
UBND TINH TAY NINH 	LONG HOA XA HOI CHU NGHIA VIET NAM

LIEN SO XAY DUNG - TAI CHiNH 	Hoc 14p - Tu. do - Hph phut

s6s: 	9 	/CB-VLXD-LS 	Tay Ninh, ngay 05 thcing nam 2021

CONG BO
Gia vat 	dung tai thi truing tinh Tay Ninh

Thong 3 aim 2021 (01/3/2021 - 31/3/2021)
•

Can cif Luat Gia ngay 20/6/2012;
Can dr Luat Xay dung ngay 18/6/2014 va Luat sira doi, be) sung mot so &du

Luat Xay dung ngay 17/6/2020;
Can cir Nghi dinh s6 177/2013/ND-CP ngay 14/11/2013 cUa Chinh phil quy

dinh chi tiet va hugng dan thi hanh mot so dieu cna Luat Gia; Nghi dinh so
149/2016/ND-CP ngay 11/11/2016 cua Chinh phi" sira d6i, be) sung mot so dieu cua
Nghi dinh so 177/2013/ND-CP ngay 14/11/2013 eta Chinh phit quy dinh chi tiet va
huong dan thi hanh mot so dieu cua Luat Gia;

Can cif Nghi dinh s6 09/2021/ND-CP ngay 09/02/2021 dm Chinh phu ve quan
1S7 vat lieu xay dung (VLXD);

Can dr Nghi dinh s6 10/2021/ND-CP ngay 09/02/2021 cila Chinh phu ve quan
1S, chi phi dau tu xay Ong;

Can dr Thong tu s6 56/2014/TT-BTC ngay 28/4/2014 cila BO Tai chinh huong
clan that hien Nghi dinh so 177/2013/ND-CP ngay 14/11/2013 cfm Chinh phu quy
dinh chi tiet va huong dan thi hanh *ICA s6 dieu cua Luat Gia; Thong ttr so
233/2016/TT-BTC ngay 11/11/2016 cila B6 Tai chinh ve sira doi, b6 sung mot s6 di6su
dm Thong to so 56/2014/TT-BTC;

Can dr Thong to se) 09/2019/TT-BXD ngay 26/12/2019 dm BO Xay dung ve
huang dan xac dinh va pan ly chi phi dau to xay clung; Thong tu s6 02/2020/TT-
BXD ngay 20/7/2020 dm BO Xay dung sira dOi, bo sung mOt s6 dieu dm 04 Thong tu
co lien quan den quan 1St chi phi dau tu xay Ong;

Can dr Quyet dinh s6 48/2016/QD-UBND ngay 19/12/2016 .eila UBND tinh
Tay Ninh ban hanh quy dinh ve phan cap quan ly va that hien .du an dau to cong, du
an dau tu xay dung cong trinh tren dia ban tinh Tay Ninh.

Can c* Quy6t dinh so
so

ngay 09/5/2018 caa UBND tinh Tay
Ninh sira doi, be) sung mot so diet' dm quy dinh ye phan cap Van lY va thuc hien du
an dau tu tong, du an dau tu xay clung cong trinh teen clia ban tinh Tay Ninh ban hanh
kern theo Quyet dinh so 48/2016/QD-UBND ngay 19/12/2016.

, Lien Sa Xay dung Tai chinh cong b6 Bang VLXD thang 3 nam 2021 (di
bao Om VAT) tren thi twang tinh Tay Ninh:

, 	1. Bang gia VLXD kern theo cong b6 ,nay la gia cita mot s6 loai vat lieu ph6
bin dugc xac dinh tren ca sof khao sat mat bang gia ban le theo bang gia ke khai gia
cua cac don vi, doanh nghiep sari xuat, kinh doanh VLXD trong khu vac thanh ph6
Tay Ninh, cac huyen va cac dia pluxong lan can; de cac to chirc, ca nhan lam co. sa
tham khdo (khong mang tinh bat buOc phrri tip dung) trong qua trinh xac dinh gia, lap
va quan 17 chi phi clau to xay dung cong trinh:

SO XAY DVNG
KT. GIAM DOC
PHO GIAM DOC

ii '
,
	sa

ii-.-

Ii--‘k X AY DtiN \- ..\,

'8

TM kk`
ng Dtic Hoang

2

a) Chir dau to phai hoan toan chiu trach nhiem khi quy6t dinh sir dung gia
VLXD trong cong bo nay;

b) Chu dau tu, don vi tu van, doanh nghiep xay dung can khao sat, lua chon
nguon cung irng VLXD pha hqp vi tri, dia diem xay dung cong trinh,, dap irng yeu cau

k9 thuat 	cong trinh dam bac) chat lacing, gia thanh pha hop mat bang chung cua thi
trireing nai xay dung; phi" hqp vOi cac quy dinh hien hanh.

Yang hop cac loci vat lieu c6 gia bin 	 giam) so vai .gia
congbo lien So, cht dau to quyet dinh viec dieu chinh theo quy dinh va kip thOri phan
anh thOng tin ye Si Xay dung.

3. Khi cha dau tu, don vi tu van, doanh nghiep xay dung to chirc khao sat, xac
dinh gia vat lieu can luu S/:

a) Quan ly chat luong san pham, hang Ma VLXD phai tuan thir va phir hop quy
dinh tai Nghi dinh so 09/2021/ND-CP ngay 09/02/2021 dm Chinh pha ve pan ly

VLXD;
b) San pham, hang hoa VLXD khi sir dung vao cong trinh xay dung phai darn

bao chat luong, dap ung tieu chuan, quy chuan ky thuat va tuan tha thiet Ice; phai co
chimg nhan hqp quy, cong bo hop quy theo quy dinh hien hanh;

c) Thong tin gia cua cac loci vat lieu phai tir nha san xuat hoac nha cung img c6
giay phep kinh doanh theo quy dinh,cira phap luat, gia caa loai vat lieu phai dam bao
pha hop v6i gia thi trueyng tai thad diem lap.

Trong qua trinh thuc hien, n6u co vuang mac de nghi phan anh14 Lien See Xay
dung - Tai chinh de xem xet, giai quyet theo quy dinh.

Tran tong].

SO TAI C1.11141-
KT. GIAM DOC
PHO GIAM DOC

 	•

sa
TAI CHIN;

	

TAst 	

Truceng Tnic Plifiro'ng

Nei id*:
- Vien KTXD - BO Xfiy dung;
- Cue Quart ly gia - BO Tai chinh;
- Tinh fly (b/c);
- UBND tinh Tay Ninh (b/c);
- PhOng TC&KH cac huyen, thanh phO;

PhOng Quan 1S, do thi thanh pho, thi xfi;
- PhOng KT&HT cac huyen;
- Trang TTDT SXD;
- Lau: STC, SXD (Nga).

