

2 Khung bao gỗ công nghiệp tường 110 - 200.000 Tel: 0236 3634666 - 3630886

3 Khung bao gỗ công nghiệp tường 220 - 250.000

4 Cửa gỗ công nghiệp có vân - 1.200.000

2 Các loại cửa nhựa uPVC lõi thép cao cấp Công ty TNHH Nam Việt Ý

HỆ VÁCH KÍNH CỐ ĐỊNH TSC: 178 Lê Duy Đình, ĐN; Tel:
0236.3659677

1
Kính trắng Việt - Nhật 5 mm, sử dụng Thanh
Profile Nhập khẩu - Châu Á đ/m2 1.844.199 Nhà máy: Đường số 02 -KCN Hòa Cầm - ĐN

2
Kính trắng Việt - Nhật 5 mm, sử dụng Thanh
Profile Nhập khẩu - Châu Âu

- 2.766.299 Giá đến chân CT đã có thuế GTGT 10%

3
Kính trắng an toàn 2 lớp Việt - Nhật 6.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Á

- 2.449.924 Không bao gồm chi phí lắp đặt

4
Kính trắng an toàn 2 lớp Việt - Nhật 6.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Âu

- 3.674.885 -nt-

5
Kính trắng an toàn 2 lớp Việt - Nhật 8.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Á

- 2.663.106 -nt-

6
Kính trắng an toàn 2 lớp Việt - Nhật 8.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Âu

- 3.994.658 -nt-

7
Kính trắng an toàn 2 lớp Việt - Nhật 10.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Á

- 2.922.612 -nt-

8
Kính trắng an toàn 2 lớp Việt - Nhật 10.38 mm,
sử dụng Thanh Profile Nhập khẩu- Châu Âu

- 4.383.918 -nt-

HỆ CỬA SỔ: CỬA SỔ 2 CÁNH MỞ TRƯỢT,
2 CÁNH MỞ QUAY,
1 CÁNH MỞ HẤT (CHƯA BAO GỒM PHỤ
KIỆN) -

1
Kính trắng Việt - Nhật 5 mm, sử dụng Thanh
Profile Nhập khẩu - Châu Á

- 2.374.291 -nt-

2
Kính trắng Việt - Nhật 5 mm, sử dụng Thanh
Profile Nhập khẩu - Châu Âu

- 3.561.436 -nt-

3
Kính trắng an toàn 2 lớp Việt - Nhật 6.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Á

- 3.032.649 -nt-

4
Kính trắng an toàn 2 lớp Việt - Nhật 6.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Âu

- 4.548.974 -nt-

5
Kính trắng an toàn 2 lớp Việt - Nhật 8.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Á

- 3.202.408 -nt-

6
Kính trắng an toàn 2 lớp Việt - Nhật 8.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Âu

- 4.803.612 -nt-

7
Kính trắng an toàn 2 lớp Việt - Nhật 10.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Á

- 3.341.384 -nt-

8
Kính trắng an toàn 2 lớp Việt - Nhật 10.38 mm,
sử dụng Thanh Profile Nhập khẩu- Châu Âu

- 5.012.076 -nt-

HỆ CỬA ĐI: CỬA ĐI 2 CÁNH MỞ TRƯỢT, 4
CÁNH MỞ TRƯỢT,
 2 CÁNH MỞ QUAY, 1 CÁNH MỞ QUAY
(CHƯA BAO GỒM PK) -

1
Kính trắng Việt - Nhật 5 mm, sử dụng Thanh
Profile Nhập khẩu - Châu Á

- 2.745.550 -nt-

(Giá đến chân CT đã bao gồm chi phí vận
chuyển và lắp đặt , giá trên không bao gồm
phí tháo và di dời cửa cũ, giá trên chưa bao

gồm thuế VAT 10%.

21

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

2
Kính trắng Việt - Nhật 5 mm, sử dụng Thanh
Profile Nhập khẩu -Châu Âu

- 4.118.325 -nt-

3
Kính trắng an toàn 2 lớp Việt - Nhật 6.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Á

- 3.441.033 -nt-

4
Kính trắng an toàn 2 lớp Việt - Nhật 6.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Âu

- 5.161.550 -nt-

5
Kính trắng an toàn 2 lớp Việt - Nhật 8.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Á

- 3.581.092 -nt-

6
Kính trắng an toàn 2 lớp Việt - Nhật 8.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Âu

- 5.371.638 -nt-

7
Kính trắng an toàn 2 lớp Việt - Nhật 10.38 mm,
sử dụng Thanh Profile Nhập khẩu - Châu Á

- 3.977.028 -nt-

8
Kính trắng an toàn 2 lớp Việt - Nhật 10.38 mm,
sử dụng Thanh Profile Nhập khẩu- Châu Âu

- 5.965.542 -nt-

PHỤ KIỆN KÈM THEO -
HỆ CỬA SỔ MỞ TRƯỢT 2 CÁNH -

1
Khóa bán nguyệt, bánh xe, phòng gió, chống
rung, ray nhôm cửa trượt - Hãng GQ

- 271.233 -nt-

2
Khóa bán nguyệt, bánh xe, phòng gió, chống
rung, ray nhôm cửa trượt - Hãng GU

- 375.140 -nt-

3
Tay nắm CS, thanh nẹp CS, bánh xe, phòng gió,
chống rung, ray nhôm cửa trượt - Hãng GQ

- 622.240 -nt-

4
Tay nắm CS, thanh nẹp CS, bánh xe, phòng gió,
chống rung, ray nhôm cửa trượt - Hãng GU

- 842.418 -nt-

5
Tay nắm CS, thanh nẹp CS, bánh xe, phòng gió,
chống rung, ray nhôm cửa trượt - Hãng ROTO

- 2.261.490 -nt-

HỆ CỬA SỔ MỞ QUAY 1 CÁNH -
1 Tay nắm CS, Thanh nẹp CS mở quay, Bản lề CS - H - 516.540 -nt-
2 Tay nắm CS, Thanh nẹp CS mở quay, Bản lề CS - H - 1.307.503 -nt-
3 Tay nắm CS, Thanh nẹp CS mở quay, Bản lề CS - H - 2.296.580 -nt-

HỆ CỬA SỔ MỞ QUAY 2 CÁNH -

1
Tay nắm CS, Thanh nẹp CS mở quay, cánh phụ
K15 trên dưới, Bản lề CS- Hãng GQ

- 1.125.209 -nt-

2
Tay nắm CS, Thanh nẹp CS mở quay, cánh phụ
K15 trên dưới, Bản lề CS- Hãng GU

- 2.448.549 -nt-

3
Tay nắm CS, Thanh nẹp CS mở quay, cánh phụ
K15 trên dưới, Bản lề CS- Hãng ROTO

- 4.593.160 -nt-

HỆ CỬA SỔ MỞ CHỮ A -

1
Tay nắm CS, thanh nẹp CS, bản lề chữ A 01 bộ,
thanh chống - Hãng GQ

- 757.857 -nt-

2
Tay nắm CS, thanh nẹp CS, bản lề chữ A 01 bộ,
thanh chống - Hãng GU

- 1.873.502 -nt-

3
Tay nắm CS, thanh nẹp CS, bản lề chữ A 01 bộ,
thanh chống - Hãng ROTO 2.378.860 -nt-

4 Tay nắm cài, bản lề chữ A, thanh chống - Hãng GQ - 590.330 -nt-
5 Tay nắm cài, bản lề chữ A, thanh chống - Hãng GU - 1.570.758 -nt-

HỆ CỬA ĐI MỞ QUAY 1 CÁNH WC -

1
Tay nắm cửa đi, bộ khóa 1 điểm, Bản lề đại 03
cái - Hãng GQ

- 1.261.433 -nt-

2
Tay nắm cửa đi, thanh nẹp cửa đi có khóa, khóa
chìa bên ngoài - chốt lẫy bên trong, bản lề đại 03
cái - hãng GU

-
3.705.323

-nt-

3
Tay nắm cửa đi, thanh nẹp cửa đi có khóa, khóa
chìa bên ngoài - chốt lẫy bên trong, bản lề đại 03
cái - hãng ROTO

-
6.795.360

-nt-

HỆ CỬA ĐI MỞ QUAY 1 CÁNH CÓ KHÓA -

1
Tay nắm cửa đi, thanh nẹp cửa đi có khóa, Bản
lề đại 03 cái, bộ khóa có chìa - Hãng GQ

- 1.727.116 -nt-

2
Tay nắm cửa đi, thanh nẹp cửa đi có khóa, Bản
lề đại 03 cái, bộ khóa có chìa - Hãng GU

- 3.705.323 -nt-

3
Tay nắm cửa đi, thanh nẹp cửa đi có khóa, Bản
lề đại 03 cái, bộ khóa có chìa - Hãng ROTO

- 6.795.360 -nt-

22

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

HỆ CỬA ĐI MỞ QUAY 2 CÁNH CÓ KHÓA -

1
Tay nắm cửa đi, thanh nẹp cửa đi có khóa, bản lề
đại 06 cái, chốt cánh phụ K15 trên dưới, 01 bộ
khóa có chìa - Hãng GQ

-
2.780.138

-nt-

2
Tay nắm cửa đi, thanh nẹp cửa đi có khóa, bản lề
đại 06 cái, chốt cánh phụ K15 trên dưới, 01 bộ
khóa có chìa - Hãng GU

-
5.528.478

-nt-

3
Tay nắm cửa đi, thanh nẹp cửa đi có khóa, bản lề
đại 06 cái, chốt đố đố động, 01 bộ khóa có chìa -
Hãng ROTO

-
13.133.340

-nt-

HỆ CỬA ĐI TRƯỢT 2 CÁNH CÓ KHÓA -

1
Tay nắm cửa đi, thanh nẹp cửa đi mở trượt, bánh
xe, phòng gió, ray nhôm cửa trượt, chống rung,
01 bộ khóa chìa - Hãng GQ

-
1.390.070

-nt-

2
Tay nắm cửa đi, thanh nẹp cửa đi mở trượt, bánh
xe, phòng gió, ray nhôm cửa trượt, chống rung,
01 bộ khóa chìa - Hãng GU

-
2.744.440

-nt-

3
Tay nắm cửa đi, thanh nẹp cửa đi mở trượt, bánh
xe, phòng gió, ray nhôm cửa trượt, chống rung,
01 bộ khóa chìa - Hãng ROTO

-
4.748.040

-nt-

3 Cửa nhôm Atarashi Window Công ty CP Nhôm kính Nam Ân
CỬA SỔ BẬT HỆ 100 ATARASHI WINDOW
(PHÔI NHÔM VIJALCO) đ/m2

Đường số 6, KCN Hòa Khánh, Liên Chiểu,
ĐN

Cửa sổ 1 cánh mở quay hệ 100W dày 1.5mm:
kính trắng Việt Nhật cường lực 8mm. Phụ kiện :
roan su, lề chữ A Chính Nguyên, khóa tay gạt đa
điểm Chính Nguyên. KT: 0.6x1.4m. - 3.970.000

207 Điện Biên Phủ, ĐN
SĐT: 0236 3723656; 3739962

Cửa sổ 2 cánh mở quay hệ 100W dày 1.5mm :
kính trắng Việt Nhật cường lực 8mm. Phụ kiện :
roan su, lề chữ A kinlong, khóa tay gạt đa điểm
Chính Nguyên. KT: 1.2x1.4m. - 3.690.000

Giá đến chân CT đã có thuế GTGT 10% bao
gồm lắp đặt và phụ kiện

Cửa sổ 4 cánh mở quay hệ 100W dày 1.5mm :
kính trắng Việt Nhật cường lực 8mm. Phụ kiện :
roan su, lề chữ A kinlong, khóa tay gạt đa điểm
Chính Nguyên, KT: 2.4x1.4m. - 3.500.000

-nt-

CỬA SỔ LÙA HỆ 100 ATARASHI WINDOW
(PHÔI NHÔM VIJALCO) đ/m2

Cửa sổ lùa 2 cánh hệ 100N dày 1.5mm : kính
trắng Việt Nhật cường lực 8mm. Phụ kiện : roan
su, bánh xe lùa kinlong, khóa sò chính nguyên,
KT: 1.2x1.4m. - 3.330.000
Cửa sổ lùa 3 cánh hệ 100N dày 1.5mm : kính
trắng Việt Nhật cường lực 8mm. Phụ kiện : roan
su, bánh xe lùa kinlong, khóa sò chính nguyên,
KT: 1.8x1.4m - 3.150.000
Cửa sổ lùa 4 cánh hệ 100N dày 1.5mm : kính
trắng Việt Nhật cường lực 8mm. Phụ kiện : roan
su, bánh xe lùa kinlong, khóa sò chính nguyên
KT: 2.4x1.4m - 2.880.000

-nt-

CỬA ĐI MỞ HỆ 100 ATARASHI WINDOW
(PHÔI NHÔM VIJALCO) đ/m2

Cửa đi 1 cánh mở hệ 100W dày 1.5mm : kính
trắng Việt Nhật cường lực 8mm. Phụ kiện : roan
su, lề lá kinlong, khóa tay gạt kinlong. KT:
0.9x2.2m. - 3.780.000

-nt-

Cửa đi 2 cánh mở hệ 100W dày 1.5mm : kính
trắng Việt Nhật cường lực 8mm. Phụ kiện : roan
su, lề lá kinlong, khóa tay gạt kinlong, chốt âm
Kin Long, KT:1.8x2.2m. - 3.600.000

-nt-

Cửa đi 4 cánh mở hệ 100W dày 1.5mm : kính
trắng Việt Nhật cường lực 8mm. Phụ kiện : roan
su, lề lá kinlong, khóa tay gạt kinlong, chốt âm
Kin Long, KT:3.6x2.2m. - 3.330.000

-nt-

23

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Cửa đi 1 cánh mở hệ 100WN dày 1.8mm: kính
trắng Việt Nhật cường lực 8mm. Phụ kiện : roan
su, lề lá kinlong, khóa tay gạt kinlong,KT:
0.9x2.2m. - 4.230.000

-nt-

Cửa đi 2 cánh mở hệ 100WN dày 1.8mm: kính
trắng Việt Nhật cường lực 8mm. Phụ kiện : roan
su, lề lá kinlong, khóa tay gạt kinlong, chốt âm
Kin Long, KT:1.8x2.2m. - 4.050.000

-nt-

Cửa đi 4 cánh mở hệ 100WN dày 1.8mm: kính
trắng Việt Nhật cường lực 8mm. Phụ kiện : roan
su, lề lá kinlong, khóa tay gạt kinlong, chốt âm
Kin Long, KT:3.6x2.2m. - 3.780.000

-nt-

CỬA ĐI LÙA HỆ 100 ATARASHI WINDOW
(PHÔI NHÔM VIJALCO) đ/m2
Cửa đi 1 cánh lùa + vách kính cố định hệ 100N
dày 1.5mm: kính trắng Việt Nhật cường lực
8mm. Phụ kiện : roan su,bánh xe lùa kinlong,
khóa lùa dobros, KT: 1.8x2.2m. - 3.330.000

-nt-

Cửa đi 2 cánh lùa hệ 100N dày 1.5mm: kính
trắng Việt Nhật cường lực 8mm. Phụ kiện : roan
su,bánh xe lùa kinlong, khóa lùa dobros, KT:
1.8x2.2m - 3.240.000

-nt-

Cửa đi 4 cánh lùa hệ 100N dày 1.5mm: kính
trắng Việt Nhật cường lực 8mm. Phụ kiện : roan
su,bánh xe lùa kinlong, khóa lùa dobros,
KT:3.6x2.2m. - 3.100.000

-nt-

CỬA ĐI LÙA XẾP TRƯỢT HỆ LX
ATARASHI WINDOW (PHÔI NHÔM
VIJALCO) đ/m2
Cửa đi 4 cánh lùa xếp trượt hệ LX dày 1.5-
1.8mm: kính trắng Việt Nhật cường lực 8mm.
Phụ kiện : roan su, bộ lề lùa xếp treo Kin Long,
khóa tay gạt Kin Long, chốt âm Kin Long,
KT:3.2x2.4m - 4.200.000
Cửa đi 6 cánh lùa xếp trượt hệ LX dày 1.5-
1.8mm : kính trắng Việt Nhật cường lực 8mm.
Phụ kiện : roan su, bộ lề lùa xếp treo Kin Long,
khóa tay gạt Kin Long, chốt âm Kin Long.
KT:6.4x2.4m - 4.000.000
Cửa đi 10 cánh lùa xếp trượt hệ LX dày 1.5-
1.8mm : kính trắng Việt Nhật cường lực 8mm.
Phụ kiện : roan su, bộ lề lùa xếp treo Kin Long,
khóa tay gạt Kin Long, chốt âm Kin Long, KT:
8x2.4m - 3.800.000

-nt-

VÁCH KÍNH MẶT DỰNG ATARASHI
WINDOW (PHÔI NHÔM VIJALCO) đ/m2

Vách kính cố định hệ 100N dày 1.5mm: kính
trắng Việt Nhật cường lực 8mm. KT: 1.4x1.4m - 2.200.000 -nt-

Vách kính mặt dựng khung chìm hệ 91, thanh
đứng 91x51x2.5mm, thanh ngang 51x51x2.5mm
: kính trắng cường lực 10mm. Phụ kiện: Roan
su, ke nối . KT: 3x6m - 3.000.000

-nt-

Vách kính mặt dựng khung chìm hệ 115 , thanh
đứng 115x60x3mm, thanh ngang 60x60x2.5mm
: kính trắng cường lực 10mm. Phụ kiện: Roan
su, ke nối . KT: 3x6m - 3.500.000

-nt-

Vách kính mặt dựng khung chìm hệ 120, thanh
đứng 120x60x2.5mm, thanh ngang
80x60x2.5mm : kính trắng cường lực 10mm.
Phụ kiện: Roan su, ke nối . KT: 3x6m - 3.900.000

-nt-

Vách kính mặt dựng khung chìm hệ 140, thanh
đứng 140x70x3.5mm, thanh ngang
100x70x3.5mm : kính trắng cường lực 10mm.
Phụ kiện: Roan su, ke nối . KT: 3x6m - 4.500.000

-nt-

24

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

4 HỆ CỬA NHỰA uPVC ĐỒNG TÂM
WINDOW - SỬ DỤNG THANH PROFILE

 CN Cty TNHH MTV TM Đồng Tâm
tại Đà Nẵng

Vách kính cố định, kính cường lực 5mm
(1,0m*1,0m), PKKK GQ đ/m2 1.416.000 Lô 3 KCN Điện Nam - Điện Ngọc

Cửa sổ 1 cánh mở hất ngoài (0,6m*1,2m),
PKKK GQ

-
1.846.000 Giá đến chân CT đã có thuế GTGT 10% bao

gồm lắp đặt và phụ kiện

Cửa sổ 2 cánh mở quay ngoài (1,4m*1,4m),
PKKK GQ

-
4.020.000 -nt-

Cửa sổ 2 cánh mở lùa (1,4m*1,6m), PKKK GQ - 3.331.000 -nt-

Cửa đi 1 cánh mở quay (0,9m*2,4m), PKKK GQ - 4.156.000 -nt-

Cửa đi 2 cánh mở quay (1,8m*2,3m), PKKK GQ - 8.586.000 -nt-

Cửa đi 4 cánh mở xếp (2,8m*2,3m), PKKK GQ - 20.318.000 -nt-

HỆ CỬA NHỰA uPVC ĐỒNG TÂM
WINDOW - SỬ DỤNG THANH PROFILE
INOUTIC (ĐỨC), PHỤ KIỆN KIM KHÍ
CHÂU ÂU

-

Vách kính cố định, kính cường lực 5mm
(2,0m*3,0m), PKKK ROTO

-
5.471.000 -nt-

Cửa sổ 1 cánh mở hất ngoài (0,7m*1,4m),
PKKK ROTO

-
3.334.000 -nt-

Cửa sổ 2 cánh mở quay ngoài (1,4m*1,4m),
PKKK ROTO 6.498.000 -nt-

Cửa sổ 2 cánh mở lùa (1,4m*1,4m), PKKK
ROTO

-
5.381.000 -nt-

Cửa đi 1 cánh mở quay (0,9m*2,2m), PKKK
ROTO

-
9.539.000 -nt-

Cửa đi 2 cánh mở quay (1,8m*2,2m), PKKK
ROTO

-
16.782.000 -nt-

Cửa đi 4 cánh mở lùa (3,2m*2,2m), PKKK
ROTO

-
20.502.000 -nt-

5 Các loại cửa Nhôm grando G9 xingffa VIP Công ty TNHH MTV sản xuất và
thương mại Hoàng Minh Châu

Cửa đi 1 cánh mở quay, kích thước
(700x2700)mm, khung nhôm grando G9 xingffa
VIP dày 1.5mm lắp kính cường lực dày 8mm,
bao gồm phụ kiện lắp đặt và khóa đơn điểm
Kinglong đồng bộ hoặc khóa Draho

đ/m2 3.800.000 42 Bắc Sơn, Hòa An, Cẩm Lệ
Tel: 0903.570506

Cửa đi 2 cánh mở quay, kích thước
(1400x2700)mm, khung nhôm grando G9
xingffa VIP dày 1.5mm lắp kính cường lực dày
8mm, bao gồm phụ kiện lắp đặt và khóa đa điểm
Kinglong đồng bộ hoặc khóa Draho

- 3.650.000 Giá đến chân công trình đã có thuế GTGT
10% và chi phí lắp đặt hoàn chỉnh

Cửa đi 4 cánh mở quay, kích thước
(2800x2700)mm, khung nhôm grando G9
xingffa VIP dày 1.5mm lắp kính cường lực dày
8mm, bao gồm phụ kiện lắp đặt và khóa đa điểm
Kinglong đồng bộ hoặc khóa Draho

- 3.300.000
Áp dụng đối với kính có chiều dày 8mm;

chiều dày tăng 2mm cộng thêm 200.000/m2;
chiều dày kính 5mm giảm 30.000/m2;
chiều dày kính 4mm giảm 50.000/m2

Cửa sổ 2 cánh mở quay, kích thước
(1400x1900)mm, khung nhôm grando G9
xingffa VIP dày 1,5mm lắp kính cường lực dày
8mm, bao gồm phụ kiện lắp đặt và khóa đa điểm
Kinglong đồng bộ hoặc khóa Draho

- 3.500.000 -nt-

Cửa sổ 3 cánh mở quay, kích thước
(1800x1900)mm, khung nhôm grando G9
xingffa VIP dày 1,5mm lắp kính cường lực dày
8mm, bao gồm phụ kiện lắp đặt và khóa đa điểm
Kinglong đồng bộ hoặc khóa Draho

- 3.500.000 -nt-

Cửa sổ 4 cánh mở quay, kích thước
(2000x1900)mm, khung nhôm grando G9
xingffa VIP dày 1.5mm lắp kính cường lực dày
8mm, bao gồm phụ kiện lắp đặt và khóa đa điểm
Kinglong đồng bộ hoặc khóa Draho

- 3.440.000 -nt-

25

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Cửa sổ 1 cánh mở quay, kích thước
(600x1900)mm, khung nhôm grando G9 xingffa
VIP dày 1,5mm lắp kính cường lực dày 8mm,
bao gồm phụ kiện lắp đặt và khóa đa điểm
Kinglong đồng bộ hoặc khóa Draho

- 3.850.000 -nt-

Vách kính cố định, kích thước (1000x1000)mm,
khung nhôm grando G9 xingffa VIP dày 1.4mm
lắp kính cường lực dày 8mm, bao gồm phụ kiện
lắp đặt Kinglong đồng bộ

- 2.200.000 -nt-

Vách kính cố định, kích thước (1000x1000)mm,
khung nhôm grando G9 xingffa VIP dày 2.5mm
hệ 65x120 lắp kính cường lực dày 10mm, bao
gồm phụ kiện lắp đặt Kinglong đồng bộ

- 3.900.000 -nt-

Cửa đi 4 cánh mở lùa, kích thước
(2800x2700)mm, khung nhôm grando G9
xingffa VIP dày 1.4ly lắp kính cường lực dày
8mm, bao gồm phụ kiện lắp đặt và khóa đa điểm
Kinglong đồng bộ hoặc khóa Draho

- 2.800.000 -nt-

Cửa đi 2 cánh mở lùa, kích thước
(1400x2700)mm, khung nhôm grando G9
xingffa VIP dày 1.4mm lắp kính cường lực dày
8mm, bao gồm phụ kiện lắp đặt và khóa đa điểm
Kinglong đồng bộ hoặc khóa Draho

- 3.150.000 -nt-

Cửa sổ 2 cánh mở lùa, kích thước
(1600x1800)mm, khung nhôm grando G9
xingffa VIP dày 1,4mm lắp kính cường lực dày
8mm, bao gồm phụ kiện lắp đặt và khóa bán
nguyệt Kinglong đồng bộ hoặc khóa Draho

- 3.150.000 -nt-

Cửa sổ 3 cánh mở lùa, kích thước
(2400x1800)mm, khung nhôm grando G9
xingffa VIP dày 1,4mm lắp kính cường lực dày
8mm, bao gồm phụ kiện lắp đặt và khóa bán
nguyệt Kinglong đồng bộ hoặc khóa Draho

- 3.100.000 -nt-

Cửa sổ 4 cánh mở lùa, kích thước
(2400x1800)mm, khung nhôm grando G9
xingffa VIP dày 1,4mm lắp kính cường lực dày
8mm, bao gồm phụ kiện lắp đặt và khóa bán
nguyệt Kinglong đồng bộ hoặc khóa Draho

- 2.800.000 -nt-

6 Các loại cửa dùng hệ nhôm xingfa Công ty TNHH MTV SXTM và
DV HƯƠNG ĐÀO

Cửa sổ 2 cánh trượt hệ 55,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 1,2 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(1,4m*1,4m*1,4 mm)

đ/m2 3.400.000 Tổ 167 Hòa Khánh Nam, Liên Chiểu Đà Nẵng

Cửa sổ 3 cánh trượt hệ 55,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 1,2 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(1,8m*1,4m*1,4 mm)

- 3.400.000 Tel: 0236,39991662; 0905201181

Cửa sổ 4 cánh trượt hệ 55,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 1,4 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(2,4m*1,4m*1,4 mm)

- 3.400.000 Giá đến chân công trình đã có thuế GTGT
10% và chi phí lắp đặt hoàn chỉnh

26

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Cửa đi 1 cánh mở quay hệ 55,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 2,0 mm, kính trắng 5 mm
- Phụ kiện kinlong hoặc draho
(0,9m*2,2m*1,4 mm)

- 4.300.000

Cửa đi 2 cánh mở quay hệ 55,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 2,0 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(1,4m*2,2m*2,0mm)

- 4.300.000

Cửa đi 4 cánh mở quay hệ 55,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 2,0 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(3,0m*2,2m*2,0mm)

- 4.300.000 -nt-

Cửa sổ 2 cánh mở quay hệ 55,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 1,2 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(1,4m*1,4m*1,4 mm)

- 3.800.000 -nt-

Cửa sổ 3 cánh mở quay hệ 55,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 1,2 mm, kính trắng 5 mm
- Phụ kiện kinlong hoặc draho
(1,8m*1,4m*1,4 mm)

- 3.800.000 -nt-

Cửa sổ 4 cánh mở quay hệ 55,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 1,4 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(2,4m*1,4m*1,4 mm)

- 3.800.000 -nt-

Cửa sổ 1 cánh mở quay hệ 55,
 sơn tĩnh điện màu trắng màu đen
hoặc màu ghi, độ dày nhôm trung
bình 1,4 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(1,0m*1,4m*1,2 mm)

- 3.800.000 -nt-

Cửa sổ 1 cánh mở hất hệ 55,
 sơn tĩnh điện màu trắng màu đen
hoặc màu ghi, độ dày nhôm trung
bình 1,1 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(0,8 m*1,2m*1,2 mm)

- 3.800.000 -nt-

Cửa sổ 2 cánh trượt hệ 93,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 1,4 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(1,4m*1,4m*1,4 mm)

- 3.500.000 -nt-

Áp dụng đối với kính 8 mm
- Đối với kính 5 mm giảm 50,000 đ/ m2- Đối

với kính 10 mm tăng 150,000 đ/ m2
- Đối với kính 6,38 mm tăng 150,000 đ/ m2
- Đối với kính 8,38 mm tăng 200,000 đ/ m2
- Đối với kính 10,38 mm tăng 250,000 đ/ m2

- Đối với kính 12 mm tăng 350,000 đ/ m2

27

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Cửa sổ 3 cánh trượt hệ 93,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 1,4 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(1,8m*1,4m*1,4 mm)

- 3.500.000 -nt-

Cửa sổ 4 cánh trượt hệ 93,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 1,4 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(2,4m*1,4m*1,4 mm)

- 3.500.000 -nt-

Vách kính cố định không chia đố khung
nhôm
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 1,4 mm, kính trắng 5 mm
(1,4m*1,4m*1,4 mm)

- 2.200.000 -nt-

Vách kính cố định có chia đố khung
nhôm
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 1,4 mm, kính trắng 5 mm
(1,4m*1,4m*1,4 mm)

- 2.400.000 -nt-

Cửa đi 2 cánh trượt hệ 93,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 1,4 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(1,4m*2,2m*1,4 mm)

- 3.700.000 -nt-

Cửa đi 4 cánh trượt hệ 93,
 sơn tĩnh điện màu trắng màu cafe
hoặc màu ghi, độ dày nhôm trung
bình 1,4 mm, kính trắng 8 mm
- Phụ kiện kinlong hoặc draho
(1,8m*2,2m*1,4 mm)

- 3.700.000 -nt-

7 Cửa đi 1 cánh mở quay - Nhựa Composite Công Ty Cổ Phần Nhựa PATCO

Kiểu PC1xx 800* 2200 đ/bộ 6.050.000 Lô B3, Cụm Công Nghiệp Trảng Nhật 2, Điện
Hoà, Điện Bàn, Quảng Nam

Kiểu PC1xx 900* 2200 - 6.589.000 Tel: 0903129435

Kiểu PC2xx, PC3xx 800* 2200 - 6.270.000 Giá đến chân công trình đã có thuế GTGT
10%

Kiểu PC2xx, PC3xx 900* 2220 - 6.809.000 -nt-

Kiểu PC4xx 800* 2220 - 6.545.000 -nt-

Kiểu PC4xx 900* 2220 - 7.095.000 -nt-

Kiểu PC001Kx 800* 2220 - 6.655.000 -nt-

Kiểu PC001Kx 900* 2220 - 7.205.000 -nt-

IX SƠN, BỘT TRÉT CÁC LOẠI
1 Sơn dân dụng Joton C.ty LQ. JOTON - Tel: 3736206

Bột trét tường Joton trắng (40kg/bao) đ/bao 424.000 Lô 29-32 KDC Trung Nghĩa-Hòa Minh

Bột trét tường SP.FILLER (40kg/bao) - 314.000 (Giá đến chân CT đã có thuế GTGT 10%)

Bột trét tường - Keo dán gạch (25kg/bao) - 330.000 Giá áp dụng từ quý IV/2021
Bột trét tường - Bột chà Joint (05kg/hộp) - 87.000 -nt-

Sơn lót ngoại thất Joton ProS (18l/thùng) đ/thùng 3.008.000 -nt-
Sơn lót nội thất Joton Prosin (05l/lon) - 1.658.000 -nt-
Sơn nội thất

Sơn nội thất cao cấp lau chùi hiệu quả - 1.040.000 -nt-

28

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Sơn nội thất cao cấp JOTON® MIFA - 2.083.000 -nt-
Sơn nội thất cao cấp NEWFA® (18l/thùng) 1.367.000 -nt-
Sơn nội thất kinh tế JOTON® ACCORD - 858.000 -nt-
Sơn nội thất kinh tế JONY® INT 995.000

Sơn ngoại thất
Sơn ngoại thất cao cấp JOTON® JOTIN - 1.583.000 -nt-
Sơn ngoại thất cao cấp FA® EXT CT - 1.295.000 -nt-
Sơn ngoại thất kinh tế JONY® EXT.H - 1.663.000 -nt-
Sơn ngoại thất Cao cấp JONY® EXT - 2.878.000 -nt-

Chống thấm gốc nước JOTON® CT-J-555
(20kg/thùng) - 3.000.000 -nt-

Sơn công nghiệp Joton
Sơn lót gốc dầu JONES EPOXY PRIMER đ/kg 160.000 -nt-
Sơn lót gốc dầu giàu kẽm JONES ZINC RICH - 263.000 -nt-
Sơn đệm gốc dầu JONA EPOXY INTERCOAT - 151.000 -nt-
Sơn phủ gốc dầu không chịu ánh nắng mặt trời
JONA EPOXY FINISH (20kg/bộ)

- 340.000 -nt-

Sơn phủ gốc dầu chịu ánh nắng mặt trời JONA
EPOXY POLYURETHANE FINISH (20kg/bộ)

- 297.000 -nt-

Dung môi pha sơn Epoxy JOTHINNER (05 đ/lít 102.000 -nt-
2 Tường hộ lan mềm mạ kẽm nhúng nóng theo Cty TNHH XD & QC Phương Tuấn
* Tấm sóng loại 2 sóng đ/tấm 72 Trần Phú - P2 - Tuy Hòa - Phú Yên

- Tấm sóng giữa (2320 x 310 x 3)mm - 1.107.000 Tel: 057 3829057
- Tấm sóng giữa (3320 x 310 x 3)mm - 1.658.000 (Giá đến chân CT đã có thuế GTGT 10%)
- Tấm sóng đầu (700 x 3 10 x 3)mm - 385.000 -nt-

* Tấm sóng loại 3 sóng đ/tấm -nt-
- Tấm sóng giữa (2320 x 508 x 3)mm - 1.901.000 -nt-
- Tấm sóng giữa (3320 x 508 x 3)mm - 2.720.000 -nt-
- Tấm sóng đầu (700 x 508 x 3)mm - 620.000 -nt-

* Cột đỡ tấm sóng đ/cột -nt-
- Cột thép U (150 x 150 x 1750 x 5)mm - 1.463.000 -nt-
- Cột thép vuông (150 x 150 x 1750 x 5)mm - 2.023.000 -nt-
- Cột thép U (160 x 160 x 2000 x 5)mm - 1.784.000 -nt-
- Cột đỡ tròn P (2000x141x 4.5)mm - 1.649.000 -nt-

* Hộp đệm gắn vào cột đỡ tấm sóng đ/hộp -nt-
- Hộp đệm U (150 x 150 x 360 x 5)mm - 301.000 -nt-
- Hộp đệm vuông (150 x 150 x 360 x 5)mm - 408.000 -nt-
- Hộp đệm U (160 x 160 x 600 x 5)mm - 535.000 -nt-
- Bản đệm 70x300x5mm - 65.000 -nt-

* Mắt phản quang đ/cái -nt-
- Mắt phản quang tam giác (70 x70 x70 x 3)mm - 15.000 -nt-

* Bu lông đ/bộ -nt-
- Bu lông M16 x 36 đầu dù - 8.300 -nt-
- Bu lông M16 x 45 đầu dù - 15.000 -nt-
- Bulong M 20 x 180 đầu dù - 29.000 -nt-
- Bu lông M20 x 360 đầu dù - 34.000 -nt-
- Bu lông M20 x 380 đầu dù - 38.000 -nt-

* Lan can cầu mạ kẽm nhúng nóng theo TC: đ/kg 42.000 -nt-

* Nhà thép tiền chế phương tuấn đ/kg 40.000 -nt-

* Biển báo phản quang theo QCVN 41:2012/ đ/cái -nt-
- Biển báo tam giác A=70 tole kẽm dày 1,2mm - 561.000 -nt-
- Biển báo tam giác A=90 tole kẽm dày 1,2mm - 891.000 -nt-
- Biển báo tròn D=70 tole kẽm dày 1,2mm + - 837.100 -nt-
- Biển báo tròn D=90 tole kẽm dày 1,2mm + - 1.364.000 -nt-
- Biển báo chữ nhật, vuông, tole kẽm
dày1,2mm+thanh giằng nhúng kẽm

- 2.115.000 -nt-

- Biển báo chữ nhật, vuông, tole kẽm
dày1,2mm+thanh giằng nhúng kẽm+khung hộp
(20x40) nhúng kẽm

- 2.898.000 -nt-

*
Cột đỡ biển báo bằng ống kẽm được sơn clor
hoá bằng sơn chuyên dụng giao thông không
phản quang

đ/md -nt-

- Trụ đỡ Æ 76 dày 2mm - 141.000 -nt-
- Trụ đỡ Æ 90 dày 2mm - 167.000 -nt-
- Trụ đỡ Æ114 dày 2mm - 209.000 -nt-

* Gương cầu lồi Inox -nt-

29

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

- Gương cầu lồi loại D800mm 6.170.000 -nt-
- Gương cầu lồi loại D1000mm - 7.710.000 -nt-

* Sơn nhiệt dẻo phản quang QC VN 41: 2012/ -nt-
- Sơn G/Thông Futun trắng , vàng 25 kg/bao đ/kg 27.500 -nt-
- Sơn lót giao thông Futun, 18kg/thùng - 85.000 -nt-
- Hạt phản quang 25 kg/bao - 26.500 -nt-

3 Sơn DUTEX
Các SP sơn trong nhà E14 Nguyễn Oanh, phường 17, quận Gò Vấp,

TP Hồ Chí Minh
PEP ALL IN ONE Sơn bóng nội thất cao cấp (5lít/thđ/lít 225.200 Tel: 028 39840779
PEP CLEAN Sơn nước nội thất xả láng lau chùi
(18lít/thùng) - 109.167

Giá bán tại kho: Lô 5, đường số 5, KCN Đông
An, huyện Thuận An, tỉnh Bình Dương

PEP PLUS Sơn nước nội thất che phủ hiệu quả
(18lít/thùng) - 67.111 (Giá đã có thuế GTGT 10%)
VASTY OV3 Sơn nước nội thất (trắng = màu) - 48.500 -nt-
KAYO WHITE Sơn trắng nội thất (25kg/thùng) đ/kg 20.360 -nt-
KAYO Sơn trắng nội thất, trắng = màu, pha chuẩn (25kg/th- 22.120 -nt-
Các SP sơn ngoài nhà
PEP chống bám bụi Sơn bóng cao cấp ngoại
thất và nội thất (5lít/thùng) đ/lít 257.000 -nt-

PEP siêu bóng Sơn cao cấp siêu bóng ngoại thất
và nội thất (5lít/thùng) - 268.800 -nt-

PEP chống thấm Sơn cao cấp chống thấm ngoại
thất và nội thất (5lít/thùng) - 276.000 -nt-

PEP SATIN GLOSS Sơn nước ngoại thất cao
cấp (18lít/thùng) - 167.389 -nt-

DUTEX PLUS Sơn nước ngoại thất che phủ - 91.111 -nt-
VASTY OV3 Sơn nước ngoại thất (18lít/thùng) - 72.778 -nt-
KAYO Sơn trắng ngoại thất, trắng = màu, pha đ/kg 45.960 -nt-
Các SP sơn lót chống kiềm
PEP SEALER Sơn lót chống kiềm cao cấp ngoại
& nội thất (18lít/thùng) đ/lít 143.056 -nt-

PEP SEALER SPECIAL Sơn lót chống kiềm
cao cấp dùng trong môi trường,
 khí hậu khắc nghiệt (5lít/thùng)

-

213.600
-nt-

DUTEX SEALER Sơn lót chống kiềm cao cấp
ngoại & nội thất (18lít/thùng) - 93.833 -nt-

DUTEX SEALER 1000 Sơn lót chống kiềm cao
cấp ngoại & nội thất (18lít/thùng) - 61.889 -nt-

Chất chống thấm và phụ gia
WATER SHIELD - CT.11A Chống thấm xi
măng, bê tông siêu đàn hồi đ/kg 107.278 -nt-

WATER SHIELD - CTM Chống thấm xi măng,
bê tông siêu đàn hồi(18kg/thùng) - 128.889 -nt-

DUTEX CT.19D Keo bóng nước chống thấm (5lít/thđ/lít 105.600 -nt-
DUTEX CT.20D Phụ gia chống thấm và kết nối
vữa bê tông xi măng (25lít/can) - 68.960 -nt-

SILIKOTE Chất chống thấm sàn máy bê tông,
tường gạch, ngói, đồ gốm, đất nung mỹ nghệ
(5lít/can)

-

75.000
-nt-

Các sản phẩm bột trét
PEP SUPER MATIC Bột trét nội và ngoại thất
cao cấp (40kg/bao) đ/kg 12.225 -nt-

PEP SUPER MATIC - XÁM Bột trét nội và
ngoại thất cao cấp (40kg/bao) - 10.650 -nt-

DUTEX PLUS Bột trét nội thất cao cấp (40kg/bao) - 8.350 -nt-
DUTEX PLUS Bột trét ngoại thất cao cấp (40kg/bao) - 9.775 -nt-
VASTY MATIC INTERIOR Bột trét nội thất (40kg/bao)- 7.450 -nt-
VASTY MATIC EXTERIOR Bột trét ngoại thất (40kg/bao)- 8.600 -nt-
Sơn giao thông nhiệt dẻo phản quang
DUTEX LINE W.01 Sơn phản quang màu trắng,
hạt phản quang ≥20% (25kg/bao) đ/kg 26.730 -nt-

DUTEX LINE Y.01 Sơn phản quang màu vàng,
hạt phản quang ≥20% (25kg/bao) - 28.820 -nt-

 Cty TNHH TM DV XD& TM Hoàng Gia

30

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

DUTEX LINE W.02 Sơn GỒ phản quang màu
trắng, hạt phản quang ≥30% - 30.360 -nt-

DUTEX LINE Y.02 Sơn GỒ phản quang màu
vàng, hạt phản quang ≥30% - 31.460 -nt-

DUTEX LINE W.08 Sơn phản quang màu trắng,
hạt ≥30%, TC AASHTO - 31.790 -nt-

DUTEX LINE Y.08 Sơn phản quang màu vàng,
hạt ≥30%, TC AASHTO (25kg/bao)

-
32.890

-nt-

Hạt phản quang
GLASS BEAD Hạt phản quang (25kg/bao) - 19.690 -nt-
Sơn lót dùng cho sơn giao thông nhiệt dẻo phản quang
DUTEX LINE PRIMER Sơn lót (4kg/lon) - 83.380 -nt-
Sơn chống rỉ cao cấp - hệ dầu -nt-
DUTEX - RL.7 Sơn dầu chống rỉ cao cấp màu
Đỏ chu (3.5kg/lon) - 43.890 -nt-

DUTEX - GL.7 Sơn dầu chống rỉ cao cấp màu
Xám (3.5kg/lon) - 46.090 -nt-

Sơn con lươn, dải phân cách - Hệ sơn dầu bóng cao cấp
DUTEX - BGL.C7 Màu Đỏ (17.5kg/thùng) - 97.900 -nt-
DUTEX - GGL.C7 Màu trắng (17.5kg/thùng) - 97.900 -nt-
DUTEX - WGL.C7 Màu vàng (17.5kg/thùng) - 101.200 -nt-
DUTEX - RGL.C7 Màu xám (17.5kg/thùng) - 97.900 -nt-
DUTEX - YGL.C7 Màu đen (17.5kg/thùng) - 97.900 -nt-

4 Sơn SANQ SOLITE Cty TNHH SƠN SANQ SOLITE

Sơn nội thất 202 Tô Hiệu, Liên Chiểu, ĐN
Tel: 0236 3741867

SL68 Sơn chất lượng tốt (17,5lít/thùng) đ/thùng 682.000 (Giá đến chân công trình đã có thuế GTGT 10%)
SL68 Sơn chất lượng tốt (3,5lít/lon) - 165.000 -nt-
INTINO Sơn kinh tế (17,5lít/thùng) - 539.000 -nt-
INTINO Sơn kinh tế (3,3lít/lon) - 143.000 -nt-
SMARTLITE Sơn màu cao cấp (17,5lít/thùng) - 1.188.000 -nt-
SMARTLITE Sơn màu cao cấp (5lít/lon) - 357.500 -nt-
SMARTLITE Sơn siêu trắng (17,5lít/thùng) - 1.210.000 -nt-
SMARTLITE Sơn siêu trắng (5lít/lon) - 363.000 -nt-
NINOCLEAN Sơn kháng khuẩn bóng (17,5lít/thùng) - 2.772.000 -nt-
NINOCLEAN Sơn kháng khuẩn bóng (5lít/lon) - 858.000 -nt-
NINOCLEAN Sơn kháng khuẩn bóng (1kg/lon) - 173.800 -nt-
Sơn ngoại thất - -
SL62 Sơn che phủ hiệu quả, giải pháp kinh tế (17,5lít/th- 1.210.000 -nt-
SL62 Sơn che phủ hiệu quả, giải pháp kinh tế (3,5lít/lon)- 290.400 -nt-
SL62 Sơn che phủ hiệu quả, giải pháp kinh tế (1kg/lon)- 85.800 -nt-
NINOGUARD Sơn kháng nước, bền màu (17,5lít/thùng)- 1.732.500 -nt-
NINOGUARD Sơn kháng nước, bền màu (5lít/lon) - 485.100 -nt-
NINOGUARD Sơn kháng nước, bền màu (1kg/lon) - 124.300 -nt-
Sơn chống kiềm - -
CK PRIMER 9800 Sơn nội thất, ngoại thất (17,5lít/th - 1.371.700 -nt-
CK PRIMER 9800 Sơn nội thất, ngoại thất (3,5lít/lon)- 336.600 -nt-
SEALER 6900 Sơn nội thất, ngoại thất (17,5lít/thùng)- 1.960.200 -nt-
SEALER 6900 Sơn nội thất, ngoại thất (5lít/lon) - 632.500 -nt-
Nhóm phụ gia, keo bóng - -
SUPER GLOSS Sơn nội thất, ngoại thất (1lít/lon) - 147.400 -nt-
SUPER GLOSS Sơn nội thất, ngoại thất (4lít/lon) - 485.100 -nt-
Nhóm chống thấm - -
NINO CT-11A Chống thấm sàn, seno, hồ bơi,
hầm BT…(20kg/thùng) - 2.114.200 -nt-

NINO CT-11A Chống thấm sàn, seno, hồ bơi,
hầm BT…(4kg/thùng) - 424.600 -nt-

NINO CT-11A Chống thấm sàn, seno, hồ bơi,
hầm BT…(1kg/thùng) - 104.500 -nt-

Bột trét đ/bao -
NINOSHIELD nội thất cao cáp (40kg/nbao) - 272.800 -nt-
NINOSHIELD ngoại thất cao cáp (40kg/nbao) - 346.500 -nt-
SANTIO nội thất kinh tế (40kg/nbao) - 206.800 -nt-
SANTIO ngoại thất kinh tế (40kg/nbao) - 256.300 -nt-

5 Sơn Jotun Cty TNHH SƠN JOTUN VIỆT NAM

31

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Sơn lót chống kiềm Jotun Tầng 7 số 1254 Xô Viết Nghệ Tĩnh, ĐN
Tel: 0236 3633754

ULTRA PRIMER - Sơn lót chống kiềm cao cấp
ngoại & nội thất(17Lit) đ/thùng 3.190.000 (Giá đến chân công trình đã có thuế GTGT 10%)
JOTASHIELD PRIMER - Sơn lót chống kiềm
ngoại thất cao cấp, chống kiềm tuyệt hảo (17Lit) - 3.106.000 Giá này áp dụng từ tháng 9/2019

MAJESTIC PRIMER - Sơn lót chống kiềm nội
thất cao cấp, tăng cường độ bám dính (17Lit) - 2.230.000 -nt-

JOTASEALER 03 - Sơn lót chống kiềm nội thất,
tăng cường độ bám dính giữa lớp sơn lót và sơn
phủ (17Lit)

-
1.970.000

-nt-

BASECOAT SEALER - Sơn lót chống kiềm nội
thất, tăng cường độ bám dính giữa (18Lit) - 1.700.000 -nt-

Sơn phủ ngoại thất
JOTASHIELD BỀN MÀU TỐI ƯU - 12 năm
bảo vệ, bền màu dài lâu,
 ít bám bụi, chống rong rêu, nấm mốc, kháng tia
cực tím tối đa (Lon 5Lit)

đ/lon

2.132.000

-nt-

JOTASHIELD CHE PHỦ VẾT NỨT - 6 năm
bảo vệ, bền màu gấp 2 lần, ít bám bụi.
 Sơn đàn hồi cao cấp che phủ vết nứt. (Lon 5Lit)

-
2.132.000

-nt-

JOTASHIELD CHỒNG PHAI MÀU - 8 năm
bảo vệ, chống nắng hiệu quả, ngăn ngừa vệt
nước, giảm nhiệt, chống rong rêu và nấm mốc,
chống thấm nước và không chứa hóa chất nguy
hại.(Thùng 17Lit)

-

6.188.000

-nt-

ESSENCE Ngoại thất bền đẹp: Bền với thời tiết,
chống rong rêu và nấm mốc (Thùng 17Lit) đ/thùng 2.950.000 -nt-

JOTATOUGH - Màu sắc đa dạng, chống rong
rêu và nấm mốc, bền màu với thời tiết và dễ thi
công.(Thùng 17Lit)

-
1.690.000

-nt-

WATERGUARD - Chống thấm tối ưu, độ đàn
hồi cao, dễ sử dụng, chống nấm mốc
và không chứa hóa chất nguy hại.(Thùng 20Kg) 3.250.000
Sơn phủ nội thất -nt-
MAJESTIC ĐẸP VÀ CHĂM SÓC HOÀN HẢO
- Có khả năng che phủ vết nứt, màu sắc rực rỡ,
 sắc nét, dễ lau chùi và bền màu.(Lon 5Lit)

đ/lon
1.520.000

-nt-

MAJESTIC ĐẸP HOÀN HẢO (Bóng) - Màu sắc
rực rỡ, bề mặt đẹp và sang trọng, dễ lau chùi,
bền màu,
 kháng khuẩn, màng sơn láng mịn, chống nấm
mốc và nhẹ mùi.(Lon 5Lit)

-

1.280.000

-nt-

MAJESTIC ĐẸP HOÀN HẢO (Mờ) - Màu sắc
rực rỡ, bề mặt đẹp và cổ điển, dễ lau chùi, bền
màu,
 kháng khuẩn, màng sơn láng mịn, chống nấm
mốc và nhẹ mùi.

đ/thùng

1.280.000

-nt-

ESSENCE Dễ Lau Chùi: Dễ lau chùi, nhẹ
mùi,chống nấm mốc,hàm lượng VOC thấp
(Thùng 17Lit)

đ/lon
2.110.000

-nt-

JOTAPLAST - Màu tiêu chuẩn & siêu trắng,
chống nấm mốc, độ phủ cao,
 dễ thi công mang lại hiệu quả kinh tế
cao.(Thùng 17Lit)

đ/thùng

1.140.000

-nt-

Sơn phủ cho gỗ và kim loại
GARDEX (Bóng) - Sơn dầu phủ bóng cao cấp:
bền màu, nhẹ mùi, nhanh khô,
 chống nấm mốc và rỉ sét.(Lon 2,5Lit)

đ/lon
483.000

-nt-

GARDEX (Bóng Mờ) - Sơn dầu phủ bóng mờ
cao cấp: bền màu, nhẹ mùi, nhanh khô,
 chống nấm mốc và rỉ sét.(Lon 2,5Lit)

-
461.000

-nt-

ESSENCE Siêu bóng: Bền với thời tiết, nhanh
khô, dễ thi công và độ che phủ cao (Lon 2,5Lit) - 382.000 -nt-

32

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

GARDEX PRIMER - Sơn lót Gardex nhẹ mùi,
tăng cường độ bám dính.(Lon 1Lit) - 165.000 -nt-

Bột trét, sơn gai và sơn lót chống gỉ -nt-
Jotun Putty Interior - Bột trét nội thất màu trắng đ/bao 309.000 -nt-
SkimCoat - Bột trét nội thất màu trắng (40Kg) - 290.000 -nt-
Jotun Putty Exterior -Bột trét ngoại thất màu - 412.000 -nt-
Jotun Putty Interior & Exterior-Bột trét Nội thất - 433.000 -nt-
Texotile - Sơn gai tiêu chuẩn (25 Kg) đ.thùng 1.650.000 -nt-
Texotile - Sơn gai Nhọn (25 Kg) - 2.316.000 -nt-
Alkyd Primer-Sơn lót chống rỉ màu đỏ (20Lit) - 2.625.000 -nt-
Alkyd Primer-Sơn lót chống rỉ màu xám (20Lit) - 2.875.000 -nt-
Sơn sàn bê tông và kết cấu thép
JOTAFLOOR COATING đ/lít 410.000 -nt-
JOTAFLOOR GLASS FLAKE - 399.000 -nt-
JOTAFLOOR SEALER - Transparent - 171.000 -nt-
JOTAFLOOR DAMP BOND - Transparent - 310.000 -nt-
JOTAFLOOR SF PRIMER - Transparent - 344.000 -nt-
JOTAFLOOR SL UNIVERSAL - 275.000 -nt-
JOTAFLOOR TOPCOAT - 346.000 -nt-
J/FLOOR NON SLIP AGG - Quarzt Sand - - 41.000 -nt-
THINNER No. 7 - 130.000 -nt-
THINNER No. 10 - 136.000 -nt-
THINNER No. 17 - 140.000 -nt-
HARDTOP XP - 450.000 -nt-
HARDTOP AX - 555.000 -nt-
HARDTOP PRO (White) - 540.000 -nt-
HARDTOP ECO (White) - 547.000 -nt-
JOTAMASTIC 90 (Red 049/ Grey 038) - 242.000 -nt-
PENGUARD UNIVERSAL (Grey/Red) - 206.000 -nt-
PENGUARD PRIMER (Grey/Red) - 166.000 -nt-
PENGUARD PRIMER SEA (Grey/Red) - 180.000 -nt-
PENGUARD CLEAR SEALER - 176.000 -nt-
FUTURAL CLASSIC - 400.000 -nt-
PENGUARD TOPCOAT - 495.000 -nt-
BARRIER 80 - Sơn lót dầu kẽm ,Chuyên chống 649.000
Sơn tĩnh điện trên nhôm thép -nt-
Sơn tĩnh điện Jotun Façade (PE-F) , Thời gian
bảo hành tiêu chuẩn 10 năm, bề mặt không có
ánh kim.

đ/kg 250.000 -nt-

Sơn tĩnh điện Jotun Façade (PE-F), Thời gian
bảo hành tiêu chuẩn 10 năm, bề mặt có ánh kim.

- 360.000 -nt-

Sơn tĩnh điện Jotun Super Durable (PE-SDF) ,
Thời gian bảo hành tiêu chuẩn 25 năm, bề không
có ánh kim.

- 550.000 -nt-

Sơn tĩnh điện Jotun Super Durable (PE-SDF) ,
Thời gian bảo hành tiêu chuẩn 25 năm, bề có
ánh kim.

- 680.000 -nt-

Sơn tĩnh điện Jotun Jotun Durasol, Thời gian
bảo hành tiêu chuẩn 30 năm, bề mặt có ánh kim.