BANG CONG B6 GIA VT LIEU XAY DUNG

(Kern theo Cong ba se; 44 /CB-VLXD-LS ngay 05 / A/2021
ciia Lien s Xay dung - Teri chinh)

STT TEN VAT MU/ QUY CACH
CHAT WONG

CONG BO
DVT CIA (VND) GHI C1115

A CAC SAN P 'HAM VLXD NHOM 2
1 XI MANG, VU'A XAY TO

Xi ming FICO (Cong van s6 35/CCV-TTTT ngay 01/10/2020 elm C8ng ty TNHH Kinh doanh tip thi XM FICO-
1.1

YTL); mire gia ap dung tir ngay 01/10/2020 an khi co th8ng bao gia mai.
- Dan vi sin xuat: Cling ty CP Xi mang FICO Tay Ninh
D/c: SO' 433 Dung 30/4, Phuang 1, tp Toy Ninh, tinh Tay Ninh; D7': (028) 38212872 (gap Dinh Le Rao Train)

Th6ng tin ve sin pha-m:
Xi ming pooc tang hem ho
PCB 40 (bao 50 kg) 	 Bao 	72.500

QCVN 16:2017/BXD
PCB 50 	 Tan 	1.200.000

TCVN 6260:2009
Supreme Power PCB 40 (bao 50 kg) 	 Bao 	79.000

Supreme Standard PCB 40 (bao 50 kg) 	 Bao 	65.000

PCB 40 (dang rap 	 Tan 	1.180.000

1.2 Xi tilting VICEM Ha Tien
Don vi sin xuat: Chi nhanh Cling ty CP Xi ;Jiang HA Tien 1 - Xi nghib TT&DV Xi mang HA Tien 1
(Cong van s6 1061/TTDV-PHTT ngay 29/10/2020 dia Xi nghiep TT&DV Xi mang HA Tien 1); rnirc gia ap dung tir
ngay 01/11/2020 d6n khi có thong bac) gia rn6i.

D/c: LOu 3, se; 9-19, fle3 Tiing Mu, Phuang Nguyin Thai Binh, Quart 1, TpHCA4;
DT: (028) 39 15 16 17

D/c: S(4 30 Quire la 22B cip Hiep 	Hiep Tan, huyen
Dr: 06702763 817 322

- Thong tin ye sin pham (Nha may Binh Plunk):
PCB 40

Da dung (bao 50 kg)
PCB 40
Da dung (bao 50 kg)

PCB 40

Da dung (bao 50 kg)

PCB 40

Da dung (bao 50 kg)

PCB 40

Da dung (bao 50 kg)

Hda Thank tinh Tay Ninh 	

TCVN 6260:2009 tan

1.295.000

1.245.000

Giao tai
Tay Ninh - Tan

Bien

1.320.000
1.270.000

Giao In
Tay Ninh - Ga

Du

1.405.000 Giao tai Tay.

Ninh - LAI Peng

1.355.000

1.315.000

1.265.000

1.295.000

1.245.000

Giao iql Ging
Tay Ninh - !Ma

Thanh

Giao tai Cang
Tay Ninh - Chau

Thanh

1.3 Xi mang Thing Long
Dan vi sin xuat, kinh doanh: Chi nhanh Cling ty CO phan Xi ming Thing Long (Cong vAn sO 61/CV/2020/CN-
Br-11\4N ngay 17/12/2020 cua Chi nhanh Cong ty Co phan Xi ming Thing Long); nll:rc gia ap clung tr ngay 01/01/2021
den ngay 17/5/2021
D/c: 1,6 A3, KCN Hiep Phithc, xd Long Thai, huyen Nha Be, Tp.HCM; DT: 08 3780 0912

ong tin sari pham:

	 (bao 50 kg)
Xi mang Thing Long bao PCB 40 nhan hieu R6ng DO 	QCVN 16:2019/F3XD 	bao 	85.000 Giao loan tinh

3 Gi.s.CH, DA OP LAT
	G3CH GOM OP LAT EP BAN KHO, DUN DO 	

Gach PRIME (Cling van s6 112/2021NPDD ngay 04/12/2020 dm Cling ty TNHH MTV TM&XNK Prime); mire gia
3.1 ap

•_dang ngay 01/01/2021 dgn ngay 31/12/2021.

- Dan vi sari xuat, kinh doanh: Cong ty TNHH MTV TM&XNK PRIME

Giá ban bruin,
giao tai nha may

xi ming Tay

Ninh, khong hao

Om ph! .van
chuyin

- Dan vi phan ph6i. Cong ty TNHH MTV Lc An Khang

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 1

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Tr ng 2

HU DVT STT GHI C GIA (VND) CHAT LONG
CONG BO TEN VAT LIEU/ QUY CACH

ich Granite kich thirerc 60x120 BOng/mar, mai canh

Gach Ceramic kich thtrac 30x60 Xtrang do, mai canh

Gach Ceramic kich thuerc 60x60 Xtrong dO, mai canh

Gach Ceramic kich thy& 40x80 Xtrcmg trAng, mai canh

G

- Dia chi: Khu Cong nghiep Binh Xuyen, Thi trcin Hu-o-ng Canh, huy en Binh Xuyen, tinh VTnh Pink _ 	. . 	_ .
Dien thoai: 0983199083 (gap Phan? Thu Hien) . _
Gach ceramic kich thuor 25x25 khOng mai canh

Gach ceramic kich think 25x40 khong mai canh

Gach ceramic kich thy& 30x30 khOng mai canh

Gach ceramic kich thu6c 30x30 mai canh
. 	_

Gach ceramic kich this& 30x30 mai canh, hieu Ung be mat

Gach ceramic kich flunk 30x45 xucrng do, mai canh

Gach ceramic kich think 30x45 xuang trimg, mai canh

Gach ceramic kich flunk 30x60 xuong tAng, mai canh

Gach ceramic kich thuerc 40x40 kitting mai canh

Gach granit kich thuac 80x80 being/m, mai canh

Gach Granite kich dunk 10x30 Bong mai canh

Gach Granite kich thireirc 15x60 Gia gO, khong mai canh

Gach Granite kich think 15x60 Gia g8, Mai canh

Gach Ceramic kich thtrerc 15x80 Gia g6", Mai canh

Gach Ceramic kich than 20x40 Men bong, kitting mai canh

Gach Ceramic kich thuo'c 20x40 Khuãn dj hinh, khong mai
canh

Gach Ceramic kich thuerc 25x40 Ki thulat se, mai canh

Gach Granite kich thuerc 80x80 Suger Effect, ChOng mai mon

Gach Granite kich thuerc 80x120 Carvin

Gach Granite kich thuerc 800x120 BOng/mer, mai canh

CAT XAY DUNG

102.300

102.300

104.500

204.600

259.600

127.600

137.500

200.200

101.200

Glue, loci

117.700

112.200

107.800

115.500

359.700

M
2

m
2

m2

m2

m
2

M
2

m2

m
2

m

M
2

m2

••

m

m

M
2

m2

m2

2

TCVN 6415:2016

M
2

m

1.039.500

979.000

270.600

207.900

302.500

324.500

160.600

217.800

102.000

149.600

145.200

281.600

638.000

715.000

451.000 2
111.