- 2.350.000 -nt-

6 Sơn Hoàng Gia Công ty TNHH Sơn Hoàng Gia
Sơn dân dụng Lô A2 KCN Phú Bài, Hương Thủy, Huế
Sơn Epoxy hệ dầu ROAL (20kg) đ/thùng 2.640.000 Tel: 0543 863975
Sơn Alkyd chống rỉ Maple (23kg) đ/thùng 1.391.500 -nt-
Sơn Alkyd phủ màu Maple (18 kg) đ/thùng 1.980.000 -nt-
Sơn vạch kẻ đường phản quang
Sơn vạch kẻ đường nhiệt dẻo phản quang màu
trắng (25kg) đ/bao 660.000 -nt-

Sơn vạch kẻ đường nhiệt dẻo phản quang màu
vàng (25kg) đ/bao 687.500 -nt-

7
Sơn Ichi

 Công ty CP Thương mại Sơn ICHI
 Miền Trung

Bột bả Lô 4-5 đường Trần Thị Lý, quận Hải Châu,
ĐN

Bột bả nội thất TOPAZ cao cấp(40kg) đ/bao 345.000 Tel: 0236. 3552688
Bột bả nội thất ECO(40kg) đ/bao 240.000(Giá đến chân công trình đã có thuế GTGT 10%)
Bột bả nội và ngoại thất TOPAZ cao cấp(40kg) đ/bao 430.000 -nt-

33

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Sơn phủ nội thất
Sơn nội thất MORE (05 lít) đ/lon 1.170.000 -nt-
Sơn nội thất MID (05 lít) đ/lon 765.000 -nt-

(18 lít) đ/thùng 2.390.000 -nt-

Sơn nội thất GARNET (05 lít) đ/lon 490.000 -nt-
(18 lít) đ/thùng 1.520.000 -nt-

Sơn nội thất AMET(05 lít) đ/lon 315.000 -nt-

(18 lít) đ/thùng 970.000 -nt-

Sơn nội thất ECO (05 lít) đ/lon 185.000 -nt-

(18 lít) đ/thùng 580.000 -nt-

Sơn phủ ngoại thất
Sơn ngoại thất MORE (01 lít) đ/lon 375.000 -nt-

(05 lít) - 1.640.000 -nt-
Sơn ngoại thất GARNET bóng (01 lít) - 300.000 -nt-

(05 lít) - 1.290.000 -nt-
Sơn ngoại thất KEY(05 lít) đ/lon 875.000 -nt-

(18 lít) đ/thùng 2.760.000 -nt-
Sơn ngoại thất AMET (05 lít) đ/lon 620.000 -nt-

(18 lít) đ/thùng 1.955.000 -nt-
Sơn lót kiềm, chống thấm -nt-
Sơn kiềm ngoại thất PED (05 lít) đ/lon 970.000 -nt-

(18 lít) đ/thùng 3.030.000 -nt-
Sơn kiềm ngoại thất SEALER (05 lít) đ/lon 650.000 -nt-

(18 lít) đ/thùng 2.040.000 -nt-

Sơn kiềm nội thất PIN (05 lít) đ/lon 510.000 -nt-
(18 lít) đ/thùng 1.590.000 -nt-

Sơn chống thấm đa năng LOCK (01 kg) đ/lon 200.000 -nt-
(05 kg) đ/lon 875.000
(20 kg) đ/thùng 3.045.000 -nt-

Sơn chống thấm màu, cách nhiệt MULTI (05 kg) đ/lon 970.000 -nt-

(20 kg) đ/thùng 3.375.000 -nt-

9 Sơn INFOR Công ty CP INFOR Việt Nam

Các loại sơn INFOR Điểm CN Di Trạch, Hoài Đức, Hà
Nội

Bột bả tường "NHÃN HIỆU INFOR" CN ĐN: 166 Lê Đình Lý, Thanh
Khê, TP.ĐN

1 Bột bả tường nội thất cao cấp (40kg/bao) đ/bao 368.000 Tel: (024) 6290 4999; 0989249078

2 Bột bả tường chống thấm ngoại thất cao cấp
(40kg/bao) - 485.000 Giá đến chân công trình đã có thuế

VAT 10%
Sơn tường dạng nhũ tương -nt-

1 Sơn bóng nội thất E5000 (19,6kg/thùng) đ/thùng 2.914.000 -nt-
2 Sơn bóng nội thất E5000 (4,9kg/lon) đ/lon 826.000 -nt-
3 Sơn bóng nội thất cao cấp E7000 (19,6kg/thùng) đ/thùng 3.356.000 -nt-
4 Sơn bóng nội thất cao cấp E7000 (4,9kg/lon) đ/lon 1.010.000 -nt-
5 Sơn siêu bóng nội thất Nano cao cấp (5,2kg/lon) đ/lon 1.130.000 -nt-

6 Sơn ngoại thất chống thấm màu cao cấp
(19,6kg/thùng) đ/thùng 2.304.000 -nt-

7 Sơn ngoại thất chống thấm màu cao cấp
(4,9kg/lon) đ/lon 666.000 -nt-

8 Sơn bóng ngoại thất cao cấp E8000
(19,6kg/thùng) đ/thùng 3.680.000 -nt-

9 Sơn bóng ngoại thất cao cấp E8000 (4,9kg/lon) đ/lon 1.076.000 -nt-
10 Sơn bóng ngoại thất cao cấp E8000 (0,98kg/lon) đ/lon 237.000 -nt-
11 Sơn siêu bóng ngoại thất Nano cao cấp đ/lon 1.234.000 -nt-

12 Sơn siêu bóng ngoại thất Nano cao cấp
(1,04kg/lon) đ/lon 271.000 -nt-

13 Sơn ngoại thất Clear phủ bóng cao cấp
(17,5kg/thùng) đ/thùng 2.394.000 -nt-

14 Sơn ngoại thất Clear phủ bóng cao cấp
(4,4kg/lon) đ/lon 664.000 -nt-

34

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

15 Sơn nội thất bán bóng lau chùi hiệu quả
(22kg/thùng) đ/thùng 2.251.000 -nt-

16 Sơn nội thất bán bóng lau chùi hiệu quả
(5,5kg/lon) đ/lon 670.000 -nt-

17 Sơn mịn ngoại thất cao cấp E500 (23,2kg/thùng) đ/thùng 1.728.000 -nt-
18 Sơn mịn ngoại thất cao cấp E500 (5,8kg/lon) đ/lon 522.000 -nt-
19 Sơn mịn nội thất E200 (23kg/thùng) đ/thùng 686.000 -nt-
20 Sơn mịn nội thất E200 (5,75kg/lon) đ/lon 240.000 -nt-
21 Sơn mịn nội thất cao cấp E300 (23kg/thùng) đ/thùng 1.204.000 -nt-
22 Sơn mịn nội thất cao cấp E300 (5,75kg/lon) đ/lon 338.000 -nt-

23 Sơn siêu trắng nội thất Nano cao cấp
(23kg/thùng) đ/thùng 1.296.000 -nt-

24 Sơn siêu trắng nội thất Nano cao cấp (5,8kg/lon) đ/lon 374.000 -nt-
25 Sơn lót chống kiềm nội thất cao cấp (22kg/thùng) đ/thùng 1.440.000 -nt-
26 Sơn lót chống kiềm nội thất cao cấp (5,8kg/lon) đ/lon 446.000 -nt-

27 Sơn lót chống kiềm ngoại thất cao cấp
(21,2kg/thùng) đ/thùng 2.154.000 -nt-

28 Sơn lót chống kiềm ngoại thất cao cấp
(5,6kg/lon) đ/lon 648.000 -nt-

29 Sơn lót chống kiềm ngoại thất Nano cao cấp
(20,5kg/thùng) đ/thùng 3.398.000 -nt-

30 Sơn lót chống kiềm ngoại thất Nano cao cấp
(5,4kg/lon) đ/lon 905.000 -nt-

31 Sơn ngoại thất chống thấm đa năng đ/thùng 2.308.000 -nt-
32 Sơn ngoại thất chống thấm đa năng (5,4kg/lon) đ/lon 678.000 -nt-

20 Sơn Jupiter CÔNG TY CỔ PHẦN THƯƠNG
MẠI JUPITER MIỀN TRUNG

* HỆ THỐNG SƠN NỘI THẤT CAO CẤP
Sơn nước nội thất cao cấp JUPITER SILK,
VINALEX AGRIN IV-100 (18 lít)

đ/thùng 1.173.000 Tel: 0905 38 98 16 - 0976.464.441
- 02363, 789 445

Sơn nước nội thất cao cấp JUPITER SILK,
VINALEX AGRIN IV-100 (5 lít)

đ/lon 411.000
(Giá đến chân công trình đã có thuế GTGT 10%)

Sơn nội thất Siêu Trắng ngọc trai cao cấp
JUPITER PEARL, VINALEX AGRIN SNOW
(18 lít)

đ/thùng 1.237.000 -nt-

Sơn nội thất Siêu Trắng ngọc trai cao cấp
JUPITER PEARL, VINALEX AGRIN SNOW
(5 lít)

đ/lon 428.000 -nt-

Sơn nội thất, lau chùi hiệu quả bề mặt mờ
JUPITER TITAN, VINALEX AGRIN E-90 (18

đ/thùng 1.997.000 -nt-

Sơn nội thất, lau chùi hiệu quả bề mặt mờ
JUPITER TITAN, VINALEX AGRIN E-90 (5

đ/lon 582.000 -nt-

Sơn nội thất, lau chùi hiệu quả bề mặt mờ
JUPITER TITAN, VINALEX AGRIN E-90 (1
lít)

đ/họp 199.000 -nt-

Sơn bóng nội thất cao cấp JUPITER SATIN,
VINALEX AGRIN IV-100 (18 lít)

đ/thùng 2.899.000 -nt-

Sơn bóng nội thất cao cấp JUPITER SATIN,
VINALEX AGRIN IV-100 (5 lít)

đ/lon 1.082.000 -nt-

Sơn bóng nội thất cao cấp JUPITER SATIN,
VINALEX AGRIN IV-100 (1 lít)

đ/hộp 256.000 -nt-

* HỆ THỐNG SƠN NGOẠI THẤT CAO CẤP
Sơn Bóng mờ ngoại thất cao cấp JUPITER
SILVER, VINALEX AGRIN GE-120 (18 lít)

đ/thùng 2.960.000 -nt-

Sơn Bóng mờ ngoại thất cao cấp JUPITER
SILVER, VINALEX AGRIN GE-120 (5 lít)

đ/lon 1.027.000 -nt-

Sơn Bóng mờ ngoại thất cao cấp JUPITER
SILVER, VINALEX AGRIN GE-120 (1 lít)

đ/hộp 300.000 -nt-

Sơn Bóng ngoại thất cao cấp JUPITER
CAPRICORN 660, VINALEX AGRIN GE-

đ/thùng 3.546.000 -nt-

Sơn Bóng ngoại thất cao cấp JUPITER
CAPRICORN 660, VINALEX AGRIN GE-
2200 (5 lít)

đ/lon 1.082.000 -nt-

 Lô 22 - 23 Khu đô thị Phước Lý - Cẩm lệ - Tp Đà Nẵng

35

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Sơn Bóng ngoại thất cao cấp JUPITER
CAPRICORN 660, VINALEX AGRIN GE-
2200 (1 lít)

đ/hộp 308.000 -nt-

Sơn Siêu bóng chống Thấm ngoại thất cao cấp
JUPITER AQUARIUS 880, VINALEX AGRIN

đ/lon 1.264.000 -nt-
Sơn Siêu bóng chống Thấm ngoại thất cao cấp
JUPITER AQUARIUS 880, VINALEX AGRIN
CT-2500 (1 lít)

đ/hộp 355.000 -nt-

Sơn Siêu Bóng Chống nóng ngoại thất siêu cao
cấp JUPITER CANCER 900, VINALEX
AGRIN CN-3500 (5 lít)

đ/lon 1.428.000 -nt-

Sơn Siêu Bóng Chống nóng ngoại thất siêu cao
cấp JUPITER CANCER 900, VINALEX
AGRIN CN-3500 (1 lít)

đ/hộp 391.000 -nt-

* HỆ THỐNG SƠN LÓT
Sơn lót nội cao cấp JUPITER IN-SEALER,
VINALEX AGRIN IN-SEALER (18 lít)

đ/thùng 1.271.000 -nt-

Sơn lót nội cao cấp JUPITER IN-SEALER,
VINALEX AGRIN IN-SEALER (5 lít)

đ/lon 464.000 -nt-

Sơn lót chống kiềm nội thất cao cấp JUPITER
SEALER JKN 600, VINALEX AGRIN VP-10
(18 lít)

đ/thùng 1.628.000 -nt-

Sơn lót chống kiềm nội thất cao cấp JUPITER
SEALER JKN 600, VINALEX AGRIN VP-10
(5 lít)

đ/lon 591.000 -nt-

Sơn lót kháng kiềm ngoại thất cao cấp JUPITER
PRIMER JSK 800, VINALEX AGRIN VP-200
(18 lít)

đ/thùng 2.355.000 -nt-

Sơn lót kháng kiềm ngoại thất cao cấp JUPITER
PRIMER JSK 800, VINALEX AGRIN VP-200
(5 lít)

đ/lon 719.000 -nt-

* HỆ THỐNG CHỐNG THẤM
Chống thấm màu cao cấp JUPITER LOTUS
LEO, AGRIN LOTUS SHIELD (18 lít)

đ/thùng 2.719.000 -nt-

Chống thấm màu cao cấp JUPITER LOTUS
LEO, AGRIN LOTUS SHIELD (5 lít)

đ/lon 899.000 -nt-

Sơn chống thấm đa năng cao cấp JUPITER
LOTUS LEFA CT-1100AB, AGRIN CT-
1100AB (18 lít)

đ/thùng 2.455.000 -nt-

Sơn chống thấm đa năng cao cấp JUPITER
LOTUS LEFA CT-1100AB, AGRIN CT-
1100AB (5 lít)

đ/lon 724.000 -nt-

* BỘT BẢ
Bột bả chống thấm ngoại thất cao cấp JUPITER,
VINALEX AGRIN (40kg) đ/bao 399.000 -nt-

Bột bả chống thấm nội thất cao cấp JUPITER
nội, VINALEX AGRIN nội (40kg) đ/bao 309.000 -nt-

* HỆ THỐNG SƠN KINH TẾ
Sơn nước nội thất chống nấm mốc FUSA ECO,
VINALEX IV-50 (18 lít)

đ/thùng 562.000 -nt-

Sơn nước nội thất chống nấm mốc FUSA ECO,
VINALEX IV-50 (5 lít)

đ/lon 191.000 -nt-

Sơn hoàn thiện ngoại thất FUSA SPRING,
VINALEX EV-70 (18 lít)

đ/thùng 1.146.000 -nt-

Sơn hoàn thiện ngoại thất FUSA SPRING,
VINALEX EV-70 (5 lít)

đ/lon 484.000 -nt-

10 Sơn Nippon CÔNG TY TNHH NIPPON PAINT
VIỆT NAM

* BỘT BẢ VPĐD Công ty-218, Bạch Đằng- ĐN

Bột bả trong nhà np skimcoat nội thất (40kg) đ/bao 346.000 Tel: 0236.3888.383; 0989079407

Bột bả ngoài nhà np weathergard skimcoat hai
sao (40kg)

đ/bao 429.000 (Giá đến chân công trình đã có thuế GTGT
10%)

* SƠN LÓT
Sơn lót chống kiềm ngoài nhà np weathergard
sealer (18 lít)

đ/thùng 3.616.000 -nt-

36

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Sơn lót chống kiềm ngoài nhà np hitex sealer
5180 (gốc dầu) (20 lít)

đ/thùng 4.352.000 -nt-

Sơn lót chống kiềm trong nhà np odourless
sealer không mùi (18 lít)

đ/thùng 2.652.000 -nt-

* SƠN NGOẠI THẤT
Sơn phủ ngoài nhà Np WeatherGard Siêu bóng
(18 lít)

đ/thùng 7.671.600 -nt-

Sơn phủ ngoài nhà Np WeatherGard Plus + (18
lít)

đ/thùng 7.308.000 -nt-

Sơn phủ ngoài nhà Np WeatherGard bóng (05
lít)

đ/thùng 2.030.000 -nt-

Sơn phủ ngoài nhà Np SuperGard (18 lít) đ/thùng 3.922.000 -nt-

Sơn phủ ngoài nhà Np Super Matex (18 lít) đ/thùng 2.375.000 -nt-

* SƠN NỘI THẤT
Sơn phủ trong nhà Np Odourless bóng (không
mùi) (18 lít)

đ/thùng 5.331.000 -nt-

Sơn phủ trong nhà Np Odourless Spot less (18
lít)

đ/thùng 4.052.000 -nt-

Sơn phủ trong nhà Np Odourless Chùi rửa vượt
trội (18 lít)

đ/thùng 2.971.000 -nt-

Sơn phủ trong nhà Np Matex - siêu trắng (18 lít) đ/thùng 1.720.000 -nt-

Sơn phủ trong nhà Np Matex - màu chuẩn (18 lít) đ/thùng 1.720.000 -nt-

Sơn phủ trong nhà Np Vatex (17 lít) đ/thùng 784.000 -nt-

* SƠN CHỐNG THẤM

Sơn chống thấm np wp 100 (18 Kg) đ/thùng 3.390.000 -nt-

* Sơn chống thấm np wp 200 (20 Kg) 3.449.000

SƠN CÔNG NGHIỆP đ/thùng -nt-

Sơn dầu cho gỗ và sắt np bilac aluminium wood
primer (05 lít)

đ/thùng 1.119.000 -nt-

Sơn dầu cho gỗ và sắt np tilac (0.8 lít) đ/thùng 122.000 -nt-

Sơn cho kim loai nhẹ và tráng kẽm np vinilex
120 active primer base (04 lít)

đ/thùng 4.194.000 -nt-

Sơn cho kim loai nhẹ và tráng kẽm np vinilex
120 active primer hardener (01 lít)

đ/thùng 1.054.000 -nt-

Dung môi pha sơn dầu np thinner 5180 (18 lít) đ/thùng 1.611.000 -nt-

Dung môi pha sơn dầu np thinner bilac (18 lít) đ/thùng 1.817.000 -nt-

Dung môi pha sơn dầu np thinner road line (05
lít)

đ/thùng 2.452.000 -nt-

Dung môi pha sơn dầu np thinner v 125 primer
(05 lít)

đ/thùng 416.000 -nt-

đ/thùng 1.008.000 -nt-

đ/thùng 1.095.000 -nt-

đ/thùng 844.000 -nt-

đ/thùng 926.000 -nt-

đ/thùng 1.137.000 -nt-

đ/thùng 1.137.000 -nt-

đ/thùng 926.000 -nt-

đ/thùng 1.137.000 -nt-

Sơn kẻ đường np road line (05 lít)

Sơn kẻ đường np road line phản quang (05 lít)

37

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

11 CÔNG TY CỔ PHẦN ĐẦU TƯ DẦU KHÍ ĐẠI
VIỆT

CÔNG TY CỔ PHẦN ĐẦU TƯ DẦU
KHÍ ĐẠI VIỆT

I Sơn JAPPONT KCN Lô B2.23.91, KĐT Phước Lý,
quận Liên Chiểu, Đà Nẵng

HỆ THỐNG SƠN NỘI THẤT CAO CẤP Tel: 0916.334.358 -
 0989.973.765 -

1 Sơn nước nội thất cao cấp JAPPONT(23kg) đ/thùng 638.000 (Giá đến chân công trình đã có thuế
GTGT 10%)

2 Sơn nước nội thất cao cấp JAPPONT (6kg) đ/lon 245.000 (Giá đến chân công trình đã có thuế
GTGT 10%)

3 Sơn nước min nội thất cao cấp JAPPONT(23kg) đ/thùng 982.000 -nt-

4 Sơn nước mịn nội thất cao cấp JAPPONT (6kg) đ/lon 358.000 -nt-

5 Sơn nội thất Siêu Trắng Trần JAPPONT (22kg) đ/thùng 1.032.000 -nt-

6 Sơn nội thất Siêu Trắng Trần JAPPONT (6kg) đ/lon 375.000 -nt-

7 Sơn nội thất, lau chùi hiệu quả JAPPONT(22kg) đ/thùng 1.839.000 -nt-

8 Sơn nội thất, lau chùi hiệu quả JAPPONT(6kg) đ/lon 514.000 -nt-

9 Sơn bóng nội thất cao cấp JAPPONT (20kg) đ/thùng 2.562.000 -nt-

10 Sơn bóng nội thất cao cấp JAPPONT (5 kg) đ/lon 808.000 -nt-

11 Sơn bóng nội thất cao cấp JAPPONT (1 kg) đ/lon 181.000 -nt-

12
Sơn siêu bóng nội thất cao cấp JAPPONT (20 kg
) đ/thùng 3.023.000 -nt-

13 Sơn siêu bóng nội thất cao cấp JAPPONT (5 kg) đ/lon 974.000 -nt-

14
Sơn siêu bóng nội thất cao cấp JAPPONT (1
kg) đ/lon 211.000 -nt-

HỆ THỐNG SƠN NGOẠI THẤT CAO CẤP

1 Sơn mịn ngoại thất cao cấp JAPPONT (23 kg) đ/thùng 1.524.000 -nt-

2 Sơn mịn ngoại thất cao cấp JAPPONT (6 kg) đ/lon 534.000 -nt-

3 Sơn mịn ngoại thất cao cấp JAPPONT (1 kg) đ/lon 145.000 -nt-

4 Sơn bóng ngoại thất cao cấp JAPPONT (20 kg) đ/thùng 2.929.000 -nt-

5 Sơn bóng ngoại thất cao cấp JAPPONT (5 kg) đ/lon 943.000 -nt-

6 Sơn bóng ngoại thất cao cấp JAPPONT (1 kg) đ/lon 205.000 -nt-

7
Sơn siêu bóng ngoại thất cao cấp JAPPONT (20
kg) đ/thùng 3.455.000 -nt-

8
Sơn siêu bóng ngoại thất cao cấp JAPPONT (5
kg) đ/lon 1.113.000 -nt-

9
Sơn siêu bóng ngoại thất cao cấp JAPPONT (1
kg) đ/lon 240.000 -nt-

HỆ THỐNG SƠN LÓT

1
Sơn lót kháng kiềm nội thất kinh tế JAPPONT(
22 kg) đ/thùng 1.135.000 -nt-

2
Sơn lót kháng kiềm nội thất kinh tế JAPPONT(6
kg) đ/lon 412.000 -nt-

3
Sơn lót kháng kiềm nội thất cao cấp JAPPONT(
22 kg) đ/thùng 1.574.000 -nt-

4
Sơn lót kháng kiềm nội thất cao cấp
JAPPONT(5.7 kg) đ/lon 579.000 -nt-

5
Sơn lót kháng kiềm ngoại thất cao cấp
JAPPONT(22 kg) đ/thùng 2.032.000 -nt-

6
Sơn lót kháng kiềm ngoại thất cao cấp
JAPPONT(5.7 kg) đ/lon 692.000 -nt-

HỆ THỐNG CHỐNG THẤM

38

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

1 Sơn chống thấm đa năng JAPPONT(20 kg) đ/thùng 2.273.000

2 Sơn chống thấm đa năng JAPPONT(5 kg) đ/lon 673.000 -nt-

BỘT BẢ

1 Bột bả nội thất JAPPONT(40kg) đ/bao 306.000 -nt-

2 Bột bả ngoại thất JAPPONT(40kg) đ/bao 405.000 -nt-

II Sơn HIKA

HỆ THỐNG SƠN NỘI THẤT CAO CẤP

1 Sơn nước nội thất cao cấp HIKA(23 kg) đ/thùng 638.000 -nt-

2 Sơn nước nội thất cao cấpHIKA (6 kg) đ/lon 198.000 -nt-

3 Sơn nước min nội thất cao cấp HIKA(23 kg) đ/thùng 984.000 -nt-

4 Sơn nước mịn nội thất cao cấp HIKA (6 kg) đ/lon 278.000 -nt-

5 Sơn nội thất Siêu Trắng Trần HIKAT (22 kg) đ/thùng 1.031.000 -nt-

6 Sơn nội thất Siêu Trắng Trần HIKA (6 kg) đ/lon 291.000 -nt-

7 Sơn nội thất, lau chùi hiệu quả HIKA(22 kg) đ/thùng 1.839.000 -nt-

8 Sơn nội thất, lau chùi hiệu quả HIKA(6 kg) đ/lon 513.000 -nt-

9 Sơn bóng nội thất cao cấp HIKA (20 kg) đ/thùng 2.561.000 -nt-

10 Sơn bóng nội thất cao cấp HIKA (5 kg) đ/lon 807.000 -nt-

11 Sơn bóng nội thất cao cấp HIKA (1 kg) đ/hộp 181.000 -nt-

12 Sơn siêu bóng nội thất cao cấp HIKA (20 kg) đ/thùng 3.022.000 -nt-

13 Sơn siêu bóng nội thất cao cấp HIKA(5 kg) đ/lon 973.000 -nt-

14 Sơn siêu bóng nội thất cao cấp HIKA(1 kg) đ/hộp 211.000 -nt-

HỆ THỐNG SƠN NGOẠI THẤT CAO CẤP

1 Sơn mịn ngoại thất cao cấp HIKA (23 kg) đ/thùng 1.524.000 -nt-

2 Sơn mịn ngoại thất cao cấp HIKA (6 kg) đ/lon 534.000 -nt-

3 Sơn mịn ngoại thất cao cấp HIKAT (1 kg) đ/hộp 145.000 -nt-

4 Sơn bóng ngoại thất cao cấp HIKA (20 kg) đ/thùng 2.929.000 -nt-

5 Sơn bóng ngoại thất cao cấp JAPPONT (5 kg) đ/lon 943.000 -nt-

6 Sơn bóng ngoại thất cao cấp JAPPONT (1 kg) đ/hộp 205.000 -nt-

7 Sơn siêu bóng ngoại thất cao cấp HIKA (20 kg) đ/thùng 3.455.000 -nt-

8 Sơn siêu bóng ngoại thất cao cấp HIKA (5 kg) đ/thùng 1.113.000 -nt-

9 Sơn siêu bóng ngoại thất cao cấp HIKA (1 kg) đ/hộp 239.000 -nt-

HỆ THỐNG SƠN LÓT

1 Sơn lót kháng kiềm nội thất kinh tế HIKA(23 kg) đ/thùng 1.224.000 -nt-

2 Sơn lót kháng kiềm nội thất kinh tế HIKA (6 kg) đ/lon 264.000 -nt-

3
Sơn lót kháng kiềm nội thất cao cấp
HIKA(22kg) đ/thùng 1.574.000 -nt-

39

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

4
Sơn lót kháng kiềm nội thất cao cấp HIKA(5.7
kg) đ/lon 578.000 -nt-

5
Sơn lót kháng kiềm nội thất đặt biệt, công nghệ
nano HIKA(22 kg) đ/thùng 1.888.000 -nt-

6
Sơn lót kháng kiềm nội thất đặt biệt, công nghệ
nano HIKA(5.7 kg) đ/lon 695.000 -nt-

7
Sơn lót kháng kiềm ngoại thất cao cấp
HIKA(22kg) đ/thùng 2.032.000 -nt-

8
Sơn lót kháng kiềm ngoại thất cao cấp
HIKA(5.7kg) đ/lon 691.000 -nt-

9
Sơn lót kháng kiềm ngoại thất đặt biệt, công
nghệ nano HIKA(22kg) đ/thùng 2.438.000 -nt-

10
Sơn lót kháng kiềm ngoại thất đặt biệt, công
nghệ nano HIKA(5.7kg) đ/lon 830.000 -nt-

HỆ THỐNG CHỐNG THẤM

1 Sơn chống thấm đa năng HIKA(20kg) đ/thùng 2.272.000 -nt-

2 Sơn chống thấm đa năng HIKA(5kg) đ/lon 673.000 -nt-

3 Sơn chống thấm đa năng HIKA(1kg) đ/hộp 203.000 -nt-

BỘT BẢ

1 Bột bả nội thất HIKA(40kg) đ/bao 305.000 -nt-

2 Bột bả ngoại thất HIKAT(40kg) đ/bao 404.000 -nt-

12 Sơn HUDA'S NPP: Công ty CP ĐẠI NAM GROUP

HỆ THỐNG SƠN NỘI THẤT CAO CẤP Khu Đô thị Phước Lý Liên Chiểu-
TP.Đà Nẵng

1 Sơn nước nội thất cao cấp HUDA'S (18 lít) đ/thùng 630.000 Tel: 0916.334.358 - 0989.973.765 -
 0963.487.700

2 Sơn nước nội thất cao cấp HUDA'S (5 lít) đ/lon 227.000 -nt-

3 Sơn nước min nội thất cao cấp HUDA'S (18 lít) đ/thùng 950.000 -nt-

4 Sơn nước mịn nội thất cao cấp HUDA'S (5 lít) đ/lon 346.000 -nt-

5 Sơn nội thất Siêu Trắng Trần HUDA'S (18 lít) đ/thùng 999.000 -nt-

6 Sơn nội thất Siêu Trắng Trần HUDA'S (5 lít) đ/lon 364.000 -nt-

7 Sơn nội thất, lau chùi hiệu quả HUDA'S (18 lít) đ/thùng 1.779.000 -nt-

8 Sơn nội thất, lau chùi hiệu quả HUDA'S (5 lít) đ/lon 498.000 -nt-

9 Sơn bóng nội thất cao cấp HUDA'S (18 lít) đ/thùng 2.479.000 -nt-

10 Sơn bóng nội thất cao cấp HUDA'S (5 lít) đ/lon 781.000 -nt-

11 Sơn bóng nội thất cao cấp HUDA'S (1 lít) đ/hộp 176.000 -nt-

12 Sơn siêu bóng nội thất cao cấp HUDA'S (18 lít) đ/thùng 2.926.000 -nt-

13 Sơn siêu bóng nội thất cao cấp HUDA'S (5 lít) đ/lon 942.000 -nt-

14 Sơn siêu bóng nội thất cao cấp HUDA'S (1 lít) đ/hộp 205.000 -nt-

HỆ THỐNG SƠN NGOẠI THẤT CAO CẤP

1 Sơn mịn ngoại thất cao cấp HUDA'S (18 lít) đ/thùng 1.475.000 -nt-

2 Sơn mịn ngoại thất cao cấp HUDA'S (5 lít) đ/lon 518.000 -nt-

3 Sơn bóng ngoại thất cao cấp HUDA'S (18 lít) đ/thùng 2.835.000 -nt-

4 Sơn bóng ngoại thất cao cấp HUDA'S (5 lít) đ/lon 913.000 -nt-

40

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

5 Sơn bóng ngoại thất cao cấp HUDA'S (1 lít) đ/hộp 198.000 -nt-

6 Sơn siêu bóng ngoại thất cao cấp HUDA'S (5 lít) đ/thùng 1.077.000 -nt-

7 Sơn siêu bóng ngoại thất cao cấp HUDA'S (1 lít) đ/hộp 233.000 -nt-

HỆ THỐNG SƠN LÓT

1
Sơn lót kháng kiềm nội thất kinh tế HUDA'S(18
lít) đ/thùng 1.098.000 -nt-

2
Sơn lót kháng kiềm nội thất kinh tế HUDA'S (5
lít) đ/lon 399.000 -nt-

3
Sơn lót kháng kiềm nội thất cao cấp
HUDA'S(18 lít) đ/thùng 1.523.000 -nt-

4
Sơn lót kháng kiềm nội thất cao cấp HUDA'S(5
lít) đ/lon 561.000 -nt-

5
Sơn lót kháng kiềm nội thất đặt biệt công nghệ
Nano HUDA'S(18 lít) đ/thùng 1.676.000 -nt-

6
Sơn lót kháng kiềm nội thất đặt biệt công nghệ
Nano HUDA'S(5 lít) đ/lon 616.000 -nt-

7
Sơn lót kháng kiềm ngoại thất cao cấp HUDA'S
(18 lít) đ/thùng 2.032.800 -nt-

8
Sơn lót kháng kiềm ngoại thất cao cấp HUDA'S
(5 lít) đ/lon 692.500 -nt-

9
Sơn lót kháng kiềm nội thất đặt biệt công nghệ
Nano HUDA'S(18 lít) đ/thùng 2.164.000 -nt-

10
Sơn lót kháng kiềm ngoại thất đặt biệt công
nghệ Nano HUDA'S(5 lít) đ/lon 737.000 -nt-

HỆ THỐNG CHỐNG THẤM

1 Sơn chống thấm đa năng HUDA'S (18 lít) đ/thùng 2.273.590 -nt-

2 Sơn chống thấm đa năng HUDA'S(5 lít) đ/lon 673.365 -nt-

3 Sơn chống thấm màu hiệu quả HUDA'S (18 lít) đ/thùng 2.667.000 -nt-

4 Sơn chống thấm màu hiệu quả HUDA'S(5 lít) đ/lon 812.000 -nt-

BỘT BẢ

1 Bột bả nội thất HUDA'S (40kg) đ/bao 306.130 -nt-

2 Bột bả ngoại thấtHUDA'S (40kg) đ/bao 405.350 -nt-

13 Sơn CANDY NPP: Công ty CP CANDY Quốc tế

HỆ THỐNG SƠN NỘI THẤT CAO CẤP Khu Đô thị Phước Lý Liên Chiểu-
TP.Đà Nẵng

1 Sơn nước nội thất cao cấp CANDY (18 lít) đ/thùng 638.000 Tel: 0916.334.358 - 0989.973.765 -
 0963.487.700

2 Sơn nước nội thất cao cấp CANDY (5 lít) đ/lon 229.000 -nt-

Sơn nước min nội thất cao cấp CANDY (18 lít) đ/thùng 963.600 -nt-

3 Sơn nước mịn nội thất cao cấp CANDY (5 lít) đ/lon 350.900 -nt-

4 Sơn nội thất Siêu Trắng Trần CANDY (18 lít) đ/thùng 1.013.100 -nt-

Sơn nội thất Siêu Trắng Trần CANDY (5 lít) đ/lon 368.500 -nt-

5 Sơn nội thất, lau chùi hiệu quả CANDY (18 lít) đ/thùng 1.805.100 -nt-

6 Sơn nội thất, lau chùi hiệu quả CANDY (5 lít) đ/lon 504.900 -nt-

Sơn bóng nội thất cao cấp CANDY (18 lít) đ/thùng 2.515.700 -nt-

7 Sơn bóng nội thất cao cấp CANDY (5 lít) đ/lon 793.100 -nt-

8 Sơn bóng nội thất cao cấp CANDY (1 lít) đ/hộp 178.200 -nt-

41

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Sơn siêu bóng nội thất cao cấp CANDY (18 lít) đ/thùng 2.967.800 -nt-

9 Sơn siêu bóng nội thất cao cấp CANDY (5 lít) đ/lon 955.900 -nt-

10 Sơn siêu bóng nội thất cao cấp CANDY (1 lít) đ/hộp 207.900 -nt-

HỆ THỐNG SƠN NGOẠI THẤT CAO CẤP

1 Sơn mịn ngoại thất cao cấp CANDY (18 lít) đ/thùng 1.496.000 -nt-

2 Sơn mịn ngoại thất cao cấp CANDY (5 lít) đ/lon 524.700 -nt-

3 Sơn mịn ngoại thất cao cấp CANDY (1 lít) đ/hộp 141.900 -nt-

4 Sơn bóng ngoại thất cao cấp CANDY (18 lít) đ/thùng 2.875.400 -nt-

5 Sơn bóng ngoại thất cao cấp CANDY (5 lít) đ/lon 926.200 -nt-

6 Sơn bóng ngoại thất cao cấp CANDY (1 lít) đ/hộp 201.300 -nt-

7
Sơn siêu bóng ngoại thất cao cấp CANDY (18
lít) đ/thùng 3.392.400 -nt-

8 Sơn siêu bóng ngoại thất cao cấp CANDY (5 lít) đ/lon 1.092.300 -nt-

9 Sơn siêu bóng ngoại thất cao cấp CANDY (1 lít) đ/hộp 235.400 -nt-

HỆ THỐNG SƠN LÓT

1
Sơn lót kháng kiềm nội thất kinh tế CANDY(18
lít) đ/thùng 1.114.300 -nt-

2
Sơn lót kháng kiềm nội thất kinh tế CANDY (5
lít) đ/lon 404.800 -nt-

3
Sơn lót kháng kiềm nội thất cao cấp
CANDY(18 lít) đ/thùng 1.545.500 -nt-

4
Sơn lót kháng kiềm nội thất cao cấp CANDY(5
lít) đ/lon 568.700 -nt-

5
Sơn lót kháng kiềm ngoại thất cao cấp CANDY
(18 lít) đ/thùng 1.995.400 -nt-

6
Sơn lót kháng kiềm ngoại thất cao cấp CANDY
(5 lít) đ/lon 679.800 -nt-

7
Sơn lót kháng kiềm nội thất đặc biệt,công nghệ
Nano CANDY (18 lít) đ/thùng 1.699.500 -nt-

8
Sơn lót kháng kiềm nội thất đặc biệt,công nghệ
Nano CANDY (5 lít) đ/lon 624.800 -nt-

9
Sơn lót kháng kiềm ngoại thất đặc biệt,công
nghệ Nano CANDY (18 lít) đ/thùng 2.194.500 -nt-

10
Sơn lót kháng kiềm ngoại thất đặc biệt,công
nghệ Nano CANDY (5 lít) đ/lon 746.900 -nt-

HỆ THỐNG CHỐNG THẤM

1 Sơn chống thấm đa năng CANDY (18 lít) đ/thùng 2.231.900 -nt-

2 Sơn chống thấm đa năng CANDY (5 lít) đ/lon 661.100 -nt-

3 Sơn phủ bóng (5 lít) đ/lon 837.100 -nt-

4 Sơn phủ bóng (1 lít) đ/hộp 231.000 -nt-

BỘT BẢ

1 Bột bả nội thất CANDY (40kg) đ/bao 300.300 -nt-

2 Bột bả ngoại thất CANDY (40kg) đ/bao 397.100 -nt-

14 SƠN - CÔNG TY 4 ORANGES CO., LTD CÔNG TY 4 ORANGES CO., LTD

I NHÃN HIỆU BB BLON (SƠN PHA
MÀU)(CÔNG TY 4 ORANGES CO., LTD)

 Địa chỉ: LÔ C-02-1, Khu Công Nghiệp Đức
Hòa 1, Ấp 5, Xã Đức Hòa Đông, Huyện Đức

Hòa, Tỉnh Long An
1 BỘT TRÉT Địa chỉ chi nhánh MT: Quốc lộ 1A, Xã Hòa

Châu, Huyện Hòa Vang, TP.Đà Nẵng

42

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

BB BLON WALL FILLER INTERIOR Bột trét
tường nội thất (40KG/BAO) đ/bao 325.400
BB BLON WALL FILLER INTERIOR &
EXTERIOR Bột trét tường nội và ngoại thất đ/bao 396.400 (Giá đến chân công trình đã có thuế GTGT

10%)

2 SƠN LÓT CHỐNG KIỀM
BB BLON INTERIOR ALKALI RESISTER
Sơn lót chống kiềm nội thất (18L/THÙNG) đ/thùng 1.767.200 -nt-

BB BLON EXTERIOR ALKALI RESISTER
Sơn lót chống kiềm ngoại thất (18L/THÙNG) đ/thùng 2.575.000 -nt-

BB BLON EXTERIOR SEALER NANO Sơn
lót chuyên dụng NANO (18L/THÙNG) đ/thùng 3.223.900 -nt-

3 SƠN PHỦ NỘI THẤT
BB BLON INTERIOR MATT FINISH Sơn
nước nội thất cao cấp (18L/THÙNG) đ/thùng 1.303.400 -nt-

BB BLON INTERIOR CLEAN MAXIMUM
Sơn nước nội thất CHÙI SẠCH DỄ DÀNG
(18L/THÙNG)

đ/thùng 1.845.700 -nt-

BB BLON NOUVO SATIN FOR INTERIOR
Sơn phủ nội thất BÓNG SATIN (18L/THÙNG) đ/thùng 2.855.500 -nt-

BB BLON INTERIOR SATIN FINISH Sơn
nước nội thất BÓNG BB BLON (4,375L/LON) đ/lon 900.900 -nt-

4 SƠN PHỦ NGOẠI THẤT
BB BLON EXTERIOR FUTURE Sơn ngoại thất
CHỐNG THẤM-MỜ (18L/THÙNG) đ/thùng 2.408.600 -nt-

BB BLON EXTERIOR SHELL SHINE Sơn
nước ngoại thất BÓNG NHẸ (18L/THÙNG) đ/thùng 3.223.900 -nt-

BB BLON EXTERIOR SUPER SATIN Sơn phủ
ngoại thất SIÊU BÓNG SATIN (18L/THÙNG) đ/thùng 4.192.500 -nt-

BB BLON EXTERIOR DECORATEKOT Sơn
nước ngoại thất BÓNG DECORATEKOT
(4,375L/LON)

đ/lon 1.344.100 -nt-

II
 NHÃN HIỆU SONBOSS (MÀU
CHUẨN)(CÔNG TY 4 ORANGES CO., LTD)

1 BỘT TRÉT
SONBOSS WALL FILLER FOR INTERIOR
Bột trét tường nội thất (40KG/BAO) đ/bao 353.400 -nt-

SONBOSS WALL FILLER FOR INTERIOR &
EXTERIOR Bột trét tường nội và ngoại thất
(40KG/BAO)

đ/bao 422.600 -nt-

SONBOSS WALL FILLER FOR EXTERIOR
Bột trét tường ngoại thất chống thấm
(40KG/BAO)

đ/bao 531.100 -nt-

2 SƠN LÓT CHỐNG KIỀM
SONBOSS INTERIOR ALKALI RESISTER
Sơn lót chống kiềm nội thất (18L/THÙNG) đ/thùng 1.767.200 -nt-

SONBOSS EXTERIOR ALKALI RESISTER
Sơn lót chống kiềm ngoại thất (18L/THÙNG) đ/thùng 2.520.800 -nt-

SONBOSS EXTERIOR SEALER NANO Sơn
lót chuyên dụng NANO (18L/THÙNG) đ/thùng 3.223.900 -nt-

3 CHỐNG THẤM THẾ HỆ MỚI
SONBOSS EXTERIOR STOP ONE Sơn chống
thấm pha xi măng (18L/THÙNG) đ/thùng 2.760.100 -nt-

SONBOSS EXTERIOR HUMID STOP WALL
WATERPROOF-SB01 Sơn chống thấm tường
SB01 (17,5L/THÙNG)

đ/thùng 3.992.500 -nt-

SONBOSS EXTERIOR HUMID STOP WALL
WATERPROOF-SB02 Sơn chống thấm tường
SB02 (17,5L/THÙNG)

đ/thùng 3.044.400 -nt-

4 SƠN PHỦ NỘI THẤT

43

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

SONBOSS INTERIOR MATT FINISH Sơn
nước nội thất (18L/THÙNG) đ/thùng 1.211.800 -nt-

SONBOSS INTERIOR CLEAN MAXIMUM
Sơn nước nội thất CHÙI SẠCH DỄ DÀNG
(18L/THÙNG)

đ/thùng 1.834.500 -nt-

SONBOSS INTERIOR CEILING FINISH Sơn
nội thất LĂN TRẦN SIÊU TRẮNG
(18L/THÙNG)

đ/thùng 1.181.800 -nt-

SONBOSS INTERIOR SATIN FINISH Sơn
nước nột thất BÓNG (4,375L/LON) đ/lon 1.029.000 -nt-

5 SƠN PHỦ NGOẠI THẤT
SONBOSS EXTERIOR FUTURE Sơn ngoại
thất chống thấm BÓNG MỜ (18L/THÙNG) đ/thùng 1.901.800 -nt-

SONBOSS EXTERIOR SHELL SHINE Sơn
nước ngoại thất BÓNG NHẸ (18L/THÙNG) đ/thùng 2.956.500 -nt-

SONBOSS EXTERIOR SUPER SATIN Sơn
nước ngoại thất bóng SATIN (18L/THÙNG) đ/thùng 3.435.200 -nt-

III NHÃN HIỆU SPRING (MÀU
CHUẨN)(CÔNG TY 4 ORANGES CO., LTD)

1 BỘT TRÉT
SPRING POWER PUTTY FOR INTERIOR Bột
trét tường trong nhà SPRING (40KG/BAO) đ/bao 310.400 -nt-

SPRING EXTERIOR POWER PUTTY Bột trét
tường ngoài nhà SPRING (40KG/BAO) đ/bao 344.100 -nt-

2 SƠN LÓT CHỐNG KIỀM
SPRING EXTERIOR PROMOTER RESISTER
Sơn lót chống kiềm SPRING (18L/THÙNG) đ/thùng 1.436.200 -nt-

3 SƠN PHỦ
SPRING VINYL POLYMER PAINT FOR
INTERIOR Sơn nước trong nhà SPRING đ/thùng 710.600 -nt-

SPRING EMULSION PAINT EXTERIOR Sơn
nước ngoài nhà SPRING (18L/THÙNG) đ/thùng 2.008.400 -nt-

15 Sơn - Công ty CP TDD Việt Nam Công ty CP TDD Việt Nam

Sơn ngoại thất Everest Bio -Tự làm sạch (1 lít) đ/lon 352.000 526 Lê Văn Khương, Thới An, Quận 12, TP.
Hồ Chí Minh

Sơn ngoại thất Everest Bio-Tự làm sạch (5 lít) đ/lon 1.441.000 Tel: 028. 37175885

Sơn ngoại thất Everest Bio-Tự làm sạch (15 lít) đ/thùng 4.059.000 (Giá đến chân công trình đã có thuế GTGT
10%)

Sơn ngoại thất Everest Nano - Siêu chống bám
bụi (1 lít) đ/lon 308.000 -nt-

Sơn ngoại thất Everest Nano - Siêu chống bám
bụi (5 lít) đ/lon 1.254.000 -nt-

Sơn ngoại thất Everest Nano - Siêu chống bám
bụi (15 lít) đ/thùng 3.531.000 -nt-

Sơn nội thất Everest Satin - Siêu bóng và kháng
khuẩn (1 lít) đ/lon 297.000 -nt-

Sơn nội thất Everest Satin - Siêu bóng và kháng
khuẩn (5 lít) đ/lon 1.166.000 -nt-

Sơn nội thất Everest Satin - Siêu bóng và kháng
khuẩn (15 lít) đ/thùng 3.256.000 -nt-

Son nội thất Everest Silk - Chùi rửa tối đa (5 lít) đ/lon 737.000 -nt-

Son nội thất Everest Silk - Chùi rửa tối đa (15 lít) đ/thùng 2.090.000 -nt-

EVEREST SAND - Chống thấm đa năng (1 lít) đ/lon 154.000 -nt-

EVEREST SAND - Chống thấm đa năng (5 lít) đ/lon 693.000 -nt-

EVEREST SAND - Chống thấm đa năng (20 lít) đ/thùng 2.310.000 -nt-

Sơn ngoại thất Maxicali - Che lấp hiệu quả (1 lít) đ/lon 107.000 -nt-

44

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Sơn ngoại thất Maxicali - Che lấp hiệu quả (5 lít) đ/lon 484.000 -nt-

Sơn ngoại thất Maxicali - Che lấp hiệu quả (18
lít) đ/thùng 1.550.000 -nt-

Sơn nội thất Maxicali - Che lấp hiệu quả (5 lít) đ/lon 330.000 -nt-

Sơn nội thất Maxicali - Che lấp hiệu quả (18 lít) đ/thùng 1.045.000 -nt-

Sơn nội thất Cali Extra - Lau chùi hiệu quả (5 lít) đ/lon 545.000 -nt-

Sơn nội thất Cali Extra - Lau chùi hiệu quả (18
lít) đ/thùng 1.667.000 -nt-

Bột trét tường nội thất Maxicali (40 kg) đ/bao 230.000 -nt-

Sơn nội thất Limo - Màng sơn min (4,5 lít) đ/lon 196.000 -nt-

Sơn nội thất Limo - Màng sơn min (17 lít) đ/thùng 622.000 -nt-
 Sơn trong nhà PROMAR 400Eg-shel Zero
VOC- Bề mặt mờ (3,7 lít-1 gallon) đ/lon 1.070.000 -nt-
Sơn trong nhà PROMAR 400Eg-shel Zero VOC-
 Bề mặt mờ (18,5 lít- 5 gallon) đ/thùng 5.350.000 -nt-

Sơn trong nhà PAINT SHIELD- Diệt khuẩn cao
cấp (3,7 lít - 1 gallon) đ/lon 5.220.000 -nt-

Sơn trong nhà PAINT SHIELD- Diệt khuẩn cao
cấp (18,5 lít - 5 gallon) đ/thùng 26.100.000 -nt-

Sơn trong nhà SHERLASTIC ELASTOMERIC-
Co giãn 200% (3,7 lít - 1 gallon) đ/lon 1.880.000 -nt-

Sơn trong nhà SHERLASTIC ELASTOMERIC-
Co giãn 200% (18,5 lít - 5 gallon) đ/thùng 9.400.000 -nt-

16 Sơn - Công ty CP V-MARK Công ty CP V-MARK

Sơn phản quang nhiệt dẻo trắng TPS (V-Mark) đ/kg 36.000 57/5F, Điện Biên Phủ, P.15, Q.Bình Thạnh,
TP.HCM

Sơn phản quang nhiệt dẻo vàng TPS (V-Mark) đ/kg 39.000 Tel: 08.7303.4488 - DĐ: 0937.217.139

Sơn phản quang nhiệt dẻo trắng V-Mark đ/kg 37.000 (Giá đến chân công trình đã có thuế GTGT
10%)

Sơn phản quang nhiệt dẻo vàng V-Mark đ/kg 38.000 -nt-

Hạt phản quang đ/kg 28.000 -nt-

Sơn lót đ/kg 100.000 -nt-

25 Sơn - CÔNG TY CỔ PHẦN SƠN APG CÔNG TY CỔ PHẦN SƠN APG

Bột bả chống thấm nội thất cao cấp (40 kg) đ/bao 376.000 Ô số 34, lô TT4, khu TĐC 7.3 &8.1, P. Mỹ
Đình 2, Quận Nam Từ Liêm, Hà Nội

Bột bả chống thấm ngoại thất cao cấp. Bao (40
kg) đ/bao 444.000

Sơn mịn nội thất - KT100 (23 kg) đ/thùng 778.000 Tel:0243.902333

Sơn mịn nội thất - KT100 (6,2 kg) đ/lon 236.000 (Giá đến chân công trình đã có thuế GTGT
10%)

Sơn mịn nội thất cao cấp - G1 (22 kg) đ/thùng 1.858.000 -nt-

Sơn mịn nội thất cao cấp - G1 (5,5 kg) đ/lon 536.000 -nt-

Sơn siêu trắng nội thất cao cấp - ST88 (22 kg) đ/thùng 1.696.000 -nt-

Sơn siêu trắng nội thất cao cấp - ST88 (5,5 kg) đ/lon 510.000 -nt-

Sơn bóng nội thất cao cấp - A1 (19,5kg) đ/thùng 3.998.000 -nt-

Sơn bóng nội thất cao cấp - A1 (5,2 kg) đ/lon 1.158.000 -nt-

Sơn lót chống kiềm nội thất cao cấp - P1 (22 kg) đ/thùng 1.998.000 -nt-

Sơn lót chống kiềm nội thất cao cấp - P1 (5,5 kg) đ/lon 556.001 -nt-

45

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Sơn lót chống kiềm ngoại thất cao cấp - P2 (22
kg) đ/thùng 2.638.000 -nt-

Sơn lót chống kiềm ngoại thất cao cấp - P2 (5,5
kg) đ/lon 766.000 -nt-

Sơn mịn ngoại thất cao cấp - G2 (22 kg) đ/thùng 1.918.000 -nt-

Sơn mịn ngoại thất cao cấp - G2 (5,5 kg) đ/lon 538.000 -nt-

Sơn bóng ngoại thất cao cấp - A2(19,5kg) đ/thùng 4.466.000 -nt-

Sơn bóng ngoại thất cao cấp - A2 (5,2 kg) đ/lon 1.276.000 -nt-

Sơn bóng ngoại thất cao cấp - A2 (1 kg) đ/hộp 276.000 -nt-

Sơn chống thấm cao cấp - CT99 (19,5kg) đ/thùng 2.798.000 -nt-

Sơn chống thấm cao cấp - CT99 (5,2 kg) đ/lon 818.000 -nt-

Sơn lót siêu kháng kiềm nội thất thượng hạng -
P3 (5 lít) đ/lon 1.270.000 -nt-

Sơn siêu bóng nội thất thượng hạng - A3 (5 lít) đ/lon 1.948.000 -nt-

Sơn lót siêu kháng kiềm ngoại thất thượng hạng-
P4 (5 lít) đ/lon 1.672.000 -nt-

Sơn siêu bóng ngoại thất thượng hạng - A4 (5 lít) đ/lon 2.172.000 -nt-

Sơn siêu bóng ngoại thất thượng hạng - A4 (1
lít) đ/hộp 548.000 -nt-

Sơn siêu chống thấm màu thượng hạng - CT88
(5 lít) đ/lon 2.172.000 -nt-

Sơn nhũ thượng hạng - B1 (1 kg) đ/hộp 1.122.000 -nt-

Sơn giả đá thượng hạng - C1(5,2 kg) đ/lon 1.972.000 -nt-

17 Sơn - CÔNG TY TNHH YULUNG PAINT
(VN)

CÔNG TY TNHH YULUNG
PAINT (VN)

Lót đa năng cao cấp V1-100
(18L/Thùng) đ/thùng 3.206.250 Địa chỉ: Lô 104/6-2, đường 4, KCN Amata,

Phường Long Bình, BH-ĐN
Lót đa năng cao cấp V1-100
(3.8L/Thùng) đ/thùng 687.150 Tel: 0251 3992018 Fax: 0251 3992019

Sơn ngoại thất chống thấm cách nhiệt Kingcat
Paint đ/thùng 5.017.950 (Giá đến chân công trình đã có thuế GTGT

10%)
Sơn ngoại thất chống thấm cách nhiệt Kingcat
Paint đ/thùng 1.069.200 -nt-

Sơn ngoại thất chống thấm bề mặt tường dễ lau
chùi Kingcat Paint V1-666 (18L/Thùng) đ/thùng 3.489.750 -nt-

Sơn ngoại thất chống thấm bề mặt tường dễ lau
chùi Kingcat Paint V1-666 (3.8L/Thùng) đ/thùng 772.200 -nt-

Sơn ngoại thất chống thấm cốt vi sợi Kingcat
Paint đ/thùng 3.608.550 -nt-

Sơn ngoại thất chống thấm cốt vi sợi Kingcat
Paint đ/thùng 801.900 -nt-

Sơn ngoại thất chống thấm trong suốt không ngả
vàng Kingcat Paint V1-107 (18L/Thùng) đ/thùng 3.465.450 -nt-

Sơn ngoại thất chống thấm trong suốt không ngả
vàng Kingcat Paint V1-107 (3.8L/Thùng) đ/thùng 742.500 -nt-

Sơn ngoại thất chống thấm bề mặt xi măng và đá
Kingcat Paint V1-907 (18L/Thùng) đ/thùng 3.127.950 -nt-

Sơn ngoại thất chống thấm bề mặt xi măng và đá
Kingcat Paint V1-907 (3.8L/Thùng) đ/thùng 683.100 -nt-

Chống thấm trung gian cốt vi sợi đơn phần
V1-099 (18L/Thùng) đ/thùng 2.126.250 -nt-

Chống thấm trung gian cốt vi sợi đơn phần
V1-099 (3.8L/Thùng) đ/thùng 490.050 -nt-

Bột chống thấm silicat dạng tinh thể VC-077
(20kg/Thùng) đ/thùng 3.330.450 -nt-

Bột chống thấm silicat dạng tinh thể VC-077
(4kg/Thùng) đ/thùng 729.000 -nt-

18 Sơn - CÔNG TY CP MANDA PAINT VN CÔNG TY CP MANDA PAINT
VIỆT NAM

46

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

SƠN TƯỜNG DẠNG NHŨ TƯƠNG ĐC: Lô 38, Đường Võ Chí Công, P.Hòa Qúy,
Q.Ngũ Hành Sơn, Đà Nẵng

Sơn nội thất Tel:0972.323.066 - 0905 84 11 44 -
0916.805.500

Sơn nội thất cao cấp: MANDA - INTERRIOR -
(23 kg/thùng) đ/thùng 569.800 (Giá đến chân công trình đã có thuế GTGT

10%)
Sơn siêu trắng trần: MANDA - SUPER WHITE
- (22 kg/thùng) đ/thùng 949.300 -nt-

Sơn mịn nội thất cao cấp: MANDA – IN FAMI
- (23 kg/thùng) đ/thùng 990.000 -nt-

Sơn nội thất lau chùi: MANDA – EASY WASH
- (22 kg/thùng) đ/thùng 1.571.900 -nt-

Sơn bóng nội thất cao cấp: MANDA – IN FLAT
- (20 kg/thùng) đ/thùng 2.224.200 -nt-

Sơn siêu bóng nội thất cao cấp: MANDA -
GLOSS ONE -(20 kg/thùng) đ/thùng 2.995.300 -nt-

Sơn ngoại thất
Sơn mịn ngoại thất cao cấp: MANDA –
GOLD.EXT - (23 kg/thùng) đ/thùng 1.424.500 -nt-

Sơn bóng ngoại thất cao cấp: MANDA –
SATIN.EXT - (20 kg/thùng) đ/thùng 2.424.400 -nt-

Sơn siêu bóng ngoại thất cao cấp: MANDA -
ALL IN ONE- (20kg/thùng) đ/thùng 3.139.400 -nt-

SƠN TƯỜNG DẠNG NHŨ TƯƠNG: SƠN
LÓT
Sơn lót trong nhà: MANDA – PRIMER.INT -
(22 kg/thùng) đ/thùng 750.200 -nt-

Sơn lót kháng kiềm nội thất: MANDA –
PRIMER.INT - (22 kg/thùng) đ/thùng 1.006.500 -nt-

Sơn lót kháng kiềm ngoại thất: MANDA –
PRIMER.EXT - (22 kg/thùng) đ/thùng 1.759.780 -nt-

SƠN CHỐNG THẤM
Sơn chống thấm đa năng: MANDA – CT07 -
(20 kg/thùng) đ/thùng 1.665.400 -nt-

Chất chống thấm ngược: MANDA – CT100 -
(5kg/lon) đ/thùng 816.750 -nt-

BỘT BẢ
Bột bả nội thất: MANDA BB - (40 kg/bao) đ/bao 255.750 -nt-
Bột bả ngoại thất: MANDA BB - (40 kg/bao) đ/bao 325.930 -nt-

19 Sơn - JYMEC
Bột bả Tel : 028.3636.5504
Bột bả trong nhà BB T: N3.25 (40kg) đ/bao 310.000
Bột bả ngoài nhà BB T: N3.39 (40kg) đ/bao 434.000

Bột bả ngoài nhà BB T: N3.40 (40kg) đ/bao 478.000 (Giá đến chân công trình đã có thuế
GTGT 10%)