m

M
2

M
2

m

2

M
2

M
2

m

M
2

Gach Granite kich thuerc 60x120 Suger Effect, Chong mai
mon

QCVN 16:2017/BXD
TCVN 6415:2016

QCVN 16:2017/BXD
TCVN 6415:2016

Gach ceramic kich dunk 40x40 sin vuern, kh8ng mai wilt

Gach ceramic kich thuerc 40x40 k9 thulat so, mai canh

Gach ceramic kich thuerc 50x50 khong mai canh

Gach ceramic kich thuerc 50x50 mai canh

Gach ceramic kich dm& 50x50 mai canh k thut s6

Gach granit kich thuac 50x50 mai canh

Gach granit kich thuerc 60x60 men matt

Gach granit kich thuerc 60x60 men bong, mai canh

Gach granit kich thuOc 60x60 cao cAp, men bong/mo., mai
canh

Gach granit kich thu&c 60x60 sugar effect, chOng mai mon

126.500

165.000

251.900

249.700

281.600

346.500

5
5.1

a)

b)

5.2

5.3

STT TEN VAT LIEU/ QUY CACH
CHAT LONG

CONG BO
DVT GIA (VND) GM CHU

4.1
- Dan vi san xuat, kinh doanh: Cong ty TNHH Map Thuan Tay Ninh (Cong van so 03/CV ngay 04/3/2021 dm Cong
ty TNHH Hiep Thuan Tay Ninh) mi.rc gia ap dung dvn.gtu ngay 01/3/2021 den khi co thay doi ve gia.
D/c: SO 2085, Op B2, xã Phuc5'c Minh, Huyen Arcing Minh Chau, tinh Tciy Ninh

DT: 0942 976 300 - 0919 047 047 (gap Ngo Thanh Tam)

D/c khai thac: Ma cat xay dung tai Rach Ba Hao, Doan 1 va Doan 2 va tai Doan 1, song Sai GOn cz7 thu5c long ha
Dciu Tang thujc dia ph an xd Suai Da, Huyen Dirong Minh Chau, tinh Tay Ninh

- ThOng tin ve san phAm:

Cat xay ding - cat yang, cat trAng (cat filo) QCVN 16:2017/BXD m3 269.500 Giao tai btii khu
lira ma khai Ihac

Cat san lAp m3 83.600 (K1 & K9)

- Dan vi san xuat, kinh doanh: Cong ty TNHH TM DV Phil Quin (Cling van se) 03-CV/PQ ngay 05/3/2021 ctia. Gong
ty TNHH TM-DV Phil Quan); mire gia ap dung ttr ngay 01/3/2021 den khi co thay di v gia. 	
D/c: MO cat Bau Vuong, TO 12, Op Phu& Binh 1, xel Suoi DO, Huyen Diro'ng Minh Chau, tinh Thy Ninh

DT: 0908.497.272 (gap Nguyin Truthig Giang)
D/c khai Iliac: MO cat xay dung raE khu vyy Rach Ba Hao — Sanh Doi thujc HO DOI" Tang, xd Sudi Dá, Huyen Throng
Minh Chau, tinh Tciy Ninh
- Thong tin ve san ph'Am:

4.2

Cat xay dyng

Cat san lAp

QCVN 16:2017/BXD m3 269.500 G la0 	i hal khu

m° khal ihac m3 83.600

VAT LIEU XAY
GACH RONG DAT SET NUNG

- Dan vi san xuAt, kinh doanh: Cling ty TNHH Hip Hoa Lcri (Ding van sO 01/HH1_, ngay 07/5/2019 dm Ging ty
TNHH Hip Hoa Lai); mirc gia ap dung tir ngay 07/5/2019 den khi c6 thong bac gia mai.
0/c: Se; 260, Quac LO 22B, cip 7'ruerng Hue, xd Truerng Tely, huyen Hem Thanh, tinh Toy Ninh; DT: 0276 3844427 	

- ThOng tin ve san phAm:

Gach rang dAt set nung
Gach rang 4 1a_(82t8x18) ctn Gch. .Orig 	 Vien 	700

QCVN 16:2017/BXD ------------
Gach r8ng 2 18 (4x8x18) cm - Gach the 	

Gach Demi 4 16 (4x8x9)cm 	
vV

en
e 	 375000 Giao Jai nha may

- Dan vi sari xuat, kinh doanh: Cong ty TNHH Minh Tan (Cong van sei 20.1I/Cty.MT ngay 20/11/2020 cila Cling ty
TNHH Minh Tan); mrc gia ap dung tir ngay 20/11/2020 den khi c6 thOng bao gia mai.
D/c: TO 21, dp Cay Trdc, xd Phirov DOng, huyen GO Deiu, tinh Tay Ninh; DT: 0913884326
- Thongrtin sin
Gach rong dat set ming

81 Gach rang 4 18 (8x8x18) cm - Gach Ong 	 TCVN 1450:2009 	Vien 	6

Gach riing 2 18 (4x8x18) cm - Gael' dinh 	 QCVN 16:2019/MD 	Vier' 	680

GACH BE TONG (XI MANG COT LIEU) (Cong van sO 02/VB ngay 01/12/2019 dia Cong ty TNHH SX Vat lieu
Xay dung Dai :FhAng); mac gia ap dung tir ngay 01/12/2019 den khi co thong bao gia mai.

- Dan vi sari xuat, kinh doanh: Cong ty TNHH SX Vat lieu Xay ding DO Thing
D/c try so/ nha may: TO 6, Op &in Cu, xd Long Thanh Bac, huyen Hoa Thanh, tinh Tay Ninh, Viet Nam.
Lien he: 02763 841830 - 0944 709 999
Ithong tin 4 sAn piAm:
Gach be tong - Gach Eng 4 18, 	 1.400
80x80x180 mm, M7,5 	

Vien

Gach be tong - Gach the elk, Vien
40x80x180 mm, M7,5_ 	

1.300
QCVN 16:2017/BXD 	 Giao Jai nha may

Gach be tong - Gach xay d 	fl yng block Vien
90 x 190 x 390 mm,M7,5 	

6.000

Gach be tong - Gach xay dung block T20, 12.000
190 x 190 x 390 mm, M7,5 	

Vien

Giao rai nha may

GACH BE TONG NH E CAO CAP EBLOCK (Cong van sa 01/TKN-21 ngay 04/01/2021 dm Cong ty CO phAn gach
khOi Tan KY Nguyen); mirc gia ap dung tr ngay 04/01/2021 den khi c6 thong bao gia mai.

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 3

5.4

STT TEN VAT LIEU/ QUY CACH GHI CHU CHAT LUNG
CONG BO

DVT GIA (VND)

- Dan vi san xuat, kinh doanh: Cling ty Co phan Bach k 1 t i Tan KY Nguyen
bic: 1,6 E3-E4-E5-E6 clueing s675, KCN Minh Phat, ap 3, Luang Binh, Ben Lim Long An; DT: 6272J67160.151_

- ThOng tin san pham:
Gach AAC EBLOCK Mac 3.5 Mpa 	 --L440.000

Gach AAC EBLOCK Mac 5.0 Mpa 	QCVN16:2017/BXD
3 	

1.550.000

Gach AAC EBLOCK Mac 3.5 Mpa 	 TCVN 7959:2017 	m 	
L490.000

Gach AAC EBLOCK Mac 5.0 Mpa 	 1.600.000

Vila xay m6ng EBLOCK (104) 	 TCVN 7959:2017 	bao 	97.000
Chao tom, chi? ._. 	. -__ 	-

Vila to mong Skimcoat EBLOCK (301) 	 TCVN 7959:2017 	bao 	97.000 c:::/g v7raIrrtvi Nh,knhhi,

Vila to m6ng Skimcoat EBLOCK (302) 	 TCVN 7959:2017 	bao 	92.000 can han,p xitong

Vila to chuyen dung EBLOCK (300) 	 EBP-100/300 (25 kg/bao) 	bao 	112.000 each than .re
k

Vila to EBH - 401 	 EBH-401 (25 kg/bao) 	bao 	97.000
 ophong

dung A
gal

h
a 5
i di xe

Pas sat ma kern 	 250*30*0.7 mm 	Cai
Lintel AAC EBLOCK 	 1200*100*100 mm 	m3

	4.000 my- 1100C.