SƠN LÓT
 Sơn lót chống kiềm trong nhà NT1.78 (18 lít) đ/thùng 1.690.000 -nt-

 Sơn lót chống kiềm trong nhà NT1.78 (4 lít) đ/lon 499.000 -nt-

 Sơn lót chống kiềm ngoài nhà NT1.79 (18 lít) đ/thùng 2.329.000 -nt-

 Sơn lót chống kiềm ngoài nhà NT1.79 (5 lít) đ/lon 705.000 -nt-

SƠN NGOẠI THẤT
 Sơn mịn ngoại thất T:N11.18 (18 lít) đ/thùng 1.890.000 -nt-

 Sơn mịn ngoại thất T:N11.18 (4 lít) đ/lon 499.000 -nt-

 Sơn mịn ngoại thất T:N11.18 (1 lít) đ/lon 135.000 -nt-

 Sơn bóng ngoại thất cao cấp T:N11.19 (18 lít) đ/thùng 3.990.000 -nt-

 Sơn bóng ngoại thất cao cấp T:N11.19 (5 lít) đ/lon 1.229.000 -nt-

 Sơn bóng ngoại thất cao cấp T:N11.19 (1 lít) đ/lon 269.000 -nt-

Sơn bóng chống nóng ngoại thất đặc biệt
T:N11.20 (5 lít) đ/lon 1.379.000 -nt-

Sơn bóng chống nóng ngoại thất đặc biệt
T:N11.20 (1 lít) đ/lon 310.000 -nt-

 Sơn ngoại thất chống phai màu T:N11.21 (18 lít
) đ/thùng 2.651.000 -nt-

 Sơn ngoại thất chống phai màu T:N11.21 (3,8
lít) đ/lon 651.000 -nt-

 CÔNG TY CP SƠN JYMEC VIỆT NAM

BT4-A phố Bùi Xuân Phái, Khu ĐT
Mỹ Đình, Từ Liêm Hà Nội

47

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

 Sơn ngoại thất chống phai màu T:N11.21 (1 lít) đ/lon 182.000 -nt-

 SƠN NỘI THẤT
 Sơn nội thất 3 in 1 T.:N14.39 (18 lít) đ/thùng 713.000 -nt-

 Sơn nội thất 3 in 1 T:N14.39 (4 lít) đ/lon 220.000 -nt-

 Sơn nước nội thất siêu trắng cao cấp T:N14.40
(18 lít) đ/thùng 1.364.000 -nt-

 Sơn nước nội thất siêu trắng cao cấp T:N14.40
(4 lít) đ/lon 331.000 -nt-

 Sơn nội thất cao cấp dễ lau chùi T.N14.41 (18
lít) đ/lon 1.673.000 -nt-

 Sơn nội thất cao cấp dễ lau chùi T.N14.41 (4 lít) đ/lon 435.000 -nt-

 Sơn bóng nội thất cao cấp T:N14.42 (18 lít) đ/thùng 3.310.000 -nt-

 Sơn bóng nội thất cao cấp T:N14.42 (5 lít) đ/lon 955.000 -nt-

Sơn bóng ánh ngọc trai nội thất cao cấp
T:N14.43 (5 lít) đ/lon 1.269.000 -nt-

SƠN CHỐNG THẤM -nt-

 Sơn chống thấm đa năng CT: N2.48 (18 lít) đ/thùng 2.390.000 -nt-

20 Sơn Takira Công ty TNHH Sơn Takira
Việt Nam

EXTREME SHIELD PRIMER Sơn lót
chống kiềm ngoại thất siêu cao cấp (5 lít)

đ/lon 764.500 Tel: 0243.9938.585

EXTREME SHIELD PRIMER Sơn lót
chống kiềm ngoại thất siêu cao cấp (18 lít)

đ/thùng 2.736.800 Giá đến chân công trình đã có thuế
VAT 10%

NANO PRIMER Sơn lót chống kiềm ngoại
thất cao cấp (5 lít)

đ/lon 625.900 nt

NANO PRIMER Sơn lót chống kiềm ngoại
thất cao cấp (18 lít)

đ/thùng 2.189.000 nt

AURORA SEALER PERFECT Sơn lót
chống kiềm trong nhà cao cấp (5 lít)

đ/lon 531.300 nt

AURORA SEALER PERFECT Sơn lót
chống kiềm trong nhà cao cấp (18 lít)

đ/thùng 1.719.795 nt

WATER GUARD PLUS Chống thấm cao
cấp pha xi măng (5 lít)

đ/lon 742.500 nt

WATER GUARD PLUS Chống thấm cao
cấp pha xi măng (18 lít)

đ/thùng 2.557.500 nt

EXTREME SUPER SHIELD PLUS Siêu
bóng ngoại thất hoàn toàn mới, Bảo vệ 8
năm (1 lít)

đ/lon
313.500

nt

EXTREME SUPER SHIELD PLUS Siêu
bóng ngoại thất hoàn toàn mới, Bảo vệ 8
năm (5 lít)

đ/lon 1.537.800 nt

EXTREME SUPER SHIELD PLUS Siêu
bóng ngoại thất hoàn toàn mới, Bảo vệ 8
năm (15 lít)

đ/thùng 4.308.000 nt

DURATION SHIELD Sơn bóng cao cấp
ngoại thất,tăng cường khả năng bám dính,
chịu chà rửa gấp 2 lần, độ che phủ cao (1 lít)

đ/lon 266.200 nt

DURATION SHIELD Sơn bóng cao cấp
ngoại thất,tăng cường khả năng bám dính,
chịu chà rửa gấp 2 lần, độ che phủ cao (5 lít)

đ/lon 1.098.900 nt

DURATION SHIELD Sơn bóng cao cấp
ngoại thất,tăng cường khả năng bám dính,
chịu chà rửa gấp 2 lần, độ che phủ cao (18
lít)

đ/thùng 3.679.500 nt

GRAND SHIELD Sơn ngoại thất màu
chuẩn (5 lít)

đ/lon 625.900 nt

48

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

GRAND SHIELD Sơn ngoại thất màu
chuẩn (18 lít)

đ/thùng 2.183.500 nt

AURORA SHEEN PLUS Siêu bóng hoàn
hảo trong nhà hoàn toàn mới ,sử dụng
nguyên liệu dùng cho sơn ngoài trời (1 lít)

đ/lon 248.600 nt

AURORA SHEEN PLUS Siêu bóng hoàn
hảo trong nhà hoàn toàn mới ,sử dụng
nguyên liệu dùng cho sơn ngoài trời (5 lít)

đ/lon 1.318.900 nt

AURORA SHEEN PLUS Siêu bóng hoàn
hảo trong nhà hoàn toàn mới ,sử dụng
nguyên liệu dùng cho sơn ngoài trời (15 lít)

đ/lon 3.666.000 nt

LIGHT GLOSS Bóng ngọc trai trong nhà,
chùi rửa gấp 2 lần, nhẹ mùi, thân thiện với
môi trường (1 lít)

đ/lon 218.900 nt

LIGHT GLOSS Bóng ngọc trai trong nhà,
chùi rửa gấp 2 lần, nhẹ mùi, thân thiện với
môi trường (5 lít)

đ/lon 834.900 nt

LIGHT GLOSS Bóng ngọc trai trong nhà,
chùi rửa gấp 2 lần, nhẹ mùi, thân thiện với
môi trường (18 lít)

đ/thùng 2.990.900 nt

CLEAN MAX lau chùi tuyệt hảo,độ phủ
vượt trội và bề mặt láng mịn (5 lít)

đ/lon 591.800 nt

CLEAN MAX lau chùi tuyệt hảo,độ phủ
vượt trội và bề mặt láng mịn (18 lít)

đ/thùng 2.085.600 nt

SENIOR SMOOTH Sơn mịn nội thất chất
lượng cao (5 lít)

đ/lon 409.200 nt

SENIOR SMOOTH Sơn mịn nội thất chất
lượng cao (18 lít)

đ/thùng 1.347.500 nt

SMOOTH Sơn mịn nội thất thông dụng (4
lít)

đ/lon 259.600 nt

SMOOTH Sơn mịn nội thất thông dụng (18
lít)

đ/thùng 704.000 nt

TAKIRA Bột bả nội thất cao cấp (40kg) đ/bao 294.800 nt
TAKIRA Bột bả ngoại thất cao cấp (40kg) đ/bao 330.000 nt

21 Sơn Nice Space CÔNG TY CỔ PHẦN TẬP
ĐOÀN SƠN HT

 SƠN NỘI THẤT ĐC: 205-207-209 Phạm Hùng -
Thành Phố Đà Nẵng

 Sơn nội thất HT18 (23kg/ thùng) đ/thùng 593.010 Tel:0236 3671 618
 Sơn nội thất HT18 (5kg/ lon) đ/lon 226.710 Giá đến chân công trình đã có thuế

VAT 10%
Siêu trắng trần nội thất HT05 (23kg/ thùng) đ/thùng 1.514.700 -nt-

Siêu trắng trần nội thất HT05 (5kg/ lon) đ/lon 514.800 -nt-

Sơn nội thất bóng cao cấp HT08 (19kg/ thùng) đ/thùng 2.633.400 -nt-

Sơn nội thất bóng cao cấp HT08 (5kg/ lon) đ/lon 851.400 -nt-

Sơn nội thất siêu bóng cao cấp HT09 (19kg/
thùng) đ/thùng 3.148.200 -nt-

Sơn nội thất siêu bóng cao cấp HT09 (5kg/ lon) đ/lon 1.039.500 -nt-

Sơn lót kháng kiềm nội thất (21kg/ thùng) đ/thùng 1.821.600 -nt-

Sơn lót kháng kiềm nội thất (4,5kg/ lon) đ/lon 544.500 -nt-

SƠN NGOẠI THẤT
Sơn ngoại thất HT19 (2kg/ thùng) đ/thùng 1.584.000 -nt-

Sơn ngoại thất HT19 (5kg/ lon) đ/lon 504.900 -nt-
Sơn ngoại thất bóng siêu sạch HT22 (19kg/
thùng) đ/thùng 4.049.100 -nt-

Sơn ngoại thất bóng siêu sạch HT22 (5kg/ lon) đ/lon 1.089.000 -nt-

Sơn ngoại thất bóng siêu sạch HT22 (1kg/ lon) đ/lon 301.950 -nt-

Sơn ngoại thất bóng cao cấp HT11 (5kg/ lon) đ/lon 1.168.200 -nt-

Sơn ngoại thất bóng cao cấp HT11(1kg/ lon) đ/lon 346.500 -nt-

49

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Sơn ngoại thất siêu bóng cao cấp HT16 (5kg/
lon) đ/lon 1.653.300 -nt-

Sơn ngoại thất siêu bóng cao cấp HT16 (1kg/
lon) đ/lon 386.100 -nt-

Sơn chống thấm HT03 (20kg/ thùng) đ/thùng 2.425.500 -nt-

Sơn chống thấm HT03 (4,5kg/ lon) đ/lon 732.600 -nt-

22 Sơn Sinh thái GRAPHENSTONE
Sơn G3PE00440VN1000 (sơn sinh thái cao
cấp đa dụng nội, ngoại thất Grafclean
white premium: không mùi, không
VOCs…)

1,65kg (0.75 lít) đ/lon 469.000
ĐC: Lầu 1, 26-28-30-32-34 đường
Lê Văn Linh, phường 12, Quận 4,

Thành phố Hồ Chí Minh
6,5kg (4l) đ/lon 1.554.000 Tel: (028) 39434480

25kg (15 lít) đ/thùng 5.104.000 Giá đến chân công trình đã có thuế
VAT 10%

Sơn G3PX07113VN1125 (sơn sinh thái cao
cấp đa dụng nội, ngoại thất Grafclean
hệ màu: không mùi, không VOCs…)

1,2kg (0.75 lít) đ/lon 372.000 -nt-

6,5kg (4l) đ/lon 1.554.000 -nt-

20kg (12,5 lít) đ/thùng 3.938.000 -nt-

25kg (15 lít) đ/thùng 5.104.000 -nt-

Sơn N2PI00010VN1150 (sơn sinh thái cao
cấp thông dụng nội thất Zennature white
premium: không mùi, không VOCs…)

-nt-

1,6kg (1 lít) đ/lon 440.000 -nt-

6.4kg (4l) đ/lon 1.456.000 -nt-

25kg (15 lít) đ/thùng 3.225.000 -nt-

Sơn N2PI03010VN1150 (sơn sinh thái cao
cấp thông dụng nội thất Zennature hệ
màu: không mùi, không VOCs…)

1,6kg (1 lít) đ/lon 440.000 -nt-

6.4kg (4l) đ/lon 1.456.000 -nt-

25kg (15 lít) đ/thùng 3.225.000 -nt-
23 Sơn SUZUKO

Sơn Nội thất

 Sơn nội thất kinh tế (23kg/thùng) đ/thùng 699.000 Trụ sở 2: 84 Thanh Lương 17, P.Hòa Xuân,
Q. Cẩm Lệ, TP Đà Nẵng

 Sơn nội thất kinh tế (6kg/lon) đ/lon 249.000 Tel : 0962 29 22 77

 Sơn mịn nội thất cao cấp (23kg/ thùng) đ/thùng 1.049.000 Giá đến chân công trình đã có thuế
VAT 10%

 Sơn mịn nội thất cao cấp (6kg/ lon) đ/lon 349.000 Giá áp dụng từ ngày 01/5/2020

Sơn siêu mịn nội thất cao cấp (23kg/thùng) đ/thùng 1.979.000 -nt-

Sơn siêu mịn nội thất cao cấp (6kg/lon) đ/lon 579.000 -nt-

Sơn bóng mờ nội thất cao cấp (19kg/thùng) đ/thùng 2.379.000 -nt-

Sơn bóng mờ nội thất cao cấp (4.8kg/lon) đ/lon 699.000 -nt-

Sơn bóng mờ nội thất cao cấp (1.1kg/lon) đ/lon 199.000 -nt-

 Sơn siêu bóng nội thất kim cương (19kg/thùng) đ/thùng 3.889.000 -nt-

 Sơn siêu bóng nội thất kim cương (5kg/lon) đ/lon 1.119.000 -nt-

 Sơn siêu bóng nội thất kim cương (1.1kg/lon) đ/lon 299.000 -nt-

 Sơn lót chống kiềm nội thất (21kg/thùng) đ/thùng 1.809.000 -nt-

 Sơn lót chống kiềm nội thất (5.7kg/lon) đ/lon 579.000 -nt-

 Sơn lót chống kiềm nội thất (1.1kg/lon) đ/lon 169.000 -nt-

Sơn Ngoại thất

CÔNG TY CỔ PHẦN HÓA DẦU
CÔNG NGHỆ CAO HI - PEC

 CÔNG TY CỔ PHẦN
SUZUMAX

50

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

 Sơn mịn ngoại thất cao cấp (23kg/thùng) đ/thùng 1.989.000 -nt-

 Sơn mịn ngoại thất cao cấp (6kg/lon) đ/lon 599.000 -nt-

 Sơn mịn ngoại thất cao cấp (1.2kg/lon) đ/lon 169.000 -nt-

Sơn bóng mờ ngoại thất cao cấp (19kg/thùng) đ/thùng 2.899.000 -nt-

Sơn bóng mờ ngoại thất cao cấp (4.8kg/lon) đ/lon 849.000 -nt-

Sơn bóng mờ ngoại thất cao cấp (1.1kg/lon) đ/lon 219.000 -nt-
 Sơn siêu bóng ngoại thất kim cương (
19kg/thùng) đ/thùng 4.109.000 -nt-

 Sơn siêu bóng ngoại thất kim cương (5kg/lon) đ/lon 1.249.000 -nt-
 Sơn siêu bóng ngoại thất kim cương (1.1kg/lon
) đ/lon 329.000 -nt-

 Sơn lót chống kiềm 2 IN 1 (21kg/thùng) đ/thùng 1.999.000 -nt-

 Sơn lót chống kiềm 2 IN 1 (5.7kg/lon) đ/lon 589.000 -nt-

 Sơn lót chống kiềm 2 IN 1 (1.1kg/lon) đ/lon 179.000 -nt-

 Sơn lót chống kiềm ngoài trời đặc biệt NaNo (
21kg/thùng) đ/thùng 2.399.000 -nt-

 Sơn lót chống kiềm ngoài trời đặc biệt NaNo (
5.7kg/lon) đ/lon 739.000 -nt-

 Sơn lót chống kiềm ngoài trời đặc biệt NaNo (
1.1kg/lon) đ/lon 209.000 -nt-

Sơn lót chống kiềm ngoại thất thế hệ mới (
21kg/thùng) đ/thùng 2.749.000 -nt-

Sơn lót chống kiềm ngoại thất thế hệ mới (
5.7kg/lon) đ/lon 819.000 -nt-

Sơn lót chống kiềm ngoại thất thế hệ mới (
1.1kg/lon) đ/lon 219.000 -nt-

Chống thấm hệ xi măng cao cấp (18kg/thùng) đ/thùng 2.319.000 -nt-

Chống thấm hệ xi măng cao cấp (5kg/lon) đ/lon 699.000 -nt-

Chống thấm hệ xi măng cao cấp (1.1kg/lon) đ/lon 179.000 -nt-

Sơn chống thấm màu (20kg/thùng) đ/thùng 3.529.000 -nt-

Sơn chống thấm màu (5.3kg/lon) đ/lon 1.049.000 -nt-

Sơn chống thấm màu (1.1kg/lon) đ/lon 259.000 -nt-

Sơn SUZUMAX
 Sơn nội thất kinh tế (18lit/thùng) đ/thùng 727.000 -nt-

 Sơn nội thất kinh tế (5lit/thùng) đ/lon 251.000 -nt-

 Sơn mịn nội thất cao cấp (18lit/ thùng) đ/thùng 1.040.000 -nt-

 Sơn mịn nội thất cao cấp (5lit/ thùng) đ/lon 355.000 -nt-

Sơn siêu mịn nội thất cao cấp (18lit/thùng) đ/thùng 1.442.000 -nt-

Sơn siêu mịn nội thất cao cấp (5lit/thùng) đ/lon 463.000 -nt-

Sơn bóng mờ nội thất cao cấp (18lit/thùng) đ/thùng 2.600.000 -nt-

Sơn bóng mờ nội thất cao cấp (5lit/thùng) đ/lon 785.000 -nt-

Sơn bóng mờ nội thất cao cấp (1lit/thùng) đ/lon 203.000 -nt-

 Sơn siêu bóng nội thất kim cương (18lit/thùng) đ/thùng 4.018.000 -nt-

 Sơn siêu bóng nội thất kim cương (5lit/thùng) đ/lon 1.182.000 -nt-

 Sơn siêu bóng nội thất kim cương (1lit/thùng) đ/lon 284.000 -nt-

 Sơn lót chống kiềm nội thất (18lit/thùng) đ/thùng 1.845.000 -nt-

 Sơn lót chống kiềm nội thất (5lit/thùng) đ/lon 580.000 -nt-

 Sơn lót chống kiềm nội thất (1lit/thùng) đ/lon 169.000 -nt-

 Sơn mịn ngoại thất cao cấp (18lit/thùng) đ/thùng 1.985.000 -nt-

 Sơn mịn ngoại thất cao cấp (5lit/thùng) đ/lon 615.000 -nt-

 Sơn mịn ngoại thất cao cấp (1lit/thùng) đ/lon 170.000 -nt-

Sơn bóng mờ ngoại thất cao cấp (18lit/thùng) đ/thùng 3.073.000 -nt-

Sơn bóng mờ ngoại thất cao cấp (5lit/thùng) đ/lon 922.000 -nt-

Sơn bóng mờ ngoại thất cao cấp (1lit/thùng) đ/lon 236.000 -nt-
 Sơn siêu bóng ngoại thất kim cương (
18lit/thùng) đ/thùng 4.255.000 -nt-
 Sơn siêu bóng ngoại thất kim cương (5lit/thùng
) đ/lon 1.333.000 -nt-
 Sơn siêu bóng ngoại thất kim cương (1lit/thùng
) đ/lon 336.000 -nt-

 Sơn lót chống kiềm 2 IN 1 (18lit/thùng) đ/thùng 2.109.000 -nt-

 Sơn lót chống kiềm 2 IN 1 (5lit/thùng) đ/lon 577.000 -nt-

51

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

 Sơn lót chống kiềm 2 IN 1 (1lit/thùng) đ/lon 185.000 -nt-

 Sơn lót chống kiềm ngoài trời đặc biệt NaNo (
18lit/thùng) đ/thùng 2.373.000 -nt-

 Sơn lót chống kiềm ngoài trời đặc biệt NaNo (
5lit/thùng) đ/lon 733.000 -nt-

 Sơn lót chống kiềm ngoài trời đặc biệt NaNo (
1lit/thùng) đ/lon 200.000 -nt-

Sơn lót chống kiềm ngoại thất thế hệ mới (
18lit/thùng) đ/thùng 2.636.000 -nt-

Sơn lót chống kiềm ngoại thất thế hệ mới (
5lit/thùng) đ/lon 801.000 -nt-

Sơn lót chống kiềm ngoại thất thế hệ mới (
1lit/thùng) đ/lon 211.000 -nt-

Chống thấm hệ xi măng cao cấp (18lit/thùng) đ/thùng 2.340.000 -nt-

Chống thấm hệ xi măng cao cấp (5lit/thùng) đ/lon 714.000 -nt-

Chống thấm hệ xi măng cao cấp (1lit/thùng) đ/lon 180.000 -nt-

Sơn chống thấm màu (18lit/thùng) đ/thùng 3.498.000 -nt-

Sơn chống thấm màu (5lit/thùng) đ/lon 1.035.000 -nt-

Sơn chống thấm màu (1lit/thùng) đ/lon 255.000 -nt-

25 Sơn VEPA
Công ty CP Hóa Chất Sơn Hà

Nội
1 Sơn nội thất siêu mịn VP 028 trắng - 17L đ/thùng 1.206.000 158 Phú Diễn, P. Phú Diễn, q. Bắc Từ Liên,

Hà Nội
2 Sơn nội thất siêu mịn VP 028 trắng - 4.5L - 358.000 Tel: 02437643388; 0886999229

3 Sơn nội thất bán bóng VP 038 trắng - 17L - 3.305.000 Giá đến chân công trình đã có thuế
VAT 10%

4 Sơn nội thất bán bóng VP 038 trắng - 4.5L - 971.000 -nt-
5 Sơn nội thất bán bóng VP 038 trắng - 1L - 209.000 -nt-
6 Sơn ngoại thất siêu mịn VP 039 trắng- 17L - 1.876.000 -nt-
7 Sơn ngoại thất siêu mịn VP 039 trắng- 4.5L - 546.000 -nt-
8 Sơn nội thất bóng cao cấp VP 048 trắng- 17L - 4.156.000 -nt-
9 Sơn nội thất bóng cao cấp VP 048 trắng - 4.5L - 1.213.000 -nt-

10 Sơn nội thất bóng cao cấp VP 048 trắng- 1L - 277.000 -nt-
11 Sơn ngoại thất bán bóng VP 059 trắng - 17L - 5.112.800 -nt-
12 Sơn ngoại thất bán bóng VP 059 trắng - 4.5L - 1.489.400 -nt-
13 Sơn ngoại thất bán bóng VP 059 trắng - 1L - 330.000 -nt-
14 Sơn ngoại thất bóng cao cấp VP 079 trắng - 4.5L - 1.856.800 -nt-
15 Sơn ngoại thất bóng cao cấp VP 079 trắng- 1L - 415.800 -nt-
16 Sơn chống thấm màu CT 09M - 17L - 4.384.600 -nt-
17 Sơn chống thấm màu CT 09M - 4.5L - 1.276.000 -nt-
18 Sơn chống thấm đa năng CT 11X - 17L - 3.295.600 -nt-
19 Sơn chống thấm đa năng CT 11X - 4.5L - 908.600 -nt-

VIII TẤM LỢP CÁC LOẠI
1 Tôn mạ màu Phương Nam SSSC Việt Nhật Công ty TNHH Bá Quân - Nhà máy tôn

thép A.S.A
Tôn mạ màu dày 0,30 x 1070mm (2,62kg/mét) đ/m2 76.000 37 Điện Biên Phủ-ĐN

 0,35 x 1070mm (3,05kg/mét) - 90.000 Tel: 3813564-0905112113 (A.Thanh)
 0,40 x 1070mm (3,55kg/mét) - 102.000 (Giá đến chân CT đã có thuế GTGT 10%)
 0,42 x 1070mm (3,74kg/mét) - 106.000 -nt-
 0,45 x 1070mm (4,00kg/mét) - 111.000 -nt-
 0,47 x 1070mm (4,20kg/mét) - 117.000 -nt-
 0,50 x 1070mm (4,45kg/mét) - 125.000 -nt-
 0,55 x 1070mm (4,90kg/mét) - 136.000 -nt-
 0,60 x 1070mm (5,35kg/mét) - 160.000 -nt-

 0,31 x 1070mm (2,60÷2,65kg/mét) - 86.000 -nt-
 0,33 x 1070mm (2,78÷2,85kg/mét) - 93.000 -nt-
 0,36 x 1070mm (3,00÷3,09kg/mét) - 99.000 -nt-
 0,41 x 1070mm (3,50÷3,60kg/mét) - 112.000 -nt-
 0,43 x 1070mm (3,70÷3,75kg/mét) - 117.000 -nt-
 0,46 x 1070mm (3,98÷4,05kg/mét) - 125.000 -nt-
 0,49 x 1070mm (4,25÷4,32kg/mét) - 133.000 -nt-

 0,52 x 1070mm (4,55÷4,62kg/mét) - 142.000 -nt-

Tôn lạnh mạ màu P-Zacs VN AZ70, G300 (G550) BlueScope Steel

52

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

 0,47 x 1070mm (4,20÷4,30kg/mét) - 165.000 -nt-

 0,50 x 1070mm (4,45÷4,550kg/mét) - 178.000 -nt-

2 Tonmat - 6 sóng CN - độ dày (mm): 18/43
(tôn+PU+PP) - MT2+ Cty TNHH Hải Lâm - 07 Nguyễn

Khuyến ĐN
 0,30 x 1070mm đ/m2 198.000 Tel: 3842007 - 2213918 - 0913490918
 0,35 x 1070mm - 207.000 (Giá đến chân CT đã có thuế GTGT 10%)
 0,40 x 1070mm - 216.000 (tôn hợp kim nhôm kẽm)
 0,45 x 1070mm - 223.000 -nt-

Tonmat - 6 sóng CN - độ dày (mm): 18/43
(tôn+PU+PP) - MT3

 - 205.000 -nt-
 0,35 x 1070mm - 211.000 -nt-
 0,40 x 1070mm - 220.000 -nt-
 0,45 x 1070mm - 228.000 -nt-

Tonmat - 11 sóng CN - độ dày (mm): 18/36
(tôn+PU+PP) - MT2+

 0,30 x 1070mm - 200.000 -nt-
 0,35 x 1070mm - 209.000 -nt-
 0,40 x 1070mm - 218.000 -nt-
 0,45 x 1070mm - 226.000 -nt-

Tonmat - 11 sóng CN - độ dày (mm): 18/36
(tôn+PU+PP) - MT3

 0,30 x 1070mm - 207.000 -nt-
 0,35 x 1070mm - 213.000 -nt-
 0,40 x 1070mm - 222.000 -nt-
 0,45 x 1070mm - 230.000 -nt-

Tonmat - 6 sóng CN - độ dày (mm): 18/43
(tôn+PU+PP) - MT2+

(tôn mạ kẽm, mạ màu)

 0,30 x 1070mm - 195.000 -nt-
 0,35 x 1070mm - 204.000 -nt-
 0,40 x 1070mm - 212.000 -nt-
 0,45 x 1070mm - 220.000 -nt-

Tonmat - 6 sóng CN - độ dày (mm): 18/43
(tôn+PU+PP) - MT3

 0,30 x 1070mm - 201.000 -nt-
 0,35 x 1070mm - 208.000 -nt-
 0,40 x 1070mm - 217.000 -nt-
 0,45 x 1070mm - 224.000 -nt-

Tonmat - 11 sóng CN - độ dày (mm): 18/36
(tôn+PU+PP) - MT2+

 0,30 x 1070mm - 197.000 -nt-
 0,35 x 1070mm - 206.000 -nt-
 0,40 x 1070mm - 215.000 -nt-
 0,45 x 1070mm - 222.000 -nt-

Tonmat - 11 sóng CN - độ dày (mm): 18/36
(tôn+PU+PP) - MT3

 0,30 x 1070mm - 204.000 -nt-
 0,35 x 1070mm - 210.000 -nt-
 0,40 x 1070mm - 219.000 -nt-
 0,45 x 1070mm - 227.000 -nt-

(tôn mạ hợp kim nhôm - kẽm)
 0,30 x 1084mm - 396.000 -nt-
 0,35 x 1084mm - 407.000 -nt-
 0,40 x 1084mm - 418.000 -nt-
 0,45 x 1084mm - 437.000 -nt-

 0,30 x 1084mm - 389.000 -nt-
 0,35 x 1084mm - 398.000 -nt-
 0,40 x 1084mm - 407.000 -nt-
 0,45 x 1084mm - 425.000 -nt-

 0,30 x 1084mm - 386.000 -nt-
 0,35 x 1084mm - 395.000 -nt-
 0,40 x 1084mm - 405.000 -nt-

Tonmat (AZ70)- Apec - 5 sóng CN - độ dày (mm): 20/47
(tôn+PU+tôn)

Tonmat (AZ50)- Apec - 5 sóng CN - độ dày (mm): 20/47
(tôn+PU+tôn)

Tonmat (Z)- Apec - 5 sóng CN - độ dày (mm): 20/47 (tôn+PU+tôn)

Tôn Zincalume AZ150, G300 (G550) BlueScope Steel

53

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

 0,45 x 1084mm - 421.000 -nt-
Tấm lợp đa năng Onduline (KT 2000x950x3) đ/tấm 286.000 -nt-
Tấm ốp nóc tấm lợp Onduline (KT 1000x500x3) - 115.500 -nt-
Tấm diếm mái tấm lợp Onduline (KT - 137.500 -nt-
Tấm ngói Pháp Onduvilla (KT 1060x400x3) - 85.800 -nt-
Tấm ốp nóc ngói Onduvilla (KT 1000x500x3) - 129.800 -nt-
Tấm diềm mái ngói Onduvilla (KT 1100x400x3) - 118.800 -nt-
Tấm chụp đầu hồi ngói Onduvilla (KT - 129.800 -nt-
Tấm nối phần tiếp giáp ngói Onduvilla (KT - 118.000 -nt-
Đinh vít chuyên dụng đ/cây 1.485 -nt-
Băng dính OnduClair Slim đ/cuộn 467.500 -nt-

3 Nhựa trần rộng 200mm các loại (cả SP tấm nhựa đ/md 6.000 (Giá đến chân CT đã có thuế GTGT 10%)
Nẹp góc 45 mm x 40 mm (04m/cây) đ/cây 12.000 -nt-
Nẹp góc 20 mm x 25 mm (04m/cây) - 9.000 -nt-
Nẹp chữ H (04m/cây) - 9.000 -nt-

4 Sản phẩm tôn Việt Ý Công ty CP Tôn mạ VNSteel Thăng Long
Tấm lợp mạ màu (9 sóng, 11 sóng), khổ 1080 đ/m2 Lô 14 KCN Quang Minh, Mê Linh, HN
Tôn sóng dân dụng dày 0,3mm - 76.580 77.264 Tel: 04.35840648
Tôn sóng dân dụng dày 0,32mm - 83.621 84.381 (Giá đến chân CT đã có thuế GTGT 10%)
Tôn sóng dân dụng dày 0,35mm - 90.630 91.468 -nt-
Tôn sóng dân dụng dày 0,37mm - 94.773 95.664 -nt-
Tôn sóng công nghiệp dày 0,4mm - 101.148 102.116 -nt-
Tôn sóng công nghiệp dày 0,42mm - 105.441 106.461 -nt-
Tôn sóng công nghiệp dày 0,45mm - 111.868 112.972 -nt-
Tôn sóng công nghiệp dày 0,47mm - 114.882 116.034 -nt-
Tôn sóng công nghiệp dày 0,50mm - 120.886 122.117 -nt-
Tôn sóng công nghiệp dày 0,6mm - 144.824 146.332 -nt-
Tôn sóng công nghiệp dày 0,62mm - 146.904 148.463 -nt-
Tôn sóng công nghiệp dày 0,77mm - 179.896 181.849 -nt-

Tôn sóng khổ 948, dày 0,40mm - 142.658 143.761 -nt-
Tôn sóng khổ 948, dày 0,42mm - 147.547 148.710 -nt-
Tôn sóng khổ 948, dày 0,45mm - 154.870 156.129 -nt-
Tôn sóng khổ 948, dày 0,47mm - 158.304 159.616 -nt-
Tôn sóng khổ 948, dày 0,50mm - 165.144 166.546 -nt-
Tôn sóng khổ 948, dày 0,60mm - 192.415 194.134 -nt-
Tôn sóng khổ 948, dày 0,62mm - 194.786 196.560 -nt-
Tôn sóng khổ 948, dày 0,77mm - 232.372 234.596 -nt-

Tôn sóng khổ 900, dày 0,40mm - 150.267 151.428 -nt-
Tôn sóng khổ 900, dày 0,42mm - 155.417 156.642 -nt-
Tôn sóng khổ 900, dày 0,45mm - 163.130 164.456 -nt-
Tôn sóng khổ 900, dày 0,47mm - 166.747 168.128 -nt-
Tôn sóng khổ 900, dày 0,50mm - 173.952 175.428 -nt-
Tôn sóng khổ 900, dày 0,60mm - 202.677 204.487 -nt-
Tôn sóng khổ 900, dày 0,62mm - 205.174 207.044 -nt-
Tôn sóng khổ 900, dày 0,77mm - 244.764 247.107 -nt-

C80x50x50x15 đ/m 70.881 72.235 -nt-
C100x50x50x15 - 76.993 78.476 -nt-
C120x50x50x18 - 86.468 88.151 -nt-
C150x50x50x18 - 94.108 95.952 -nt-
C150x65x65x18 - 103.277 105.314 -nt-
C175x65x65x20 - 112.141 114.365 -nt-
C200x65x65x20 - 119.780 122.166 -nt-
C250x65x65x20 - 135.061 137.770 -nt-
C300x65x65x20 - 150.343 153.373 -nt-
Z150x62x68x18 - 103.277 105.314 -nt-
Z200x62x68x20 - 119.780 122.166 -nt-
Z150x72x78x18 - 109.390 111.555 -nt-
Z200x72x78x20 - 125.893 128.407 -nt-
Z250x72x78x20 - 141.174 144.011 -nt-
Z300x72x78x20 - 156.455 159.614 -nt-

Tấm ốp, máng nước 0,47x300x1000 đ/m 33.813 34.366 -nt-
Tấm ốp, máng nước 0,47x400x1000 - 45.151 45.889 -nt-

Tôn sóng Cliplock (G300-G500)

Xà gồ C,Z Tôn Thăng Long - Tôn Việt ý

Tôn sóng MaxSeam (G300-G500)

Phụ kiện (Tấm ốp, máng nước)

54

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Tấm ốp, máng nước 0,47x600x1000 67.627 68.734 -nt-
Tấm ốp, máng nước 0,47x1200x1000 135.253 137.467 -nt-

5 HỆ THỐNG TRẦN NỔI Công ty CP Công nghiệp Vĩnh Tường

1
Trần nổi Vĩnh Tường VT-ToplinePlus, Tấm
thạch cao Gyproc tiêu chuẩn phủ PVC 9mm

đ/m2 189.573 1489 Ng.Văn Linh - Q7 - TPHCM
Tel:08 37761888

Hệ Khung VĨNH TƯỜNG TOPLINE : (Giá đến chân CT đã có thuế GTGT 10%)
 Thanh chính: VT-ToplinePlus 3660
(24x38x3660) dày 0.3mm @1220mm
 Thanh phụ: VT-ToplinePlus 1220
(24x28x1220) dày 0.3mm @610mm
 Thanh phụ: VT-ToplinePlus 610 (24x28x610)
@1220mm
 Thanh viền tường: VT 18/22 - 0.40
(18x22x4000) dày 0.4mm
Ty dây D4mm, phụ kiện .
Tấm thạch cao Gyproc tiêu chuẩn phủ PVC
9mm (605x605x9)mm

2
Trần nổi Vĩnh Tường VT-ToplinePlus, Tấm
thạch cao Gyproc chống ẩm phủ PVC 9mm

đ/m2 208.600 -nt-

Hệ Khung VĨNH TƯỜNG TOPLINE :
 Thanh chính: VT-ToplinePlus 3660
(24x38x3660) dày 0.3mm @1220mm
 Thanh phụ: VT-ToplinePlus 1220
(24x28x1220) dày 0.3mm @610mm Thanh phụ: VT-ToplinePlus 610 (24x28x610)
@1220mm Thanh viền tường: VT 18/22 - 0.40
(18x22x4000) dày 0.4mm
Ty dây D4mm, phụ kiện .
Tấm thạch cao Gyproc chống ẩm phủ PVC 9mm
(605x605x9)mm

3
Trần nổi Vĩnh Tường VT-ToplinePlus, Tấm sợi
đá tiêu âm Eurocoustic Mineval 12mm

đ/m2 199.637 -nt-

Hệ Khung VĨNH TƯỜNG TOPLINE :
 Thanh chính: VT-ToplinePlus 3660
(24x38x3660) @1200/1220mm
 Thanh phụ: VT-ToplinePlus 1220
(24x38x1220) @610mm
 Thanh phụ: VT-ToplinePlus 610 (24x28x610)
@610mm
 Thanh viền tường: VT 18/22 - 0.40
(18x22x4000)
Ty dây D4mm, phụ kiện .
Tấm sợi đá tiêu âm Eurocoustic Mineval vuông
cạnh 15mm (610x610x15)mm

4
Trần nổi Vĩnh Tường VT-ToplinePlus, Tấm
Calcium silicate -duraflex 3.5mm

đ/m2 223.200 -nt-

Hệ Khung VĨNH TƯỜNG TOPLINE :
 Thanh chính: VT-ToplinePlus 3660
(24x38x3660) dày 0.3mm @1220mm
 Thanh phụ: VT-ToplinePlus 1220
(24x28x1220) dày 0.3mm @610mm
 Thanh phụ: VT-ToplinePlus 610 (24x28x610)
@1220mm
 Thanh viền tường: VT 18/22 - 0.40
(18x22x4000) dày 0.4mm
Ty dây D4mm, phụ kiện .
Tấm calcium silicate duraflex 3.5mm
(605x605x3.5)mm
HỆ THỐNG TRẦN CHÌM

1
Trần chìm Vĩnh Tường VTC-Alpha, Tấm thạch
cao Gyproc tiêu chuẩn 9mm

đ/m2 189.760 -nt-

Hệ Khung VĨNH TƯỜNG ALPHA :

(bao gồm phụ kiện, lắp đặt hoàn chỉnh)
(không bao gồm xử lý mối nối và sơn)

55

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

 Thanh chính: VTC-Alpha 4000
(35x14.5x4000) dày 0.4mm @1000mm
 Thanh phụ: VTC-Alpha 4000 (35x14.5x4000)
dày 0.4mm @406mm
 Thanh viền tường: VTC 18/22 - 0.32
(18x22x4000) dày 0.32mm
Ty dây D4mm, phụ kiện .
Tấm thạch cao Gyproc tiêu chuẩn 9mm
(1220x2440x9)mmNhân công lắp đặt hoàn chỉnh đến giai đoạn dán
băng keo lưới không bao gồm khoét lỗ đèn, hệ
thống lạnh.và tất cả các thiết bị khác trên trần.

2
Trần chìm Vĩnh Tường VTC-Alpha, Tấm thạch
cao Gyproc chống ẩm 9mm

đ/m2 204.823 -nt-

Hệ Khung VĨNH TƯỜNG ALPHA :
 Thanh chính: VTC-Alpha 4000
(35x14.5x4000) dày 0.4mm @1000mm
 Thanh phụ: VTC-Alpha 4000 (35x14.5x4000)
dày 0.4mm @406mm
 Thanh viền tường: VTC 18/22 - 0.32
(18x22x4000) dày 0.32mm
Ty dây D4mm, phụ kiện .
Tấm thạch cao Gyproc chống ẩm 9mm
(1220x2440x9)mm
Nhân công lắp đặt hoàn chỉnh đến giai đoạn dán
băng keo lưới không bao gồm khoét lỗ đèn, hệ
thống lạnh.và tất cả các thiết bị khác trên trần.

3
Trần chìm Vĩnh Tường VTC-Basi, Tấm thạch
cao Gyproc tiêu chuẩn 9mm

đ/m2 311.929 -nt-

Hệ Khung VĨNH TƯỜNG BASI :
 Thanh chính: VTC-Basi 3050 (20x28x3660)
dày 0.72mm @1000mm
 Thanh phụ: VTC-Alpha 4000 (35x14.5x4000)
dày 0.4mm @406mm
 Thanh viền tường: VTC 18/22 - 0.32
(18x22x4000) dày 0.32mm
Ty ren D6mm, phụ kiện .
Tấm thạch cao Gyproc tiêu chuẩn 9mm
(1220x2440x9)mm
Nhân công lắp đặt hoàn chỉnh đến giai đoạn dán
băng keo lưới không bao gồm khoét lỗ đèn, hệ
thống lạnh.và tất cả các thiết bị khác trên trần.

4
Trần chìm Vĩnh Tường VTC-Basi, Tấm thạch
cao Gyproc chống ẩm 9mm

đ/m2 195.260 -nt-

Hệ Khung VĨNH TƯỜNG BASI :

 Thanh chính: VTC-Basi 3050 (20x28x3660)
dày 0.72mm @1000mm
 Thanh phụ: VTC-Alpha 4000 (35x14.5x4000)
dày 0.4mm @406mm
 Thanh viền tường: VTC 18/22 - 0.32
(18x22x4000) dày 0.32mm
Ty ren D6mm, phụ kiện .
Tấm thạch cao Gyproc chống ẩm 9mm
(1220x2440x9)mm
VÁCH NGĂN

1
Vách ngăn Vĩnh Tường V-WALL 75/76 (Tấm
thạch cao Gyproc tiêu chuẩn 12.5 mm mỗi mặt
01 lớp):

đ/m2 471.885 -nt-

Hệ Khung VĨNH TƯỜNG V-Wall 75/76
 Thanh chính: VT V Wall C75 (35x75x3000)
dày 0.52 mm

56

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

 Thanh phụ: VT V Wall U76 (32x76x2700) @
2700 mm
Bông thủy tinh Glasswool, tỷ trọng 12 Kg/m3,
dày 50mm
Phụ kiện: Vit, tắc kê thép…
Băng giấy Vĩnh Tường + Bột xử lý mối nối
GypFiller.
Silicon chống cháy Hilti CP606
Thanh Flat Strap (0.5x70x3000)mm
Thông số kỹ thuật:
- Khả năng chống cháy EI : 30 Phút
- Khả năng cách âm : Rw = 42 dB.
- Chiều cao tối đa: 3.6m
- Khẩu độ thanh đứng: 610mm

6 Tấm lợp sinh thái ONDULINE (Pháp) NPP - Cty TNHH MTV TM&XD
Đại Phú Mỹ

* Tấm lợp dạng sóng (2000x950x3) màu xanh, đỏ, đ/m2 138.947 (Lô C2.07 KDC số 1 Nguyễn Tri Phương ĐN)

Tấm nóc Onduline (900x480x3) màu xanh, đ/tấm 122.100 Tel: 3633130
Diềm mái Onduline (KT: 1100x380x3) (xanh,
đỏ, nâu)

- 145.200 (Giá đến chân CT đã có thuế GTGT 10%)

Tấm lấy sáng dạng sóng sợi thủy tinh - 208.456 -nt-

* Ngói Onduvilla (106x400x3) (xanh, đỏ, nâu) - 288.827 -nt-
Bulong vít cho xà gồ bằng sắt, gỗ đ/cái 1.441 -nt-

7 Sản phẩm tấm thạch cao GYPROC Công ty Cổ phần ZNCA Việt Nam
Trần phẳng, tấm thạch cao GYPROC tiêu chuẩn
9mm - (1220*2440*9)mm, khung xương ZINCA
- PRO -

131.681
ĐT: 04 38685824

Trần phẳng, tấm thạch cao GYPROC tiêu chuẩn
9mm - (1220*2440*9)mm, khung xương ZINCA
Hệ trần nổi - 127.096
Tấm thạch cao thả trang trí phủ PVC 9mm (hệ
605*605), khung xương ZINCA PRO -

123.627 -nt-

Tấm thạch cao thả sơn trang trí 9mm (hệ
605*605), khung xương ZINCA PRO -

116.980 -nt-

Tấm thạch cao thả trang trí phủ PVC 9mm (hệ
605*1210), khung xương ZINCA PRO -

113.510 -nt-

Tấm thạch cao thả sơn trang trí 9mm (hệ
605*1210), khung xương ZINCA PRO -

121.949 -nt-

Tấm thạch cao thả trang trí phủ PVC 9mm (hệ
605*605), khung xương ZINCA -

118.481 -nt-

Tấm thạch cao thả sơn trang trí 9mm (hệ
605*605), khung xương ZINCA -

112.663 -nt-

Tấm thạch cao thả trang trí phủ PVC 9mm (hệ
605*1210), khung xương ZINCA -

109.195 -nt-

Tấm thạch cao thả sơn trang trí 9mm (hệ
605*1210), khung xương ZINCA -

-nt-

Vách ngăn thạch cao -
Tấm thạch cao tiêu chuẩn 12.7mm, khung xương
ZINCA 49/51 -

244.047 -nt-

Tấm thạch cao tiêu chuẩn 12.7mm, khung xương
ZINCA 62/64 -

260.690 -nt-

Tấm thạch cao tiêu chuẩn 12.7mm, khung xương
ZINCA 73/75 263.051 -nt-

8 Sản phẩm tấm thạch cao chống cháy KNAUF đ/tấm Công ty TNHH KNAUF Việt Nam

Tấm tiêu chuẩn StandardShield 9.5mm (1220x2440) - 125.500
VPGD: Tầng 17, tòa tháp Quốc tế Hòa Bình,

 106 Hoàng Quốc Việt, Cầu Giấy, Hà Nội

Tấm tiêu chuẩn StandardShield 12.7mm (1220x2440) - 165.501 ĐT: 04 37918412
Tấm chịu ẩm MoistShield 9.5mm (1220x2440) - 170.500
Tấm chịu ẩm MoistShield 12.7mm (1220x2440) - 195.500
Tấm chống cháy FireShield 12.5mm (1220x2440) - 275.501 -nt-
Tấm chống cháy FireShield 15mm (1220x2440) 305.500 -nt-

9 Hệ trần và vách thạch cao USG Boral Công ty TNHH Boral Gypsum VN

Hệ trần thạch cao, sợi khoáng khung nổi

(Giá đến chân CT đã có thuế GTGT 10% và
chưa bao gồm chi phí lắp đặt và hoàn thiện)

Lầu 10, Tòa nhà Bitexco, 19-25 Nguyễn Huệ,

(Giá đến chân CT đã có thuế GTGT 10% và
chưa bao gồm nhân công lắp đặt và sơn bả

hoàn thiện)

57

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Traàn khung noåi USG Boral, KT 605 x 605 mm.
- Taám thaïch cao trang trí USG Boral daøy 9.5mm
- Khung traàn noåi USG Boral DONN DXII đ/m2

206.000

Traàn khung noåi sôïi khoaùng USG Boral, kích thöôùc
605 x 605 mm.
- Taám sôïi khoaùng tieâu aâm USG Boral Radar
ClimaPlus daøy 16mm
- Khung traàn noåi USG Boral DONN DXII -

277.000 (Giá đến chân CT đã có thuế GTGT 10% và
bao gồm phụ kiện lắp đặt hoàn chinh)

Hệ trần thạch cao khung chìm tiêu chuẩn
Traàn khung chìm USG Boral.
- Taám thaïch cao tieâu chuaån USG Boral
STANDARD daøy 12.5mm
- Khung traàn chìm USG Boral
 - Thanh chính: USG Boral SUPRAFLEX maï keõm
daøy 0.80mm
 - Thanh phuï: USG Boral SUPRACEIL maï nhoâm
keõm daøy 0.50mm

- 249.000 -nt-

Traàn khung chìm USG Boral.
- Taám thaïch cao tieâu chuaån USG Boral
STANDARD daøy 12.5mm
- Khung traàn chìm USG Boral SUPRACEIL maï
nhoâm keõm daøy 0.50mm

- 246.000 -nt-

Traàn khung chìm USG Boral.
- Taám thaïch cao cao caáp USG Boral
SHEETROCK daøy 9.5mm
- Khung traàn chìm USG Boral
 - Thanh chính: USG Boral PROFLEX maï
nhoâm keõm daøy 0.80mm
 - Thanh phuï: USG Boral PROCEIL maï nhoâm
keõm daøy 0.43mm

- 203.000 -nt-

Traàn khung chìm USG Boral.
- Taám thaïch cao cao caáp USG Boral SHEETROCK

- 189.000 -nt-

Hệ trần thạch cao khung chìm chống ẩm
Traàn khung chìm USG Boral.
- Taám thaïch cao choáng aåm USG Boral
MOISTBLOC daøy 12.5mm
- Khung traàn chìm USG Boral SUPRACEIL maï
nhoâm keõm daøy 0.50mm

- 284.000 -nt-

Traàn khung chìm USG Boral.
- Taám thaïch cao choáng aåm USG Boral
MOISTBLOC daøy 9.5mm
- Khung traàn chìm USG Boral
 - Thanh chính: USG Boral PROFLEX maï nhoâm
keõm daøy 0.80mm
 - Thanh phuï: USG Boral PROCEIL maï nhoâm keõm
daøy 0.43mm

- 229.000 -nt-

Hệ trần thạch cao khung chìm chống nước,
chống nứt mối nối
Traàn khung chìm USG Boral.
- Taám thaïch cao sôïi chòu nöôùc, choáng nöùt USG
Boral FIBEROCK daøy 9.5mm
- Khung traàn chìm USG Boral
 - Thanh chính: USG Boral PROFLEX maï nhoâm
keõm daøy 0.80mm
 - Thanh phuï: USG Boral PROCEIL maï nhoâm keõm
daøy 0.43mm

- 383.000 -nt-

Vách thạch cao tiêu chuẩn dày 101mm
Vaùch ngaên thaïch cao USG Boral
- Taám thaïch cao tieâu chuaån USG Boral
STANDARD daøy 12.5mm (hai maët).
- Khung vaùch ngaên USG Boral SUPRAWALL 76/78
maï keõm daøy 0.50mm

- 367.000 -nt-

Vách thạch cao chống cháy 1 giờ dày 122mm

Lầu 10, Tòa nhà Bitexco, 19-25 Nguyễn Huệ,
Quận 1, TPHCM
ĐT: 08 39151400

58

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Vaùch ngaên thaïch cao USG Boral
- Taám thaïch cao choáng chaùy USG Boral FIREBLOC
daøy 15mm (hai maët).
- Khung vaùch ngaên USG Boral ACOUSTICWALL
92/92 maï nhoâm keõm daøy 0.50mm

- 537.000 -nt-

Vách thạch cao chống cháy 2 giờ dày 142mm
Vách ngăn thạch cao USG Boral
 - Tấm thạch cao chống cháy USG Boral FIREBLOC
dày 12.5mm (hai lớp cho mỗi mặt).
 - Khung vách ngăn USG Boral ACOUSTICWALL
92/92 mạ nhôm kẽm dày 0.05mm.

- 721.000 -nt-

Vách thạch cao chịu nước, chống nứt mối nối
dày 101mm
Vách ngăn thạch cao USG Boral
 - Tấm thạch cao sợi chịu nước, chống nứt mối
nối USG Boral FIREBLOC dày 12.7mm (hai

- 587.000 -nt-

10 Hệ thống trần, vách ngăn, ốp tấm aluminium
composite

1 Hệ trần nổi đ/m2
18A Trịnh Đình Thảo, Cẩm Lệ, ĐN

ĐT: 04 38685824 - 0982731730

Trần nổi khung xương Smartline 610x610 và
phụ kiện đồng bộ của Vĩnh Tường, tấm thạch
cao tiêu chuẩn Gyproc 9mm phủ PVC: Thanh
chính: VT-Smatline 3660 (24x32x3600/3660)
@1220/1200); Thanh phụ : VT-Smatline 1220
(24x32x1200/1220) @610/600; Thanh phụ : VT-
Smatline 610 (24x32x600/610) @1220/1200;
Thanh viền tường: VT20/22 (20x21/3600); Ty
dây 4mm, phụ kiện; Tấm thạch cao tiêu chuẩn
Gyproc 9mm phủ PVC -

178.000

(Giá đến chân CT đã có thuế GTGT 10% và
bao gồm nhân công lắp đặt hoàn chính)

Đơn giá trên áp dụng cho tấm tiêu chuẩn
Gyproc dày 9mm phủ PVC nếu chuyển sang
các loại tấm khác thì điều chỉnh đơn giá như

sau:
- Tấm chống ẩm Gyproc dày 9mm phủ PVC:

cộng thêm 20.000 đồng/m2
- Tấm Duraflex dày 3.5mm phủ PVC: trừ đi

10.000 đồng/m2

Trần nổi khung xương Topline 610x610 và
phụ kiện đồng bộ của Vĩnh Tường, tấm thạch
cao chống ẩm Gyproc 9mm phủ PVC: Thanh
chính: VT-Topline 3660 (24x32x3600/3660)
@1220/1200); Thanh phụ : VT-Topline 1220
(24x32x1200/1220) @610/600; Thanh phụ : VT-
Topline 610 (24x32x600/610) @1220/1200;
Thanh viền tường: VT20/22 (20x21/3600); Ty
dây 4mm, phụ kiện; Tấm thạch cao chống ẩm
Gyproc 9mm phủ PVC -

186.000 -nt-

Trần nổi Fineline 610x610 và phụ kiện đồng
bộ của Vĩnh Tường, tấm thạch cao tiêu chuẩn
Gyproc 9mm phủ PVC: Thanh chính: VT-
Fineline 3660 (24x32x3600/3660)
@1220/1200); Thanh phụ : VT-Fineline 1220
(24x32x1200/1220) @610/600; Thanh phụ : VT-
Fineline 610 (24x32x600/610) @1220/1200;
Thanh viền tường: VT20/21 (20x21/3600); Ty
dây 4mm, phụ kiện; Tấm thạch cao tiêu chuẩn
Gyproc 9mm phủ PVC -

164.000

-nt-
2 Hệ trần chìm

Trần chìm OMEGA và phụ kiện đồng bộ của Vĩnh
Tường, 01 lớp tấm thạch cao tiêu chuẩn Gyproc
9mm: Thanh chính: VTC-OMEGA 200
(20.5x30x3660x0.5) @900); Thanh phụ : VTC-
OMEGA 204 (37x23x3660x0.44) @406); Thanh viền
tường: VTC 20/22 (20x21/3600); Ty dây 4mm, phụ
kiện; tấm thạch cao tiêu chuẩn Gyproc 9mm -

230.000 -nt-

Trần chìm phẳng BASI và phụ kiện đồng bộ của
Vĩnh Tường, 01 lớp tấm thạch cao tiêu chuẩn
gyproc 12.7 mm: Thanh chính: VTC-BASI 3050
(27x33x3660) @1000); Thanh phụ : VTC-ALPHA
4000 (14x35x400) @406); Thanh viền tường: VTC
20/22 (20x21/3600); Ty dây 4mm, phụ kiện; 01 lớp
tấm thạch cao tiêu chuẩn Gyproc 12.7 mm -

204.000 -nt-

Công ty Cổ phần Vật tư thiết bị và Đầu tư XD M.E.I

59

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Trần chìm phẳng BASI và phụ kiện đồng bộ
của Vĩnh Tường, 01 lớp tấm thạch cao tiêu
chuẩn gyproc 9mm: Thanh chính: VTC-BASI
3050 (27x33x3660) @1000); Thanh phụ : VTC-
ALPHA 4000 (14x35x400) @406); Thanh viền
tường: VTC 20/22 (20x21/3600); Ty dây 4mm,
phụ kiện; 01 lớp tấm thạch cao tiêu chuẩn
Gyproc 9 mm -

178.000 -nt-

Trần chìm phẳng ALPHA và phụ kiện đồng
bộ của Vĩnh Tường, 01 lớp tấm thạch cao tiêu
chuẩn gyproc 9mm: Thanh chính: VTC-
ALPHA 4000 (14x35x400) @1000); Thanh phụ
: VTC-ALPHA 4000 (14x35x400) @406);
Thanh viền tường: VTC 20/22 (20x21/3600); Ty
dây 4mm, phụ kiện; 01 lớp Tấm thạch cao tiêu
chuẩn Gyproc 9 mm -

167.000 -nt-

Trần chìm phẳng TIKA và phụ kiện đồng bộ
của Vĩnh Tường, 01 lớp tấm thạch cao tiêu
chuẩn gyproc 9mm: Thanh chính: VTC-TIKA
4000 (14x35x400) @1000); Thanh phụ : VTC-
TIKA 4000 (14x35x400) @406); Thanh viền
tường: VTC 20/22 (20x21/3600); Ty dây 4mm,
phụ kiện; 01 lớp Tấm thạch cao tiêu chuẩn
Gyproc 9 mm -

161.000 -nt-

Trần chìm tiêu âm: hệ ALPHA và phụ kiện
đồng bộ của Vĩnh Tường, tấm Gyptone Big
Quattro 41 dày 12.5mm: Thanh chính: VTC-
ALPHA 4000 (14x35x400) @1000); Thanh phụ
: VTC-ALPHA 4000 (14x35x400) @406);
Thanh viền tường: VTC 20/22 (20x21/3600); Ty
dây 4mm, phụ kiện; 01 lớp Tấm tiêu âm đục lỗ
Gyptone Big Quattro 41 lỗ vuông 12x12 dày
12.5mm -

330.000 -nt-

3 Vách ngăn
Vách ngăn CHỐNG CHÁY 60 PHÚT V-
WALL 51/52 và phụ kiện đồng bộ của Vĩnh
Tường, tấm thạch cao Gyproc chống cháy 15.8
mm mổi mặt 1 lớp: Thanh chính: VTV - Wall
C51(35x51x3000x0.5) @406; Thanh phụ: VTV-
Wall U52 (32x52x2700) @2700; Thanh giằng
C38: VTC- Triflex3812 (12x38x300) @2000;
Phụ kiên; Tấm thạch cao Gyproc chống cháy
15.8 mm mổi mặt 1 lớp -