4.900.000

Bao xay 100 	 Cai 	95.000
------ — ---- -

Bao xay 150 	 Cal 	105.000

Bao xay 200 	 Cal 	115.000

GACH BE TONG (Cong van so 02/HPVN ngay 01/02/2021 cila COng ty TNHH MTX Hue Phuang Viet Nam); nuic
Bid ap dung tie ngay 01/02/2021 den nga_y 18/02/2021.
- Dan vi san xuat, kinh doanh: Coin ty TNHH MTV MTX Hue Phtrang Vi0 Nam

Die: TO 5, ap Ben &Mg, x'd Thanh Dire, huyen GO Dciu, tinh Tay Ninh; D7': 0972728883 (Nguyen Van fang) 	

- Thong tin san pharn:

Gach be tong - Gach 3 18 ngang 389x170x139 mm 	I QCVN 16:2019/BXD I Vien I 	7.0001 Chantrannnh

5.5 GACH BE TONG (Cong van so 02/MTXVN ngay 01/02/2021 ctla Cong ty Co phan Moi Truang Xanh VN); mire gia
ap_ dung tir ngay 01/02/2021 den ngay- 18/02/2021.
- Don vi san xuat, kinh doanh: Cong ty CO plan Mai truemg Xanh VN
Die: Dtrang so 8, KCN Trcing Bang, Phtrang An Tinh, thi xti Trang Bang, tinh Tciy Ninh; DT: 0972728883 (Nguyen
Van Hang)
- Thong tin san pham:

1 rink Gach be tong - Gach dac - 400x200x100 mm 	 QCVN 16:2019/BXD 	Vien 	6.500 (herr n do

6 VAT LIEU XAY DVNG KHAC
6.1 TAM THACH CAO 	
6.2 SON TU'ONG BANG NHU TYONG 	

San UNTRA PAINT (Cong van so 05NP ngay 10/01/2020 dm Cong ty TNHH Untra Paint Viet Nam); intim gia ap
a) 	dung khu vtrc mien NaLntir ngay 10/12/2018.

- Dan A san xuat, kinh doanh: Cong ty TNHH Untra Paint (Vift Nam)
	Die.: SE 435 Cach Mang Thcing Tam, plurang Phu& Nguyen, Thanh pho Ba Rja, tinh Ba Ria - rung Tau

No'i san xuat: A10/2211, Dtrang Nguyen Caw PHI, xti Tcin Kien, huyen Binh Chcinh, Thanh pha HE Chi Minh.
DT: 0945868828

- Thong tin san phArn:
trot
	Bet trot ttrong nOi that cao cap; 40 kWbao
	Be,t trot thong nOi that hoan hao; 40 kg/bao

Bat trot ttrt:ing_rAoiti that cao cap; 40 kg/bao
	BOt trot ttrang ngoai that hoan hao; 40 kg/bao
	San naliff-mt

San nu& nOi that bong cao cap; 18 lit/thOng

San nu& rthi that lau chili cao cap; 18 lit/thong

San ntrac rthi that cao cap; 18 lit/till:mg

San nu& not that hoan hao; 18 lit/thOng

1 bao 	330.000
1 bao 	228.000
1 bao 	390.000
1 bao 	252.000

ThOng 	3.320.000

Thing 	2.270.000

ThOng 	1.710.000

Th6ng 	900.000

(re.) Ina xia hang

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 4

Bao

Bao

260.000

320.000

Thing

Thing

1.550.000

780.000

TN:mg 2.140.000

Lon

Thong

Than

Thing

1.600.000

4.520.000

3.240.000

1.980.000

STT TEN VAT LItU/ QUY CACH
	 CHAT LONG

CONG BO

San ilgoai that 	
San nuac ngoai that sieu bong cao cap; 5 lit/Ion

San nuac ngoai that bong cao cap; 18 lit/th6ng

San nuac ngoai that cao cap; 18 lit/thung

San nuac ngoai that hoan hao; 18 lit/theng

San lot

San lot g6c du nei & ngoai that cao cap; 5 lit/ion
	

Lon

San lot &Ong nghe nano ngoai that cao cap; 18 lit/thUng
	

Thing

San lot cong nghe nano nOi that cao cap; 18 lit/du:mg
	

Thong

San lot ngoai that hoan hao; 18 lit/then
	 ThUng

San lot nei that hoan hao; 18 lit/th6ng
	

ThUng

Son NIPPON PAINT (Bang pa ngay 01/7/2020 da Cong ty 'FNHH Ph6 ST 1); mire gia áp dung tit ngay 01/8/2020
Dan vi san xuat, kinh doanh: Cong ty TNHH Nippon Paint (Viet Nam)
D/c: So 14, dtreeng 3A, KCN Bien 1-16a 11, tinh Da ng Nal
- Dan vi phan phi: Cling ty TNHH Ph6 S11
D/c: Sá 45, Duang Nguyin Voin Linh, op Long Thai, X ei Long Thanh Bac, thi xa

	
Thanh, tinh Tay Ninh,

DT: 0276 383 3636
- Thong tin san pham:

Bet tret

Bet trot nei that Nippon; 40 kg/bao

Bettret ngoai that Nippon cao cAp; 40 kg/bao

Son Wei that

MATEX; 1811t/thung

VATEX; 17 lit/thung
San ngoai that
SUPER MATEX; 18 lit/thUng

§A!!!lOt kl&T.
MATER SEALER nei that; 17 lit/d:mg 	 Thàn_ _1.140.000
SUPERMATEX SEALER ngoai that; 17 lit/thiing 	 1.730.000
_Son (Ian
TILAC rnàu nhat; 20 lit/thing 	 I 	 Thong 	2.190.000

TILAC CHONG SET (XAM, DO); 20 lit/thUng Thong 	1.490.000
chang_tham 	
NIPPON cheng tharn WP100 cao cap; 18 kg/ti:mg 	 ThUng 	2.730.000
San Skey Viet Nam (ang van s6 010321/SK-BOSXD ngay 08/02/2021 dm Cong ty TNHH Skey Viet Nam); MUG gia
áp dung tit ngay 01/3/2021 din ngay 31/3/2021.
- Dan vi san xuat, kinh doanh: Cling ty TNHH Skey Viet Nam