399.000

Vách ngăn V-WALL 75/76 và phụ kiện đồng
bộ của Vĩnh Tường, tấm thạch cao tiêu chuẩn
Gyproc 12.7 mm mổi mặt 1 lớp: Thanh chính:
VTV - Wall C75(35x75x3000x0.52) @406;
Thanh phụ: VTV- Wall U76 (32x76x2700)
@2700; Thanh giằng C38: VTC- Triflex3812
(12x38x300) @2000; Phụ kiên; Tấm thạch cao
tiêu chuẩn Gyproc 12.7 mm mổi mặt 1 lớp

-

311.000

4 Hệ trần kim loại
Trần nhôm Austrong 85C-shaped Ceiling:
kích thước chiều rộng tiêu chuẩn 85mm, dày 0.6
mm, bề mặt sơn cao cấp màu trắng; Khung
xương tiêu chuẩn; Ty treo ren 8mm và các phụ
kiện kèm theo. -

860.000
Giá đến chân CT đã có thuế GTGT 10% và
bao gồm phụ kiện, nhân công lắp đặt hoàn

chính

Trần nhôm Austrong 150C-shaped Ceiling:
KT chiều rộng tiêu chuẩn 150 mm, dày 0.6 mm,
bề mặt sơn cao cấp màu trắng; Khung xương
tiêu chuẩn; Ty treo ren 8mm và các phụ kiện
kèm theo. -

750.000 -nt-

(Giá đến chân CT đã có thuế GTGT 10% và
bao gồm phụ kiện, nhân công lắp đặt hoàn
chính không bao gồm bả matis và sơn vôi)
Đơn giá trên áp dụng cho tấm tiêu chuẩn

Gyproc dày 12.7mm nếu chuyển sang các loại
tấm khác thì điều chỉnh đơn giá như sau:

- Tấm chống ẩm Gyproc dày 12.7mm: cộng
thêm 40.000 đồng/m2

- Tấm chống cháy Gyproc dày 12.7mm: cộng
thêm 80.000 đồng/m2

- Tấm tiêu chuẩn Gyproc dày 9mm: giảm
30.000 đồng/m2

60

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Trần nhôm Austrong 200G-shaped Ceiling:
KT chiều rộng tiêu chuẩn 200 mm, dày 0.6 mm,
bề mặt sơn cao cấp màu trắng; Khung xương
tiêu chuẩn; Ty treo ren 8mm và các phụ kiện
kèm theo. -

830.000 -nt-

Trần nhôm Austrong 300G-shaped Ceiling:
kích thước chiều rộng tiêu chuẩn 300 mm, dày
0.9 mm, bề mặt sơn cao cấp màu trắng; Khung
xương tiêu chuẩn; Ty treo ren 8mm và các phụ
kiện kèm theo. -

1.050.000 -nt-

Trần nhôm Austrong cell 100x100: kích thước
ô cara 100x100mm, chiều dày 0.5mm, chiều cao
50mm, khung xương tiêu chuẩn; Ty treo ren
8mm và các phụ kiện kèm theo. -

880.000 -nt-

Trần nhôm Austrong cell 150x150: kích thước
ô cara 100x100mm, chiều dày 0.5mm, chiều cao
50mm, khung xương tiêu chuẩn; Ty treo ren
8mm và các phụ kiện kèm theo. -

635.000 -nt-

Trần nhôm Austrong Clip-in 600x600: kích
thước tấm 600x600mm, bề mặt đục lỗ D18,
chiều dày 0.6mm, khung xương tiêu chuẩn; Ty
treo ren 8mm và các phụ kiện kèm theo. -

628.000 -nt-

Trần nhôm Austrong LAY IN T-SHAPED
600x600: kích thước tấm 600x600mm, bề mặt
đục lỗ D18, chiều dày 0.6mm, khung xương tiêu
chuẩn; Ty treo ren 8mm và các phụ kiện kèm
theo. -

730.000 -nt-

5 Ốp tấm Aluminium Composite
Cung cấp và thi công lắp dựng ốp tấm
Aluminium mái sảnh (không bao gồm kèo thép),
tấm Alcorest ngoại thất dày 3mm độ phủ nhôm
0.21mm màu xám, khung xương thép hộp
20x20x1,2mm đỡ tấm, phụ kiện kèm theo -

1.030.000

Cung cấp và thi công lắp dựng ốp tấm
Aluminium vào tường, tấm Alcorest ngoại thất
dày 3mm độ phủ nhôm 0.21mm màu xám,
khung xương thép hộp 20x20x1,2mm đỡ tấm,
phụ kiện kèm theo -

890.000

Cung cấp và thi công lắp dựng ốp tấm
Aluminium trụ tròn, tấm Alcorest ngoại thất dày
3mm độ phủ nhôm 0.21mm màu xám, khung
xương thép hộp 20x20x1,2mm đỡ tấm, phụ kiện
kèm theo -

1.420.000 -nt-

Cung cấp và thi công lắp dựng ốp tấm
Aluminium trụ tròn, tấm Alcorest nội thất dày
3mm độ phủ nhôm 0.21mm màu xám, khung
xương thép hộp 20x20x1,2mm đỡ tấm, phụ kiện
kèm theo

-

1.320.000 -nt-

Cung cấp và thi công lắp dựng ốp tấm
Aluminium trụ vuông, tấm Alcorest ngoại thất
dày 3mm độ phủ nhôm 0.21mm màu xám,
khung xương thép hộp 20x20x1,2mm đỡ tấm,
phụ kiện kèm theo -

1.150.000 -nt-

Cung cấp và thi công lắp dựng ốp tấm
Aluminium trụ vuông, tấm Alcorest nội thất dày
3mm độ phủ nhôm 0.21mm màu xám, khung
xương thép hộp 20x20x1,2mm đỡ tấm, phụ kiện
kèm theo -

1.050.000 -nt-

XII ỐNG BÊ TÔNG LY TÂM
1 Ống BTLT vỉa hè, M200, H10 Cty TNHH XD và Dịch vụ Kỹ thuật

Thảo Tân
 Ống BTLT F 300/400, L= 3000mm đ/m 300.000 70 Kỳ Đồng, quận Thanh Khê, ĐN
 Ống BTLT F 400/500, L= 3000mm - 330.000
 Ống BTLT F 500/600, L= 3000mm - 400.000

 Ống BTLT F 600/720, L= 3000mm - 440.000 Tel: 0236.6533866
 Ống BTLT F 800/960, L= 3060mm - 600.000 (Giá đến chân CT đã có thuế GTGT 10%)
 Ống BTLT F 1000/1200, L= 3000mm - 900.000 (Đã bao gồm CP cẩu lên, xuống

Nhà máy BTLT Đà Sơn: P. Hòa Khánh Nam,
Liên Chiểu ĐN

Giá đến chân CT đã có thuế GTGT 10% và
bao gồm nhân công lắp đặt hoàn chính)

Thay đổi khung xương thép hộp
30x30x1,2mm cộng thêm vào đơn giá 50.000

đồng/m2

61

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

 Ống BTLT F 1200/1440, L= 2500mm - 1.200.000 công trình cự ly 12km)
 Ống BTLT F 1500/2100, L= 2000mm - 2.250.000 -nt-
 Ống BTLT F 1800/1780, L= 2000mm - 5.000.000 -nt-
 Ống BTLT F 2000/2320, L= 2000mm - 5.300.000 -nt-
Ống BTLT chịu lực, M250, H30
 Ống BTLT F 300/400, L= 3000mm đ/m 355.000 -nt-
 Ống BTLT F 400/500, L= 3000mm - 400.000 -nt-
 Ống BTLT F 500/600, L= 3000mm - 470.000 -nt-
 Ống BTLT F 600/720, L= 3000mm - 530.000 -nt-
 Ống BTLT F 800/960, L= 3000mm - 850.000 -nt-
 Ống BTLT F 1000/1200, L= 3000mm - 1.150.000 -nt-
 Ống BTLT F 1200/1440, L= 2500mm - 1.700.000 -nt-
 Ống BTLT F 1500/1780, L= 2000mm - 2.800.000 -nt-
 Ống BTLT F 1800/2100, L= 2000mm - 5.500.000 -nt-
 Ống BTLT F 2000/2320, L= 2000mm - 5.800.000 -nt-
Ống BTLT chịu lực, M300, H30
 Ống BTLT F 300/400, L= 3000mm đ/m 355.000 -nt-
 Ống BTLT F 400/500, L= 3060mm - 400.000 -nt-
 Ống BTLT F 500/600, L= 3000mm - 470.000 -nt-
 Ống BTLT F 600/720, L= 3000mm - 530.000 -nt-
 Ống BTLT F 800/960, L= 3000mm - 850.000 -nt-
 Ống BTLT F 1000/1200, L= 3000mm - 1.150.000 -nt-
 Ống BTLT F 1200/1440, L= 2500mm - 1.700.000 -nt-
 Ống BTLT F 1500/1760, L= 2000mm - 2.800.000 -nt-
 Ống BTLT F 1800/2100, L= 2060mm - 5.500.000 -nt-
 Ống BTLT F 2000/2320, L= 2000mm - 5.800.000 -nt-

2 Ống bê tông cốt thép tải trọng Vỉa hè (Cấp T),
chiều dài hiệu dụng Lhd=2,5m, 1 đầu loe, M300

CÔNG TY TNHH – XD
THUẬN ĐỨC II

 Ống BTCT D400, dày 65mm đ/m 330000 Tổ 12, Thủy Phương, Hương Thủy,
 Ống BTCT D600, dày 75mm - 440000 Tel: 0234.2212879; 0905.543269
 Ống BTCT D800, dày 95mm - 645000
 Ống BTCT D1000, dày 115mm - 935000 (Giá đến chân CT đã có thuế GTGT
 Ống BTCT D1200, dày 125mm - 1390000 (Đã bao gồm CP cẩu lên, xuống tại
 Ống BTCT D1500, dày 150mm - 2350000 -nt-
 Ống BTCT D1800, dày 200mm - 5870000 -nt-
 Ống BTCT D2000, dày 220mm - 6690000 -nt-
Ống bê tông cốt thép, tải trọng HL93 (Cấp TC),
chiều dài hiệu dụng Lhd=2,5m, 1 đầu loe, M 300

-nt-

 Ống BTCT D400, dày 65mm đ/m 400000 -nt-
 Ống BTCT D600, dày 75mm - 530000 -nt-
 Ống BTCT D800, dày 95mm - 850000 -nt-
 Ống BTCT D1000, dày 115mm - 1150000 -nt-
 Ống BTCT D1200, dày 125mm - 1700000 -nt-
 Ống BTCT D1500, dày 150mm - 2800000 -nt-
 Ống BTCT D1800, dày 200mm - 6210000 -nt-
 Ống BTCT D2000, dày 220mm - 7150000 -nt-

XIII BÊ TÔNG THƯƠNG PHẨM Cty Cổ phần Bê tông Đăng Hải ĐN
1 Bê tông Đăng Hải 02 Tiểu La - ĐN; Tel: 0236 3688688 - 3662664

 Bê tông có độ sụt ≤(12±2)cm hoặc thấp hơn đ/m3 880.000 (Giá đến chân CT đã có thuế GTGT 10%)
 Mác 150 - 910.000
 Mác 200 - 940.000
 Mác 250 - 990.000
 Mác 300 - 1.050.000
 Mác 350 - 1.150.000
 Mác 400 - 1.230.000
 Mác 450 - 1.290.000 - Phụ gia chống thấm cộng thêm:65.000đ/m3

 Mác 500 - 1.330.000 - Phụ gia bền Sunfat cộng thêm:340.000đ/m3

 Công thêm vào giá bêtông

 Mác ≤250 - 60.000
 Mác 300 - 65.000 (công trình cự ly trong vòng 15km)
 Mác 350 - 70.000 -nt-
 Mác 400 - 75.000 -nt-
 Mác ≥450 - 80.000 -nt-

- Độ cao dùng bơm bêtông -

 + Từ tầng hầm đến tầng 4 (tương đương
∙ Khối lượng bêtông ≥ 20m3 - 75.000 -nt-

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.500.000 -nt-

- Phụ gia dùng cho BT (đối với các loại BT sử dụng phụ gia phát triển cường độ sớm - 7 ngày đạt 90% mác thiết kế) thì:

- Thành phần VL: XM Kim Đỉnh (Nghi Sơn)
PCB 40, cát đúc Đại Lộc, đá 0,5x20 Đà Sơn.
- Khi độ sụt Bêtông +/-20mm thì đơn giá sẽ
+/-20.000 đ/m3

62

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

 + Từ tầng 5 đến tầng 10 (hoặc cao 20m < H
∙ Khối lượng bêtông ≥ 20m3 đ/m3 85.000 -nt-

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.700.000 -nt-

2 Bê tông thương phẩm Cty CP Bêtông Hòa Cầm -
Intimex

Bê tông có độ sụt 6-10cm, đá 1x2. Mác 150 đ/m3 880.000 Tel: 0236 3670000 - 3675155
 Mác 200 - 930.000 (Giá đến chân CT đã có thuế GTGT 10%)
 Mác 250 - 980.000
 Mác 300 - 1.050.000
 Mác 350 - 1.150.000
 Mác 400 - 1.250.000

Bê tông có độ sụt 10-14cm, đá 1x2. Mác 150 - 910.000
 Mác 200 - 960.000
 Mác 250 - 1.010.000
 Mác 300 - 1.080.000 -nt-
 Mác 350 - 1.180.000 -nt-
 Mác 400 - 1.280.000 -nt-

Bê tông có độ sụt 14-16cm, đá 1x2. Mác 150 - 930.000 -nt-
 Mác 200 - 980.000 -nt-
 Mác 250 - 1.030.000 -nt-
 Mác 300 - 1.110.000 -nt-
 Mác 350 - 1.210.000 -nt-
 Mác 400 - 1.310.000 -nt-

 Công thêm vào giá bêtông
- Độ cao dùng bơm bêtông -

 + Từ tầng hầm đến tầng 4
∙ Khối lượng bêtông ≥ 20m3 - 75.000 * Khoảng cách từ ngã ba Hòa Cầm:

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.500.000 - Cự ly <10km 0đ/m3

 + Từ tầng 5 đến tầng 8 - Cự ly <15km 40.000đ/m3

∙ Khối lượng bêtông ≥ 20m3 đ/m3 85.000 - Cự ly <20km 50.000đ/m3

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.700.000 - Cự ly <30km 100.000đ/m3

 + Từ tầng 9 đến tầng 12 - Cự ly <40km 150.000đ/m3

∙ Khối lượng bêtông ≥ 20m3 đ/m3 100.000 * Độ xa dùng bơm BT với KL > 20m3:
∙ Khối lượng bêtông ≤ 20m3 đ/đợt 2.000.000 - L <30m 80.000đ/m3

 + Từ tầng 12 trở lên - 30m ≤ L <60m 90.000đ/m3

∙ Khối lượng bêtông ≥ 20m3 đ/m3 150.000 - 60m ≤ L <100m 100.000đ/m3

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 3.000.000 - L >100m 150.000đ/m3

3 164 Nguyễn Công Trứ - Đà Nẵng
 Tel: 0236 3503502

* Giá bêtông (áp dụng mẫu nén hình lập phương
(15x15x15)cm)

Trạm BT trường QS QK5 - Cẩm Lệ ĐN

 Bê tông có độ sụt 12±2cm đá 1x2 Mác 100 đ/m3 860.000 (Giá đến chân CT đã có thuế GTGT 10%)
 Mác 150 - 910.000
 Mác 200 - 960.000
 Mác 250 - 1.000.000
 Mác 300 - 1.090.000
 Mác 350 - 1.160.000
 Mác 400 - 1.220.000

Phụ gia chống thâm- Phụ tăng cường độ R7≥
90% R28

m3BT 60.000

Giá bơm bêtông (độ cao hoặc xa)
 + Từ tầng hầm đến tầng 4 (L≤30m)

∙ Khối lượng bêtông ≥ 20m3 đ/m3 80.000
∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.600.000

 + Từ tầng 5 đến tầng 9 (30m<L≤60m)
∙ Khối lượng bêtông ≥ 20m3 đ/m3 90.000
∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.800.000 -nt-

 + Từ tầng 10 đến tầng 14 (60m<L≤90m) -nt-

∙ Khối lượng bêtông ≥ 20m3 đ/m3 100.000 -nt-

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 2.000.000 -nt-
 + Từ tầng 15 đến tầng 19 (90m<L≤120m) -nt-

∙ Khối lượng bêtông ≥ 20m3 đ/m3 110.000 -nt-

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 2.200.000 -nt-
 + Từ tầng 20 đến tầng 24 (120m<L≤150m) -nt-

∙ Khối lượng bêtông ≥ 20m3 đ/m3 125.000 -nt-

- Thành phần VL: XM PCB 40 và
PC40, cát đúc Túy Loan, đá Hòa Nhơn.
- Phụ gia hóa dẻo Sika, Mapei và Basf.
- Địa điểm đổ bêtông cách ngã ba Hòa
Cầm không quá 10km.

- Vật liệu: XM Hải Vân, Kim Đỉnh, cát đúc
Túy Loan, đá Hòa Nhơn - Phước Tường, phụ
gia hóa dẻo Sika Mapei, Sika và Basf.
- Địa điểm đổ bêtông không quá 10km, số
Km tăng thêm được cộng phụ phí VC:
5.000đ/m3 *Km.
- Bêtông có độ sụt >12 ± 2cm, cứ độ sụt
bêtông tăng thêm 2cm giá bêtông cộng thêm
30.000 đ/m3.

Ca bơm dự phòng: 1.00.000đ/lần chờ tại công
trình mà không bơm

Ca bơm dự phòng: 1.000.000đ/lần chờ tại
công trình mà không bơm

Bê tông thương phẩm - Cty CP Đầu tư thương mại Phước Yên

63

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 2.500.000 -nt-
 + Từ tầng 25 đến tầng 31 (150m<L≤180m) -nt-

∙ Khối lượng bêtông ≥ 20m3 đ/m3 140.000 -nt-

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 2.800.000 -nt-

4 Cty TNHH TM DV&XD Cường An Bình
 Phụ gia hóa dẻo và giảm nước cho bêtông: đ/lít 10.500 693B/36 Trần Cao Vân-Tel: 0236 3758099

 DALTONMAT - 100RA - 17.800 (Giá đến chân CT đã có thuế GTGT 10%)
 DALTONMAT - RD - 18.500 - nt -
 DALTONMAT - RDHP - 23.100 - nt -
 DALTONMAT - EX(40A) - 62.400 - nt -

 Phụ gia chống ăn mòn PLACC - CR đ/kg 15.100 - nt -
 Phụ gia chống thấm TL - 12 đ/lít 15.100 - nt -
 Vật liệu chống thấm BS-7EL - 25.400 - nt -

5 89A Phan Đăng Lưu - Đà Nẵng
 Bê tông có độ sụt 12±2cm đá 1x2 Mác 100 đ/m3 1.040.000 Tel: 0236 6252525

 Mác 150 - 1.070.000 (Giá đến chân CT đã có thuế GTGT
10%) Mác 200 - 1.130.000 - nt -

 Mác 250 - 1.180.000
 Mác 300 - 1.240.000
 Mác 350 - 1.290.000
 Mác 400 - 1.350.000
 Mác 450 - 1.420.000
 Mác 500 - 1.490.000

Giá bơm bêtông
 + Từ tầng hầm đến tầng 4

∙ Khối lượng bêtông ≥ 20m3 đ/m3 80.000
∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.600.000 - nt -

 + Từ tầng 5 đến tầng 9 - nt -

∙ Khối lượng bêtông ≥ 20m3 đ/m3 90.000 - nt -

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.800.000 - nt -
 + Từ tầng 10 đến tầng 14 - nt -

∙ Khối lượng bêtông ≥ 20m3 đ/m3 100.000 - nt -

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 2.000.000 - nt -
 + Từ tầng 15 đến tầng 19 - nt -

∙ Khối lượng bêtông ≥ 20m3 đ/m3 110.000 - nt -

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 2.200.000 - nt -
 + Từ tầng 20 đến tầng 24 - nt -

∙ Khối lượng bêtông ≥ 20m3 đ/m3 120.000 - nt -

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 2.400.000 - nt -
 + Từ tầng 25 đến tầng 29 - nt -

∙ Khối lượng bêtông ≥ 20m3 đ/m3 130.000 - nt -

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 2.600.000 - nt -
 + Từ tầng 30 đến tầng 34 - nt -

∙ Khối lượng bêtông ≥ 20m3 đ/m3 140.000 - nt -

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 2.800.000 - nt -
 + Từ tầng 35 đến tầng 39 - nt -

∙ Khối lượng bêtông ≥ 20m3 đ/m3 150.000 - nt -

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 3.000.000 - nt -
 + Từ tầng 40 đến tầng 44 - nt -

∙ Khối lượng bêtông ≥ 20m3 đ/m3 160.000 - nt -

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 3.200.000 - nt -
 + Từ tầng 45 đến tầng 50 - nt -

∙ Khối lượng bêtông ≥ 20m3 đ/m3 180.000 - nt -

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 3.600.000 - nt -
 Phụ chống thấm R7 đạt 90% cường độ - nt -

 Mác 200 đ/m3 60.000 (Giá đến chân CT đã có thuế GTGT
10%) Mác 250 - 65.000 - nt -

 Mác 300 - 70.000 - nt -
 Mác 350 - 75.000 - nt -
 Mác 400 - 80.000 - nt -
 Mác 450 - 85.000 - nt -

 Phụ gia bền Sun phát - 320.000 - nt -
6 Công ty CP XDCT giao thông Đà Nẵng

 Bê tông có độ sụt 12±2cm đá 1x2 Mác 100 đ/m3 870.000 109 Lê Trọng Tấn - Đà Nẵng
 Mác 150 - 910.000 Tel: 0236 3661000

Bê tông Phước Tường

- Vật liệu: XM Hải Vân, Kim Đỉnh và Sông
Gianh, cát đúc Túy Loan, đá Hòa Nhơn -
Phước Tường.
- Địa điểm đổ bêtông không quá 15km (tính
từ nhà máy), mỗi Km tăng thêm được tính
6.000đ/km/m3.
- Bêtông có độ sụt >12 ± 2cm, cứ độ sụt
bêtông tăng thêm 2cm giá bêtông cộng thêm
20.000 đ/m3.

Sản phẩm phụ gia cho bêtông

Bê tông thương phẩm - CN Cty CP Vinaconex 25 tại ĐN

64

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

 Mác 200 - 940.000 (Giá đến chân CT đã có thuế GTGT 10%)
 Mác 250 - 1.000.000
 Mác 300 - 1.050.000
 Mác 350 - 1.150.000
 Mác 400 - 1.230.000

Độ cao dùng bơm bêtông
 + Từ tầng hầm đến tầng 4 (≤14m)

∙ Khối lượng bêtông ≥ 20m3 đ/m3 70.000 - nt -
∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.400.000 - nt -

 + Từ tầng 5 đến tầng 10 (20m÷37m)
∙ Khối lượng bêtông ≥ 20m3 đ/m3 85.000 - nt -
∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.700.000 - nt -

7 CN Công ty Cổ Phần Xây dựng TM
Long Bình

 Bê tông có độ sụt ≤ (12±2) cm hoặc thấp hơn
 Mác 100 đ/m3 860.000
 Mác 150 - 900.000 ĐT: 0898000025
 Mác 200 - 950.000 info@betonglong bình.com
 Mác 250 - 1.000.000 (Giá đến chân CT đã có thuế GTGT 10%)
 Mác 300 - 1.050.000
 Mác 350 - 1.100.000
 Mác 400 - 1.160.000
 Mác 450 - 1.230.000
 Mác 500 - 1.300.000

Độ cao dùng bơm bê tông
 -Từ tầng hầm đến tầng 4 : ≤30M
 + Khối lượng bê tông ≥ 20 m3 đ/m3 75.000
 + Khối lượng bê tông ≤ 20 m3 đ/đợt 1.500.000
 -Từ tầng 5 đến tầng 9: 31m<L≤60m
 + Khối lượng bê tông ≥ 20 m3 đ/m3 85.000
 + Khối lượng bê tông ≤ 20 m3 đ/đợt 1.700.000
 -Từ tầng 10 đến tầng 14 : 61m<L≤90m
 + Khối lượng bê tông ≥ 20 m3 đ/m3 100.000
 + Khối lượng bê tông ≤ 20 m3 đ/đợt 2.000.000
 -Từ tầng 15 đến tầng 19 : 91m<L≤120m
 + Khối lượng bê tông ≥ 20 m3 đ/m3 110.000
 + Khối lượng bê tông ≤ 20 m3 đ/đợt 2.200.000
 -Từ tầng 20 đến tầng 24 : 121m<L≤150m
 + Khối lượng bê tông ≥ 20 m3 đ/m3 125.000
 + Khối lượng bê tông ≤ 20 m3 đ/đợt 2.500.000
 -Từ tầng 25 đến tầng 31 : 151m<L≤180m
 + Khối lượng bê tông ≥ 20 m3 đ/m3 140.000
 + Khối lượng bê tông ≤ 20 m3 đ/đợt 2.800.000

8 CTY CP VLXD DUFAGO
 Bê tông có độ sụt ≤ 12±2cm đá 1x2 Mác 100 đ/m3 860.000 Lô C20 CCN Thanh Vinh - Đà Nẵng

 Mác 150 - 890.000 Tel: 0236 3737973
 Mác 200 - 920.000 (Giá đến chân CT đã có thuế GTGT 10%)
 Mác 250 - 980.000
 Mác 300 - 1.050.000
 Mác 350 - 1.140.000
 Mác 400 - 1.220.000
 Mác 450 - 1.300.000
 Mác 500 - 1.325.000

Độ cao dùng bơm bêtông
 + Từ tầng hầm đến tầng 4 (≤14m)

∙ Khối lượng bêtông ≥ 20m3 đ/m3 70.000
∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.500.000

 + Từ tầng 5 đến tầng 10 (20m÷37m)
∙ Khối lượng bêtông ≥ 20m3 đ/m3 90.000 - nt -
∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.900.000 - nt -

 + Từ tầng 10 đến tầng 15 (37m÷54m)
∙ Khối lượng bêtông ≥ 20m3 đ/m3 120.000 - nt -
∙ Khối lượng bêtông ≤ 20m3 đ/đợt 2.500.000 - nt -

9 Công ty CP XD & ĐT TM Việt
Hàn - CN Quảng Nam

Sử dụng phụ gia bền Sunfat sẽ cộng thêm
320.000đ/m3

Địa điểm đổ bê tông cách công trình không
quá 15km (tính từ nhà máy) mỗi km tăng

thêm được tính 6.000đ/km/m3

thôn Thạch Nham Tây, Xã Hòa Nhơn , Huyện
Hòa Vang, TP. Đà Nẵng

Nguồn vật liệu: Xi măng PCB40 và PC40
ĐÁ 0.5x2 Hòa Nhơn, cát Đại Lộc,
phụ gia hóa dẽo, siêu dẽo của hãng

phụ gia Sika, Mapei, Basf , SilkRoad

Bê tông thương phẩm - CTY CP VLXD DUFAGO

- Vật liệu: XM Kim Đỉnh (Nghi Sơn) PCB40,
cát đúc Quảng Nam, đá Phước Tường.

- Khi độ sụt bêtông +2cm giá bêtông sẽ
+20.000đ/m3.

- Phụ gia chống thấm hoặc đông kết nhanh R7
cộng thêm vào đơn giá bêtông 60.000đ/m3.

- Khoảng cách đổ bêtông là 20km (tính từ nhà
máy), mỗi Km tăng thêm được tính

10.000đ/m3/km.

Bê tông thương phẩm -Bê Tông Long Bình

- Vật liệu: XM PCB40 và PC40, cát đúc Túy
Loan, đá Phước Tường.

- Khoảng cách đổ bêtông là 15km (tính từ nhà
máy), mỗi Km tăng thêm được tính

6.000đ/m3/km.