Dia chi try sa. 	Tang 5, Tim Diamond Flower Tower, phwang Nhan 	queen Thanh Xudn, Ha Arai
:.Nhajnay san xuat: Chi nhanh Cong ty TNHH Skey Viet Nam
Dia chi: Lo 61, cum Cong nghiep Ninh Dien, huyen Chau Thanh, tinh Tay Ninh
- Dan vi phan phei: Ging ty TNHH Han Thinh Khang

D/c: Sa 647, cludeng Dien Bien Phñ, khu phd Ninh Pkrac, phuang Ninh Thinh, thank phd Tay Ninh;

D7': 0974468088 (dgi dien: Ong Phan Nhat Bang)
- Dan vi phan phi: Nhaphan phoi Nguyen Chinh
- D/c: Sd 141, dicangChau Van L/ Om, phutsYng Hip Tan, thi x Hog Thanh, tinh Tay Ninh

DT: 0987899963 (dai dien: Ong Nguyin Van Chinh

- Don yi phan 	Nha pilau phai Skey Huy Vu

D/c: Khu phd 2, Phiedng 3, thank phd Tay Ninh, tinh Tay Ninh
DT: 0988487898 (dal dien: BO La Thi Viti)

•

c)

b)

DVT GIA. (VND) CHI CHU

2.300.000

1.790.000

2.970.000

2.340.000

1.050.000
Giti Sal cirri hang

Gan sql tha
hang

KTXD 2021 4 05 BANG CONG BO GIA VLXD THANG 3 	 Trang 5

GIA (VND) GIII CHU STT TEN VAT MU/ QUY CACH
CHAT LU'Q'NG

CONG Bb
DVT

- Thong tin san pham:

San phit n(ii that

SKEY S600; 18 lit/thang 	 733.000
. 	 QCVN 16:2017/BXD 	Thang - 	 Gum !aim link

GOECO S610; 18 lit/than g 	 1.510.000

San phil nrlii that, bong

TANI CLEAN 5620; 1811t /dieing 	 3.542.000

	

QCVN 16:2017/BXD Thang G. too,: fink

HODU SKEY S630; 5 lit/theing 	 1.379.000

San phei ngoqi that

onh

r doh

GOECO S810; 18 lit/thong 	 Thang 	L968.000
QCVN 16:2017/BXD 	 Giao lab

TANI CLEAN S820; 181it/thang 	 Thang 	3.995.000

San phii ngo9i that, bong

HODU SKEY S800; 5 lit/thang 	 Thang 	1.668.000
 	QCVN 16:2017/BXD 	 Giao toa

ANTI - CRACK 5850; 5 lit 	/thong 	 Than 	1.705.000
Son MAXILITE (Cong van so'(--6 -021/CBG ngay 01/3/2021 ciia COng ty TNHH Nha Del) Cat Tuareg); mac gia ap
	dung to ngay 01/3/2021 clAn ngay 31/3/2021.

- Dan vi san xuat: COng ty TNHH San AKZO NOBEL ViOt Nam

- D/c: Ló E-1-CN, KCN my Phu& 2, Phuring my Phuftc, Thi xa Ben Cat, tinh Binh Duo-ng;

DT: 028 38221612

Dan vi phan ph6i: Cling ty TNHH Nha Dep Cat Tuirng

Dia chi: 656A, Dien Bien Phu, Khu pho Hiep Nghra, Phithng Hiep Ninh, thanh pho Tay Ninh;

Dien thoai: 0276.3611459 - 0908.760789

- Th6ng tin san pham:

MAXILITE ngoai trai; 18 lit/thang

Thy
MAXILITE trong nha; 18 lit/thang

MAXILITE kinh t6; 18 lit/thang
Gum tor

Nob

910.000

rig

MAXILITE SEALER EXT - Son lot ngoai ten 1.463.000
	Maxilite; 18 lit/thang 	
MAXILITE SEALER INT - San lot trong nha
	Maxilite; 	18 lit/than& 	
San DULUX (Cong van so 03.2021/CBG ngay 01/3/2021 cua COng ty TNI-IH Nha Dep Cat Thong); mac gia ap dp

ter ngy 01/3/2021 an ngay 31/3/2021.
	Dun vi san xuAt: Cong ty TNHH 	AKZO NOBEL Vi0 Nam 	
- D/c: Lo E-1-CN, KCN my Phu& 2, Phwerng My- Phu-ac, Thi xa- an Cat, tinh Binh Duang; D7': 028 38221612
Dan vi phan ph6i: Conp,IETNHH Nha Dep Cat Tuirng_
Dia 	chi: 656, Dien Bien Phu, Khu pho Hiep Nghia, Pluthng Hiep Ninh, thiinh pho Tay Ninh; DT: 0908760789
- Thong tin san pham:
DULUX WEATHERSHIELD B mat ma - Mau chualn;
5 lit/lon
DULUX WEATHERSHIELD Be mat bong - Mau
chuAn; 5 lit/lon 	 Lon

DULUX WEATHERSHIELD POWERFLEXX - Mau 1.409.000
tang 25155; 5 lit/lon 	
DULUX 5 IN 1; 5 lit/lon 	 1.065.000-
DULUX easyclean Lau chili high qua; 18 lit/thin-1g 	QCVN 16:2017/BXD 	 1.896.500

DULUX Inspire; 18 lit/thang_ 	 1.448.000
DULUX INTERIOR PRIMER - San lot trong nha; 1.680.000
18 lit/thang
DULUX WEATHERSHIELD Chtmg ki&ri - Son lot
cao cap ngoai tr?ri; 18 lit/thang

1.298.000

1.409.000

Thang

Tely

2.260.500

31a0
Nen,

DULUX WEATHERSHIELD - Chat chtmg tham Y65;
20 kg/thong

2.175.000

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 6

QCVN 16:2017/BXD Thang

1.439.500

1.112.000

625.000

SIT TEN VAT LIEU/ QUY CACH
CHAT LU'Q'NG

CONG BO
DVT GIA (VND) GHI CHU

DULUX BOt trot cao cap trong nha va ngoai trOi;
40 kg/bao

San PETROLIMEX
Dan vi san xuat: COng ty TNHH MTV PETROLIMEX (Cong van se 03.2021/CBG ngay 01/3/2021 cua Cong ty

TNHH Nha Dep Cat Thong); mire gia ap dung dr ngay 01/3/2021 den ngay 31/3/2021.
0/c: S61 16, Dzrang so 6 KCN Viet Nam - Singapore 11 (VSIP II); 07': (0274) 362 8059

Dan vi phan phOi: Cling ty TNHH Nha Dap Cat Tulin

- Thong tin sin pham:
Son mrac cao cAp ngoai trOi GOLDSUN (nhom mau
chin); 17.5 lit/thfing

Bao 408.500

g)
San RINGO (Cong van s6 01/2020 ngay 06/02/2020 dm Cong
tir ngay 06/02/2020 dAn khi co thong bao gia mai.
- Dan vi san xuat, kinh doanh: Cling ty TNHH San

29c..- 86/54 Awing Truing Chinh, Phtrong 12, Quan

- Dan vi phan phoi: Cong ty TNHH MTV TM DV
0/c: 188A, Nguyin Van Rtip, Khu pha 6, Phueyng 4,

- Thong tin san pham:

NAGA chong nam mac rong reu; 5 lit/fon
	 Lon

NAGA the lap khe nirt; 18 lit/thong
	 Tht5ng

NAGA chong bong trot; 18 lit/thing
	 Thimg

Thing KONGO ling min; 18 lit/thUng
KONGO thoai mai lau chili; 18 lit/thung

	 TtnIng

Thimg KONGO barn dinh tuyet hao; 18 lit/thang

Kiem RINGO NAGA ngoai that; 18 lit/thUng
	 Thong

Kiem RINGO KONGO nOi that; 18 lit/thong
	 Thimg

BOt trot RINGO - KIYO nOi that; 40 kg/bao
	 Bao

BOt trot RINGO - KIYO ngoai that; 40 kg/bao
	 Bao

Scirib6RA (Bang bao gia ngay 02/01/2021 dm Cong ty TNHH San Dura ViOt Nam); mire gia ap dung tir ngay
02/01/2021 dAn ngay 17/7/2021.