Bê tông thương phẩm

Đơn giá áp dụng cho bê tông có độ sụt S≤
12±2, khi tăng 1 cấp độ sụt đơn giá

tăng tương đương 20.000đ/m3
Sử dụng phụ gia chấm thấm sẽ cộng thêm

60.000đ/m3

65

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Bê tông có độ sụt ≤(12±2)cm có M 15 đ/m3 870.000 Cụm Công nghiệp Nam Dương, Điện
Dương, Điện Bàn, Quảng Nam

M20 - 920.000 Tel: 0974241888
M25 - 970.000 (Giá đến chân CT đã có thuế GTGT 10%)
M30 - 1.030.000
M35 - 1.080.000
M40 - 1.130.000
M45 - 1.180.000

Giá bơm cần Bê tông
+ Bơn cần từ 36 đến 37 m

Khối lượng bê tông ≥20 m3 đ/ đợt 70.000
Khối lượng bê tông ≤20 m3 - 1.400.000
+ Bơn cần từ 52 đến 55 m

Khối lượng bê tông ≥20 m3 - 80.000
Khối lượng bê tông ≤20 m3 - 1.600.000
+ Bơn cần từ 58 đến 63 m

Khối lượng bê tông ≥20 m3 - 100.000
Khối lượng bê tông ≤20 m3 - 2.000.000

- Độ cao bơm đùn bêtông
+ Từ tầng hầm đến tầng 4 (tương đương dưới 14m)

∙ Khối lượng bêtông ≥ 30m3 - 80.000
∙ Khối lượng bêtông ≤ 30m3 - 2.400.000

+ Từ tầng 5 đến tầng 09
∙ Khối lượng bêtông ≥ 30m3 - 90.000
∙ Khối lượng bêtông ≤ 30m3 - 2.700.000

+ Từ tầng 10 đến tầng 14
∙ Khối lượng bêtông ≥ 30m3 - 100.000 - nt -
∙ Khối lượng bêtông ≤ 30m3 - 3.000.000 - nt -

+ Từ tầng 15 đến tầng 19 - nt -
∙ Khối lượng bêtông ≥ 30m3 - 110.000 - nt -
∙ Khối lượng bêtông ≤ 30m3 - 3.300.000 - nt -

+ Từ tầng 20 đến tầng 24 - nt -
∙ Khối lượng bêtông ≥ 30m3 - 120.000 - nt -
∙ Khối lượng bêtông ≤ 30m3 - 3.600.000 - nt -

+ Từ tầng 25 đến tầng 29 - nt -
∙ Khối lượng bêtông ≥ 30m3 - 130.000 - nt -
∙ Khối lượng bêtông ≤ 30m3 - 3.900.000 - nt -

1 BÊ TÔNG ACC-SỸ KIÊN MẠNH Công ty TNHH MTV
Sỹ Kiên Mạnh

 Bê tông có độ sụt ≤(12±2)cm hoặc thấp hơn đ/m3 880.000 Tổ 26, P Hòa Thọ Tây, Q Cẩm Lệ, TP Đà Nẵng

 Mác 150 - 910.000 (Giá đến chân CT đã có thuế GTGT 10%)
 Mác 200 - 940.000
 Mác 250 - 990.000
 Mác 300 - 1.050.000
 Mác 350 - 1.150.000
 Mác 400 - 1.230.000
 Mác 450 - 1.300.000
 Mác 500 - 1.320.000 Phụ gia chống thấm cộng thêm 65.000đ/m3

 Công thêm vào giá bêtông Phụ gia bền Sunfat cộng thêm 340.000đ/m3

 Mác ≤250 - 60.000
 Mác 300 - 65.000 (công trình cự ly trong vòng 15km)
 Mác 350 - 70.000 -nt-
 Mác 400 - 75.000 -nt-
 Mác ≥450 - 80.000 -nt-

- Độ cao dùng bơm bêtông -

 + Từ tầng hầm đến tầng 4 (tương đương
∙ Khối lượng bêtông ≥ 20m3 - 75.000 -nt-

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.500.000 -nt-
 + Từ tầng 5 đến tầng 10 (hoặc cao 20m < H

∙ Khối lượng bêtông ≥ 20m3 đ/m3 85.000 -nt-

∙ Khối lượng bêtông ≤ 20m3 đ/đợt 1.700.000 -nt-

IX THÉP CÁC LOẠI
1 Thép Thái Nguyên đ/kg Công ty CP Gang thép Thái Nguyên
* Thép dây và thép cây (Giá đến chân CT đã có thuế GTGT 10%)

- Phụ gia dùng cho BT (đối với các loại BT sử dụng phụ gia phát triển cường độ sớm - 7 ngày đạt 90% mác thiết kế) thì:

- Thành phần VL: XM Sông Gianh, Đồng

Lâm PCB 40, cát đúc Đại Lộc, đá 0,5x20Đà
Sơn, Hòa Nhơn.

- Khi độ sụt Bêtông +/-20mm thì đơn giá sẽ
+/-20.000 đ/m3

 Thành phần VL: XM Kim Đỉnh (Nghi Sơn)
PCB 40, XM Đồng Lâm, Sông Gianh, Xuân

Thành
- Cát đúc Đại Lộc, đá 0,5x20 Đà Sơn.

- Khi độ sụt Bêtông +/-20mm thì đơn giá sẽ
+/-20.000 đ/m3

- Mac bê tông và số lượng tổ mẫu được xác
định theo TCVN 4453:1995

- Đối với phụ gia chống thấm B10: 60.000
đồng/m3 (mối cấp chống thấm thì tăng hoặc

giảm 30.000 đồng/ m3
- Phụ gia bền Sunfat cộng thêm: 250.000đ/m3
- Phụ gia dùng cho BT (đối với các loại BT sử

dụng phụ gia phát triển cường độ sớm - 3
ngày đạt 90% mác thiết kế) thì cộng thêm

120,000 đồng
- Phụ gia dùng cho BT (đối với các loại BT sử

dụng phụ gia phát triển cường độ sớm - 7
ngày đạt 90% mác thiết kế) thì cộng thêm

60,000 đồng
Phụ gia dùng cho BT (đối với các loại BT sử
dụng phụ gia phát triển cường độ sớm - 14
ngày đạt 90% mác thiết kế) thì cộng thêm

30,000 đồng

66

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

 D6,8 -T CT3, CB240-T 18.810 19.410 (Áp dụng từ ngày 19/10/2021)
 D8 295A,CB300-V - 18.810 19.410 -nt-
 D9 295A,CB300-V (L= 11,7m) - 19.140 19.740 -nt-
 D10 CT5, SD295A CB300-V cuộn - 18.865 19.470 -nt-
 D10 CT5, SD295A CB300-V (L= 11,7m) - 19.030 19.630 -nt-
 D12 CT5, SD295A CB300-V(L = 11,7m) - 18.865 19.470 -nt-
 D14 ÷ D40 CT5, SD295A (dài ≥ 11,7m) - 18.810 19.410 -nt-
 D10, CB400-V CB500-V(L= 11,7m) - 19.030 19.630 -nt-
 D12, CB400-V CB500-V(L= 11,7m) - 18.865 19.470 -nt-
 D14÷D40, CB400-V CB500-V(L= 11,7m) - 18.810 19.410 -nt-
 D6,8 -T CT3, CB240-T 19.030 19.630 (Áp dụng từ ngày 26/10/2021)
 D8 295A,CB300-V - 19.030 19.630 -nt-
 D9 295A,CB300-V (L= 11,7m) - 19.360 19.960 -nt-
 D10 CT5, SD295A CB300-V cuộn - 19.085 19.690 -nt-
 D10 CT5, SD295A CB300-V (L= 11,7m) - 19.250 19.850 -nt-
 D12 CT5, SD295A CB300-V(L = 11,7m) - 19.085 19.690 -nt-
 D14 ÷ D40 CT5, SD295A (dài ≥ 11,7m) - 19.030 19.630 -nt-
 D10, CB400-V CB500-V(L= 11,7m) - 19.250 19.850 -nt-
 D12, CB400-V CB500-V(L= 11,7m) - 19.085 19.690 -nt-
 D14÷D40, CB400-V CB500-V(L= 11,7m) - 19.030 19.630 -nt-
 D6,8 -T CT3, CB240-T 18700 19300 (Áp dụng từ ngày 16/11/2021)
 D8 295A,CB300-V - 18700 19300 -nt-
 D9 295A,CB300-V (L= 11,7m) - 19030 19630 -nt-
 D10 CT5, SD295A CB300-V cuộn - 18755 19360 -nt-
 D10 CT5, SD295A CB300-V (L= 11,7m) - 18920 19520 -nt-
 D12 CT5, SD295A CB300-V(L = 11,7m) - 18755 19360 -nt-
 D14 ÷ D40 CT5, SD295A (dài ≥ 11,7m) - 18700 19300 -nt-
 D10, CB400-V CB500-V(L= 11,7m) - 18920 19520 -nt-
 D12, CB400-V CB500-V(L= 11,7m) - 18755 19360 -nt-
 D14÷D40, CB400-V CB500-V(L= 11,7m) - 18700 19300 -nt-
 D6,8 -T CT3, CB240-T 18260 18860 (Áp dụng từ ngày 06/12/2021)
 D8 295A,CB300-V - 18260 18860 -nt-
 D9 295A,CB300-V (L= 11,7m) - 18590 19190 -nt-
 D10 CT5, SD295A CB300-V cuộn - 18315 18920 -nt-
 D10 CT5, SD295A CB300-V (L= 11,7m) - 18480 19080 -nt-
 D12 CT5, SD295A CB300-V(L = 11,7m) - 18315 18920 -nt-
 D14 ÷ D40 CT5, SD295A (dài ≥ 11,7m) - 18260 18860 -nt-
 D10, CB400-V CB500-V(L= 11,7m) - 18480 19080 -nt-
 D12, CB400-V CB500-V(L= 11,7m) - 18315 18920 -nt-
 D14÷D40, CB400-V CB500-V(L= 11,7m) - 18260 18860 -nt-
 D6,8 -T CT3, CB240-T 18425 19030 (Áp dụng từ ngày 29/12/2021)
 D8 295A,CB300-V - 18425 19030 -nt-
 D9 295A,CB300-V (L= 11,7m) - 18590 19190 -nt-
 D10 CT5, SD295A CB300-V cuộn - 18480 19080 -nt-
 D10 CT5, SD295A CB300-V (L= 11,7m) - 18480 19080 -nt-
 D12 CT5, SD295A CB300-V(L = 11,7m) - 18315 18920 -nt-
 D14 ÷ D40 CT5, SD295A (dài ≥ 11,7m) - 18260 18860 -nt-
 D10, CB400-V CB500-V(L= 11,7m) - 18480 19080 -nt-
 D12, CB400-V CB500-V(L= 11,7m) - 18315 18920 -nt-
 D14÷D40, CB400-V CB500-V(L= 11,7m) - 18260 18860 -nt-
Thép góc (Áp dụng từ ngày 15/10/2021)
 L 40 SS400 (dài = 6m, 9m, 12m) - 19.690 20.290 -nt-
 L 50 SS400 (dài = 6m, 9m, 12m) - 19.470 20.070 -nt-
 L 60 SS400 (dài = 6m, 9m, 12m) - 19.470 20.070 -nt-
 L 63 ÷ L65 SS400 (dài = 6m, 9m, 12m) - 19.415 20.020 -nt-
 L 70 ÷ L75 SS400 (dài = 6m, 9m, 12m) - 19.525 20.130 -nt-
 L 80 ÷ L90 SS400 (dài = 6m, 9m, 12m) - 19.635 20.240 -nt-
 L100 SS400 (dài = 6m, 9m, 12m) 19.745 20.350
 L 120 ÷ L 130 SS400 (dài = 6m, 9m, 12m) - 20.295 20.900 -nt-
 L 150 SS400 (dài = 6m, 9m, 12m) - 21.395 22.000 -nt-
 L 80 ÷ L 90 SS540 (dài = 6m, 9m, 12m) - 20.350 20.950 -nt-
 L 100 SS540 (dài = 6m, 9m, 12m) - 20.900 21.500 -nt-
 L 120 ÷ L 130 SS540 (dài = 6m, 9m, 12m) - 20.900 21.500 -nt-
 L 150 SS540 (dài = 6m, 9m, 12m) - 22.330 22.930 -nt-
Thép chữ C

67

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

 C 8 ÷ 10 SS400 (dài = 6m, 9m, 12m) - 19.745 20.350 -nt-
 C 12 SS400 (dài = 6m, 9m, 12m) - 19.525 20.130 -nt-
 C 14 SS400 (dài = 6m, 9m, 12m) - 19.745 20.350 -nt-
 C 16 SS400 (dài = 6m, 9m, 12m) - 19.745 20.350 -nt-
 C 18 SS400 (dài = 6m, 9m, 12m) - 19.910 20.510 -nt-
Thép chữ I
 I 10 SS400 (dài = 6m, 9m, 12m) - 20.185 20.790 -nt-
 I 12 SS400 (dài = 6m, 9m, 12m) - 20.130 20.730 -nt-
 I 15 SS400 (dài = 6m, 9m, 12m) - 20.735 21.340 -nt-

2 Thép POMINA Cty TNHH TM Thép Pomina

Thép cuộn CTĐD: CÔNG TY TNHH TM VÀ SX
THÉP VIỆT

 Ф6mm - CB240T đ/kg 20.330 Địa chỉ: 289 Lý Thường Kiệt phường 15,
quận 11 Tp.HCM

 Ф8mm - CB240T - 20.330 Điện thoại: 028 38 642 432, Tel:028
38686260

 Ф10mm - CB240T - 20.484 Fax: 028 38 660 211
Thép cây vằn (Giá đã có thuế GTGT 10%)

 Ф10 - CB400V - 20.495
 Ф12-Ф32 - CB400V - 20.330 - nt -
 Ф36-Ф40 - CB400V - 20.660 - nt -
 Ф10 - CB500V - 20.825 - nt -
 Ф12-Ф32 - CB500V - 20.660 - nt -
 Ф36-Ф40 - CB500V - 20.990 - nt -

3 Thép VAS

Cty TNHH MTV Thép VAS Việt
Mỹ

Tel: 0236 3739579_fax: 0236
3739919

 Đường số 2 KCN Hòa Khánh - Đà
Nẵng

(Giá đến chân CT đã có thuế GTGT
10%)

* Thép cuôn f 6, f 8 CB240 T đ/kg 18.865
Thép vằn f 10 Gr40 - 19.030
Thép vằn f 16 Gr40 - 18.810
Thép vằn f 12 ÷ f 20 CB300 V - 18.810
Thép vằn f 10 CB400 V - 19.250
Thép vằn f 12 ÷ f 32 CB400 V - 19.030
Thép vằn f 10 CB500 V - 19.360
Thép vằn f 12 ÷ f 32 CB500 V - 19.140

4 C.ty TNHH SX&TM Ngọc Lâm

1
Cáp DƯL không vỏ bọc, độ chùng thấp f
12,7mm (Trung Quốc)

đ/kg 25.080 Tel: 04 37650799 - 22406999

2
Neo công tác OVM 13-4 (bao gồm cả phụ kiện)
(Trung Quốc)

đ/bộ 508.200 (Giá đến chân CT đã có thuế GTGT 10%)

3
Neo công tác OVM 13G-1 (bao gồm cả phụ
kiện) (Trung Quốc)

- 346.500 -nt-

4 Ống ghen D50/60 đ/m 23.100 -nt-

5
Gối cầu cao su GJZ (150x250x35)mm (Trung
Quốc)

đ/cái 660.000 -nt-

6 Khe co giãn răng lược SWF 1600 dịch chuyển đ/m 15.975.000 -nt-
7 Khe co giãn dạng ray OVM-Z80 (Trung Quốc) - 14.400.000 -nt-

5 Thép Việt Đức CÔNG TY CP SẢN XUẤT THÉP
VIỆT ĐỨC

Thép cuộn D6, D8 CB240-T đ/kg 17.710 17.910 KCN BÌnh Xuyên, Tỉnh Vĩnh Phúc
Thép thanh vằn D10 (CB300-V) - 17.985 18.185 Tel: 0236.3814202
Thép thanh vằn D12 (CB300-V) - 17.820 18.020 (Giá đến chân CT đã có thuế GTGT 10%)
Thép thanh vằn D14-D32 (CB300-V) - 17.765 17.965 (Giá từ ngày 01/7/2021)
Thép thanh vằn D10 (CB400-V; CB500-V) - 18.150 18.350 - nt -
Thép thanh vằn D12 (CB400-V; CB500-V) - 17.985 18.185 - nt -
Thép thanh vằn D14-D32 (CB400-V; CB500-V) - 17.930 18.130 - nt -

X SẢN PHẨM COMPOSITE C.ty TNHH SX&TM
Phúc Tất Đạt

1 Nắp hố ga, lưới chắn rác Composite

Cáp thép dự ứng lực (DƯL)

178 đường 3/2, P. Thuận Phước, Q.Hải

Giá tính từ ngày 19/10/2021

68

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

1 Bõ vửa gốc cây composite
KT: 1000x1000 Tel: 0236.3607899 - Fax:0236.3959079

2 Nắp hố ga composite (Giá đến chân CT đã có thuế GTGT 10%)
khung 950x950, nắp 650 - nt -

3 Nắp hố ga composite
khung 850x850, nắp 650

4 Nắp hố ga composite
khung 1000x1000, nắp 800

5 Lưới chắn rác ngăn mùi composite - nt -
Khung ngăn mùi : 420 x 750
Tấm thu nước : 290 x 620

6 Lưới chắn rác ngăn mùi composite
Khung ngăn mùi : 420 x 750 bộ
Tấm thu nước : 290 x 620

7 Lưới chắn rác ngăn mùi composite
Khung ngăn mùi : 400 x 900
Tấm thu nước : 300 x 800

8 Lưới chắn rác ngăn mùi composite
Khung ngăn mùi : 400 x 900
Tấm thu nước : 300 x 800

9 Lưới chắn rác ngăn mùi composite con cá
Khung ngăn mùi : 400 x 900
Tấm thu nước : 300 x 800

10 Lưới chắn rác composite
KT Song 430x860, Khung530 x960

11 Lưới chắn rác composite không khung
KT Song 430x860

12 Lưới chắn rác composite có khung
KT Song 400x800, Khung 500 x900

13 Lưới chắn rác composite không khung
KT Song 400x800

14 Lưới chắn rác composite không khung
KT Song 300x800

15 Lưới chắn rác composite không khung

KT: 300 x 1000
16 Lưới chắn rác composite không khung

KT: 400x 700
17 Lưới chắn rác composite không khung

KT: 260 x 900
18 Lưới chắn rác composite không khung

KT: 300x 600
19 Lưới chắn rác composite không khung

KT: 400 x 1000

2 Chống thấm bằng màng Composite (Giá đến chân CT đã có thuế GTGT 10% và
thi công tại TP Đà Nẵng)

1 Chống thấm, chống nứt và giảm hấp thụ nhiệt
cho sàn bê tông, chống ăn mòn hóa chất.
Gồm lớp nhựa WPC + vải thủy tinh tissue
250PA của Úc + nhựa WPC-C - nt -

2 Chống thấm sàn bê tông, chịu ăn mòn hóa chất.
Gồm 2 lớp nhựa WPC-C (các góc cạnh, phần
tiếp giáp của bê tông được bọc thêm lớp vải thủy
tinh tissue 250PA của Úc + nhựa WPC

- nt -

3 Chống thấm, chống ăn mòn bằng màng keo
Composite không có vải gia cường đ/m2 185.000 - nt -

4 Chống thấm, chống nứt, chống ăn mòn bằng
màng keo Composite có vải gia cường đ/m2 290.000 - nt -

3 Nắp hố ga Composite Công tyTNHH composite Công
Vinh

1 Bộ nắp hố ga Composite nắp tròn, khung tròn,
KT nắp 700mm, tải trọng 125KN. bộ 2.185.000

- nt -

tấm

tấm

1.870.000

2.178.000

tấm 3.850.000

155 Lô A4, Khu đô thị mới Đại Kim
Định Công, P. Định Công, Q. Hoàng

- nt -

- nt -

tấm

đ/m2

1.320.000

210.000

đ/m2

- nt -

395.000

- nt -

- nt -tấm

bộ

bộ

bộ

bộ

3.245.000

4.400.000

- nt -

- nt -

4.620.000

- nt -

Châu, ĐN

- nt -

- nt -

- nt -

- nt -

- nt -

3.300.000

3.135.000

- nt -

- nt -

1.683.000

2.464.000

tấm

bộ

bộ

1.540.000

tấm

tấm 2.145.000

3.025.000

bộ 3.300.000

2.882.000

3.118.500

bộ

2.640.000

bộ

bộ 6.270.000

69

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

2 Bộ nắp hố ga Composite nắp tròn, khung tròn,
KT nắp 700mm, tải trọng 250KN. bộ 2.570.000

3 Bộ nắp hố ga Composite nắp tròn, khung tròn,
KT nắp 700mm, tải trọng 400KN. bộ 3.168.000 Tel: 0945938501. Chị. Quyền

4
Bộ nắp hố ga Composite nắp tròn, khung vuông
chìm, KT nắp 700mm, KT khung 850x850mm,
tải trọng 125KN.

bộ 2.431.000 (Giá tại nơi sản xuất đã có thuế GTGT 10%)

5
Bộ nắp hố ga Composite nắp tròn, khung vuông
chìm, KT nắp 700mm, KT khung 850x850mm,
tải trọng 250KN.

bộ 2.770.000 NSX: xã Liên Phương, huyện Thường
Tín, TP. Hà Nội

6
Bộ nắp hố ga Composite nắp tròn, khung vuông
chìm, KT nắp 700mm, KT khung 850x850mm,
tải trọng 400KN.

bộ 3.290.000 - nt -

7
Bộ nắp hố ga Composite nắp tròn, khung vuông
nổi, KT nắp 700mm, KT khung 900x900mm, tải
trọng 125KN.

bộ 2.855.000 - nt -

8 Bộ nắp hố thu nước, KT nắp 380x680mm, KT
khung 500x800mm, tải trọng 125KN. bộ 1.595.000 - nt -

9 Bộ nắp hố thu nước, KT nắp 380x680mm, KT
khung 500x800mm, tải trọng 250KN. bộ 2.120.000 - nt -

10 Bộ nắp hố thu nước, KT nắp 430x860mm, KT
khung 530x960mm, tải trọng 125KN. bộ 1.900.000 - nt -

11 Bộ nắp hố thu nước, KT nắp 430x860mm, KT
khung 530x960mm, tải trọng 250KN. bộ 2.360.000 - nt -

4 Song chắn rác Composite
1 Song chắn rác 300x500mm, tải trọng 15KN. cái 355.000 - nt -

6 Song chắn rác 300x1000mm, tải trọng 250KN. cái 1.285.000 - nt -

XI CHỐNG THẤM BẰNG NHỰA O-SEAL Công ty TNHH Otes Coparation

1 Chống thấm nhựa O-Seal (không vải) m2 240.000 Nhà phân phối tại ĐN: Công ty
TNHH SX & TM Phúc Tất Đạt

2 Chống thấm nhựa O-Seal + gia cường vải thủy
tinh Tissue khổ 15cm m 130.000

3 Chống thấm nhựa O-Seal + gia cường vải thủy
tinh Tissue 1 lớp m2 420.000

4 Chống thấm nhựa O-Seal + gia cường vải thủy
tinh Tissue + vải roving m 650.000 Tel: 0236.3607899 - Fax:0236.3959079

5 Chống thấm cổ ống, lỗ thoát sàn Cái 145.000 (Giá đến chân CT đã có thuế GTGT 10%)

6 Cắt và chống thấm đầu sắt Cái 35.000 - nt -

XII NHỰA ĐƯỜNG, CARBONCOR ASPHALT
1 (tại kho) Cty TNHH Nhựa đường Petrolimex

Tel: 04 38513206 (1432)
* Nhựa đường đặc nóng 60/70 đ/kg 14.520 14.560 (Giá đã có thuế GTGT 10%)

Nhựa đường phuy 60/70 - 15.895 15.940 (Giá tháng 10/2021)
* Nhựa đường đặc nóng 60/70 đ/kg 15.180 15.220

Nhựa đường phuy 60/70 - 16.555 16.600
* Nhựa đường đặc nóng 60/70 đ/kg 14.960 15.000

Nhựa đường phuy 60/70 - 16.335 16.380

3 Vật liệu Carboncor Asphalt đ/kg 3.927

Cty CP CKN môi trường Liên Trung
K454/42 Nguyễn Tri Phương ĐN-Tel: 0511

3691888
(Giá đã có thuế GTGT đến chân CT trong phạm vi
bán kính 10km tính từ trung tâm TP, mỗi km phụ

trội sẽ tính thêm 3.500 đồng/tấn)

4 Vật liệu Carboncor Asphalt - 3.927 Cty CP Carbon Viet Nam
419 Duy Tân, Hà Nội-Tel: 04,37958528

XIII XĂNG DẦU (Giá đến chân CT đã có thuế GTGT 10%)

Xăng không chì E5 RON 92 đ/lít 21.120 (thực hiện từ 15h00 ngày 25/9/2021 đến
15h00 ngày 11/10/2021)

Dầu Diesel 0,05S - 16.910 - nt -
Dầu hỏa - 15.950 -nt-
Dầu Mazut 3,5S đ/kg 16.910 -nt-

(Giá tháng 11/2021)

(Giá tháng 12/2021)

178 đường 3/2, P. Thuận Phước,
Q.Hải Châu, ĐN

Định Công, P. Định Công, Q. Hoàng
Mai, TP. Hà Nội

70

 Giá VLXD quý IV/2021
 1 2 3 4 5 6

Xăng không chì E5 RON 92 đ/lít 22.110 (thực hiện từ 15h00 ngày 11/10 đến 15h ngày
26/10/2021)

Dầu Diesel 0,05S - 17.890 -nt-
Dầu hỏa - 16.950 -nt-
Dầu Mazut 3,5S đ/kg 17.430 -nt-

Xăng không chì E5 RON 92 đ/lít 23.570 (thực hiện từ 16h ngày 26/10 đến 15h ngày
10/11/2021)

Dầu Diesel 0,05S - 19.080 - nt -
Dầu hỏa - 17.980 -nt-
Dầu Mazut 3,5S đ/kg 17.550 -nt-

Xăng không chì E5 RON 92 đ/lít 24.130 (thực hiện từ 15h ngày 10/11 đến 15h ngày
25/11/2021)

Dầu Diesel 0,05S - 19.080 - nt -
Dầu hỏa - 17.980 -nt-
Dầu Mazut 3,5S đ/kg 17.150 -nt-

Xăng không chì E5 RON 92 đ/lít 23.360 (thực hiện từ 15h ngày 25/11 đến 15h ngày
10/12/2021)

Dầu Diesel 0,05S - 18.740 - nt -
Dầu hỏa - 17.530 -nt-
Dầu Mazut 3,5S đ/kg 16.790 -nt-

Xăng không chì E5 RON 92 đ/lít 22.520 (thực hiện từ 15h ngày 10/12 đến 15h ngày
25/12/2021)

Dầu Diesel 0,05S - 17.670 - nt -
Dầu hỏa - 16.640 -nt-
Dầu Mazut 3,5S đ/kg 16.050 -nt-
Xăng không chì E5 RON 92 đ/lít 23.000 (thực hiện từ 15h ngày 25/12/2021)
Dầu Diesel 0,05S - 17.920 - nt -
Dầu hỏa - 16.840 -nt-
Dầu Mazut 3,5S đ/kg 16.050 -nt-

XIV KẾT CẤU BTCT ĐÚC SẴN LẮP GHÉP
1 Hệ thống hố ga thu nước mưa và ngăn mùi Cty TN và PTĐT tỉnh Bà Rịa- Vũng Tàu

1
HT hố ga thu nước mưa và ngăn mùi kiểu mới
F2 – Vỉa hè bộ 12.275.000 Đổi tên thành Công ty Cổ phần Khoa

học Công nghệ Việt Nam

2
HT hố ga thu nước mưa và ngăn mùi kiểu mới
F2 – Lòng đường - 12.336.000 Số 06 đường 3/2, phường 8, TP Vũng Tàu

2 Hào kỹ thuật BTCT thành mỏng đúc sẵn Tel: 0643.853.125

1
Hào kỹ thuật 2 ngăn – Vỉa hè, Kt: B400x300-
H500mm

m 2.028.000 (Giá đã có thuế GTGT 10%)

2
Hào kỹ thuật 2 ngăn – Vỉa hè, Kt:
B400x300x300-H500mm

- 2.657.000

3
Hào kỹ thuật 3 ngăn-Vỉa hè, Kt:B400x300-
H500mm - 2.207.000

4 Hào kỹ thuật 3 ngăn – Vỉa hè, Kt:
B400x300x300-H500mm

- 3.100.000
01 m hào kỹ thuật BTCT thành mỏng

đúc sẵn bao gồm: 01 cái hào kỹ thuật, 01
tấm đan BTCT

XV ĐẤT ĐỒI
1 Đơn giá đất tại mỏ trên phương tiện vận chuyển đồng/ m3 31.600

2
Đơn giá vận chuyển 1m3 đất đến chân công
trình tại thành phố Đà Nẵng đồng/1km/m3 3.200

Các đơn giá đã bao gồm các khoản phí,
thuế theo quy định

01 bộ HT hố ga thu nước và ngăn mùi gồm:
01 cái hố ga thu nước mưa mặt đường, 01

tấm lưới chắn gang, 01 cái hố ga ngăn mùi,
01 tấm phai, 01 tấm đan BTCT, vỉa hè hoặc

lòng đường

71