0/c: Phong 1508, Tang 15, 7'oa nha Vincom Center So 72 Le Thanh Ton, Plytang Bin Nghe, Quan 1 Thanh phe HO
- Don vi san xuat, kinh doanh: Cling ty TNHH San Dura

Chi Minh; DT- 028 360 11486
- Thong tin san phim:

LAVENDER INTERIOR nOi thAt da dung; 18 lit 	DO phi' 10 -12 m2/lit/kg 	lit 	795.000

VEGO INTERIOR nOi that bong ma co die'n; 18 lit 	Do pith 10 -12 m2/lit/kg 	lit 	1.362.000
Giao Loan linh ZIJRIK nOi that de'' lau chili 2021 - khong can san 16t; 	

DO phu 10 -12 m2/lit/kg 	lit 	2.637.000
18 lit

. 	_
San nu& chAt lugng cao ngoai trai GOLDTEX (nh6m
mau chuan); 18 lit/thong
San nutc cao cAp trong nha GOLDSUN (nhOm mau
chuAn); 17.5 lit/thOng

San nuUc chat ltrong cao trong nha GOLDTEX (nh6m
mau chuan); 18 lit/thOng

- „
San lot chong kiem cao cap GOLDSUN; 17.5 lit/thing

San lot chong kiem chat luting cao GOLDTEX;
18 lit/thOng

BOt trot cao cAp Gold sun 2 in 1; 40kg/bao

BOt trot chit Itrorng cao Goldtex 2 in I; 40kg/bao

Thong
3.185.000

1.080.000

2.355.000

1.710.000

Bao

Bao

3.855.000

1.345.000

330.000

270.000

(;iao4ri Tay

Minh

ty TNHH MTV TM DV Huknh Minh); mire gia ap dung

RINGO Viet Nam
Tan Binh, Thanh pha HO Chi Minh

HuSmh Minh
thanh pha Toy Ninh; DT: 02763 622938 - 0918812358

1.035.000

1.955.000

1.552.000

1.633.000

1.092.000

816.000

1.667.000

1.322.000

180.000

220.000

LAVENDER ngoai th'At; 18 lit 	 Do phit 10 -12 m2/lit/kg lit
	

1.703.000

h)

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 7

STT
	

TEN VT LICU/ QUY CACH

ENRIC mat lath; 5 lit

ZURIK SUPER SATIN EXTERIOR b6ng sang trong;
5 lit

CHAT LUNG
CONG BO

DO phi 12 -14 m2/11t/kg

DO phti 12- 14 m2/lit/kg

DVT GIA (VND)

1.389.000

1.248.000

1 it

] it

GHI CHU

(ifrJo tar tinh

VETONIC - nOi that; 40 kg 	 DO pha 1.1 - 1.1 m2/lit/kg 	kg 	281.000

VETONIC - ngoai that; 40 kg 	DO pha 1.1 - 1.1 m2/11t/kg 	kg 	318.000
Solt L.Q iiifitilq(C84 van sep 16-21/I3BG-GT-DA ngay 02/01/2021 Cong ty Co phan L.Q JOTON); mac gia áp
dr ngay 02/02/2021 den ngity 31/12/2021.
--Ban vi san xuat, kinh doanh: Cong ty CO plan L.Q JOTON

Dia chi: I88C Les Van SP, Phu-Ong JO, Qucin Phu Nhuan, Thanh ph o HO Chi Minh; DT: 02838461970

- Thong tin san pham:
San giao th8ng lot (JOLINE Primer); 04 kg/Ion;
16 kg/thang

° San giao thong tring 20% hat phan quang JOPT25;
25 k ao
San giao thong yang 20% hat phan quang JOPV25;
	 25 kg/bao
San giao thong tang 20% hat phan quang (JKPT25),
25 kg/bao
San giao thong yang 20% hat phan quang (JKPT25),
25 kg/bao
San giao thong tang tieu chuan AASHTO; 25 kg/bao
San giao thong vangieu chuan AASHTO; 25 kg/bao
San Ice vach dtrang, san lanh (mau tang, den)
JOWAY; 05ki,/lon; 25 kg/thang
San k vach &rang, san lanh (mau yang, do) JOWAY;
05 kg/lon; 25 kg/thang_
Hat phan quang GLASS BEAD; 25 kg/bao 	 -- VND/kg 	19.500
inSancrc g

a áp dung
tNANOPROrngay0(153872g02Inds4 CVi-c1C6OthVoA/n80b3a201-m07 ain.gay 05/3/2021 cua Cong ty TNHH KOVA NANOlift:

- Dan vi san xuat, kinh doanh: C8ng ty TNHH KOVA NANOPRO
Dia chi tru th chinh: Khu B2-5, timing D2, Khu cOng nghiep Tciy Bac Cu Chi, xd Tan An HOi, Huyen Ca Chi, Than
pho HO Chi Minh
Dia chi nha may san xudt: Nha may KOVA Nhan Trach, &rang sd 3, cum cling nghiep xa Phu Thanh, xã rinh Tha
huyen Nhcm Mach, tinh Ddng Nai; DT. 02836203797 (gap Nguyjn Ng9c Pho)

- Thong tin san pham:

B t hi tuiing

VND/kg

VND/kg 	73.590

VND/kg 	23.650

VND/kg 	24.750

VND/kg 	19.910

VND/kg 	21.010

VND/kg 	35.530
VND/kg 	37.400

VND/kg 	97.670

120.450

king

Gran roa tinh

BOt trot nOi that cao cap KOVA MSG (40kg) 	
Bt trot nOi that cao cap KOVA VILLA(40kg)
B t trot not that cao cAp KOVA CITY (40kg)
B t trot nOi that cao cap KOVA CROWN (40kg)
B t trot ngoai thAt cao ciAp KOVA MSG (40kg) 	
B t trot ngoai that KOVA Villa (40kg)
Mastic deo nOi that KOVA MT-T (25kg)

Mastic deo ngoai that KOVA MT-N (25kg)

B t trot ngoai that cao cap KOVA CITY (40kg)
Belt trot ngoai 	that cao cap KOVA CROWN (40kg)
BOt trot not that KOVA Smooth (40kg)
BOt trét ngoai that KOVA Smooth (401_sgl_
Son nhii tirceng
San lot not that khang kiem KOVA K-108 (25kg)
Son lot nOi that khang kiem KOVA K-109 (5kg)

TCVN 7239:2014
TCVN 7239:2014 _
TCVN 7239:2014
TCVN 7239:2014
TCVN 7239:2014
TCVN 7239:2014

TCCS21:2018/
KOVANANOPRO

TCCS25:2018/
KOVANANOPRO
TCVN 7239:2014
TCVN 7239:2014
TCVN 7239:2014
TCVN 7239:2014

	

Bao 	317.600

	

Bao 	300.600

	

Bao 	 352.600

	

Bao 	367.600

	

Bao 	427.900

	

Bao 	416.600

Thing 	606.875

	

Thing 	750.875

	

Bao 	476.600

	

Ban 	499.600

	

Bao 	328.600

	

Bao 	448.600

Giau ba imh

TCVN 	I Thang I 	1.069.9751
8 652:2012 I Thang_L 290.575

 Grew tam '1th

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Tr ng 8

STT TEN V.itT LI EU/ QUY CACH
CHAT LUVNG

cONG Be)
DVT GIA (VND) GHI CHU

Son lot nOi that khang ki6 KOVA K-109 (25kg)
Son lot nOt that khang kitm cao cap KOVA KV-107
(18 lit)
San lot nOi that khang ki&rt sieu cao cap KOVA
1

	

	
KV-

08 (18 lit)

TCVN
8652:2012

ThOng

ThOng

L380.875

1.430.643

Grao wan iinh

Thiing 1.402.871

San nOi that cao cap KOVA VILLA (25kg)
San nOi that KOVA Lovely (18 lit)
San nOi that Khang khu'An sieu cao cap KOVA
NANOPROAnti-Bacteria (20kg) . _. 	_ 	.. 	, 	. 	, 	 . 	- 	- 	.-
San nOi that cao cap KOVA SG-168 (254)

QCVN 162019/BXD

TCVN
8652:2012

ThOng 1.232.161
1.012. fib-

3.389.870

1.517.945

Thimg_

Thung

ThOng

Thting

ThOng

--

San mrac ban bong cao cap trong nha SG168 LOW
GLOSS (20kg)

1.694.300
,

San lot ngoai thAt khang kiem cao cap KOVA K-208
(25kg) TCVN

8652:2012

2.571.446

_

—

San lot ngoai that k_hang 	kiam cao cap KOVA KV-117
(18 lit)
San lot ngoai that kiting ki6'm KOVA KV-118 (2-5 kg)

ThOng 3.077.875

Thung 1.689.875
, 	,

San ngoai that chong thArn cao cAp KOVA CT-04
(20kg) 	. -

San ngoai that ch6ng tharn cao cap KOVA VILLA
San ngoai that ch6ng thLa KOVA SG-268 (20kg)
San ngoai that ch6ng tham ttr lam sach cao cap KOVA
SG-7368 (20kg) 	__ . 	.
Son ngoai that tkr lam sach slat 	cao cap KoVA . 	- . —
Nanopro Self-cleaning(20kg)
Son ngoai that ch6ng tham slat cao cap KOVA Low
Dust Pick-up
San da ngh6 tit* KOVA Art Stone (20 kg)
San (la Tighe' thuat KOVA Art Stone (5 kg)
San da ngh'6 thuat KOVA Art Stone
San nOi that KOVA VISTA+ (5kg)

QCVN 16:2019/BXD

TCVN
8652:2012

Thin-1g 3.671.443

ThOng 2.234.300
Thung

Thung

Thung
- ---- ---- -

Kg

2.234300

28 4.1 	.586

5.305.850
----- 	--

738.165

QCVN 16:2019/BXD
Thin-1g 2.754.300
ThOng

Kg
Thing

699.575
139.915
207.575

QCVN 16:2019/BXD
TCVN 8652:2012

San nOi that KOVA VISTA+ (25kg)
-§-at----no-i—thart-KOVA—K-203_(5kg)

ThOng 971.875
Tilting_
Thung

242.575
San nOi that KOVA K-203 (25ko
San nOi that KOVA SUNRISE+ (5kg) , 	. 	. 	_ 	. 	. 	.
San nOi that KOVA SUNRISE+ (25kg) . 	_ , 	- - 	 - 	- 	-
San n"(5i that KOVA CROWN+ (5kg) , ___
San nOi that KOVA CROWN+ (25kg)
San nOi thAt KOVA K-260 (5kg)
San nOi thAt KOVA K-260 (25kg)
San nai that cao cap KOVA K-5500 (4kg)
San nOi that cao cap KOVA K-5500 (20kg)

Son nOt that cao cap KOVA ROYAL (4kg)
Scm nOi that cao cap KOVA ROYAL (20kg) _ 	_
San nOi that cao cap__ KOVA K-871 (4kg)
San nOi that cao cap KOVA K-871 (20kg)

1.136.875
ThOng
Thg_
Thung
ThOng
ThOng _
ThOng

219.575
1.057.875

229.575
1.109.875

_ 	332.575
1.608.875

ThOng
ThOng
ThOng
ThOng
Thung

 484.860
2.341.300

500.860
2.418.300

553.860
ThOng
Thung
ThOng
thOng
Than
ThOng
ThOng

fiung

2.685.300
San lot ngoai that khangkim KOVA K-209 (5kg) TCVN 8652:2012

TCVN 8652:2012 	.
TCVN 8652:2012
TCVN 8652:2012

. Thin2g_

512.575
2.435.875

410.575
1.987.875

387.575
1.847.875

i i olici

San lot ngoai that kiting kitm KOVA K-209 (25kg)
San lot ngoai that khans kiem KOVA K-207 (5kg)
San lot ngoai that kiting kiLn KOVA K-207 (25kg)

..

..._

Son ngoai that KOVA K-265 (5kg) 	_ 	.
San ngoai that KOVA K-265 (25kg)
San nutc °goal that KOVA K-261 (5kg) . 	.____....
San nu& ngoai thAt KOVA K-261 (25kg)

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3
	

Trang 9

STT TEN VT MU/ QUY CACH
CHAT LUNG

CONG BO
DVT GIA (VND) GHI CHU

San ngoai that cao cap KOVA K-5501 (4kg)
San ngoai that cao cap KOVA K-5501 (204) 	
San ngoai that chong tham cao cap KOVA HydroProof
CT-04 (41c.0_,
San ngoai that chong them cao cap KOVA HydroProof
CT-04 ,(20k_a)
San ngoai that chong them cao cap KOVA CT-06 (4kg)
San ngoai that ch6ng than) cao cap KOVA CT-06
014) 	
San ngoai that Tv Lam Sach sieu cao cap KOVA
NANO SELF-CLEANING (Bong ma) (4kg)

QCVN 16:2019/BXD
TCVN 8652:2012

Thg
Thing

Thung

Than

Thing

Thong

Thong

... 	518.860
_ 2.522.300

714.860

3.471.300

745.860

3.599.860

1.089.860

1.174.860

447.715

447.715

447.715

273.575

1.295.875

193.575

905.875

1.386.350

1.185.015

825.015

San ngoai that Tv Lam Sach sieu cao cap KOVA
NANO SELF-CLEANING (Bong) (4kg)
San nha yang KOVAGo1d Metallic (1kg)

San nhil bac KOVA Silver Metallic (1kg)

San nhil d6ng KOVA Bronze Metallic (1kg)

Son not that KOVA Fix Up (5kg)

San not that KOVA Fix Up (25kg)

Son not that KOVA FIT Mekong (5kg)

San not that KOVA FIT Mekong (25kg)

San trang tn dc bit KOVA Texture (30kg)

Son lot nOi that khang kiam KOVA KV-119 (17 lit)

San not that KOVA KV-205 (17 lit)

San ngoai that KOVA KV-215 (17 lit)

San ngoai that KOVA KV-219 (17 lit)

San ngoai that cao cAp KOVA HEDGE (17 lit)

San lot concrete plank he mac KOVA WCP-01

San phi' concrete plank he ntrac KOVA WCP-51

San phü clear concrete plank he ntrac KOVA WCP-61

Chat airing_ tham
Chat ch6ng them KOVA CT-11A hal thanh phan (33kg)

Chat ch6ng them co gian KOVA FlexiFroof

Chat ch6ng them co gian KOVA CT-14

Chat phi gia ch6ng them KOVA CTI1B (1kg)

Chat ph v gia chOng than' KOVA CTI1B (4kg)

Chat chting them cao cap KOVA CT-11A Plus San
(1kg)
Chat chong than' cao cap KOVA CT-I IA Plus San
(4kg)

Thong

Lon

Lon
..•

Lon

TCVN 8652:2012
QCVN 16:2019/BXD

TCVN 8652:2012
TCVN 8652:2012

nun

Thung

Thiing

Thung

ThOng

Thiing

ThCing

ThOng

Thung

Thiing

Kg

Kg

Kg

2.425.015

1.715.015

3.335.015

123.666

156.453

156.453

TCCS15:2018/
KOVANANOPRO

BS EN
14891:2017

BS EN
14891:2017

BS EN
14891:2017

BS EN
14891:2017

Thung

BO

Kg

Kg

Lon

ThOng

Lon

L664.190

66.715

174.215

114.715

443.860

433.860

122.715

TCVN 8652:2012

QCVN 16:2019/BXD
TCVN 8652:2012

7W(Mit rtnh

Chat chong tharn cao cap KOVA CT-11A Plus San
(20kg)
Chat ch6ng them cao cap KOVA CT-11A Plus Thung
.(1 kg)
Chat chong them cao cap KOVA CT-11A Plus Mang
4k)

BS EN
14891:2017

BS EN
14891:2017

BS EN
14891:2017

Thung

Lon

Thung

2.101.300

421.860

114.715

KTXD.2021.4.05 BANG CONG BC GIA VLXD THANG 3 Tr ng 10

BS EN
14891:2017

QCVN 16:2019/BXD
TCVN 8652:2012

2.047.300

952.575

3.771.300

422.575

1.665.300

GIA (VND) GHI CHU TEN VAT LItU/ QUY CACH

Chat chong tham cao cap KOVA CT-11A Plus Thong
(20kg)

San ngoai that chong nong da nang KOVA CN-05 (5kg)

San ngoai that chimg nong da nang KOVA CN-05
(20kg)r

San ngoai that ch6ng nong san rnái KOVA CN-06 (5kg)

San ngoai that ch6ng ruing san mai KOVA CN-06
(20kg)
Son Epoxy

San cong nghiep EPDXY KOVA KL-5 san

San cong nghiep EPDXY KOVA KL-5 san khang
khuan

Mastic Epoxy KOVA KL-5 san

San cong nghiep EPDXY KOVA KL-5 Mang

San ,cong nghi 	 Thong ep EPDXY KOVA KL-5 	khang
khuan
San lot ch6ng gi Epoxy he mrac KOVA KG-02

San phü kim loci Epoxy he ntrac KOVA ICL-6

Mastic Epoxy KOVA KL-5 ttrang (5kg)

San lot epoxy Tr lam phang KOVA Self-levelling -
Mau nhat (5kg)

San lot epoxy Ttr lam phang KOVA Self-levelling -
Mau trung (5kg)
San lot epoxy Tkr lam phang KOVA Self-levelling -
Mau dam (5kg)
San cong nghiep Epoxy KOVA
Solvent Free (8kg)

Son sin da nfing

Mastic chili Am KOVA SK-6

San .cong nghiep da nang KOVA CT-08 (nharn) -
Xanh/ DO/Trang
SgooOngnghiep da nang icoy. CT-08 (nharn) - Khac__
San cOng nghiep da nang KOVA CT-08 (khong nham) -
Xanh/ DO/ Trang____
San cong nghiep da nang K.OVA CT-08 (khong nham)
Khác

San giao thong KOVA Hotmelt Jis
(Bet son mau trang, 16% hat phin quang)
San giao th6ng KOVA Hotmelt Jis
(BOt son mau yang, 16% hat phan quang)
San giao th6ng KOVA Hotmelt AASHTO
(BOA mau trang, 30% hatphanquank
San giao thOng KOVA Hotmelt AASHTO
(BOt san mau yang, 30% hat phan quang)
San giao thong he nuac KOVA A9 -Trang
San giao thOn_g h ntrac KOVA A9 — DO
San giao th8ng11 nuo,c KOVA A9 — Vang
San giao thong he ntrac KOVA A9 — Mau khac

TCCS105:2018/
KOVANANOPRO

TCCS105:2018/
KOVANANOPRO

TCVN 9O14:2011

CHAT LlUVNG
CONG BO

DVT

ThUng

Thi -1g

ThUng

ThUng

ThUng

Kg

Kg

Kg

Kg

Kg

Kg

Kg

BO

BO

BO

BO

BO

Kg

Kg

Kg

Kg

Kg

Kg

Kg

Kg

775.575

849.575

901.575

2.584.720

207.915

249.515

286.115

338.515

560.315

537.315

365.575

71.415

Gle) loan tinh

Gian loan link

TCCS71:2018/
KOVANANOPRO

TCCS73:2018/
KOVANANOPRO

TCCS75:2018/
KOVANANOPRO

TCCS72:2018/
KOVANANOPRO

TCCS74:2018/
KOVANANOPRO

STT

297.315

338.515

111.715

283.315

TCCS76:2018/
KOVANANOPRO

TCCS106:2018/
KOVANANOPRO

TCCS107:2019/
KOVANANOPRO

TCCS107:2019/
KOVANANOPRO

TCCS86:2018/
KOVANANOPRO

328.315

26.715

28.715

32.715

TCCS84:2018/
KOVANANOPRO

TCCS82:2018/
KOVANANOPRO

TCCS103:2018/
KOVANANOPRO

TCCS80:2018/
KOVANANOPRO

Kg
	

34.715

Kg
	

161.515
Kg
	193.115

_ 192.115
Kg
	

280.683

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 11

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Tr ng 12

TEN VT LIEU/ QUY CACH STT

1)

San ch6ng gi h mac KOVA KG-01 (5kg)

chOn_g chay

San chang chay KOVA NANOPRO Fire-Resistant

San pha ch6ng tham bao vO son ch6ng chay Kova
Guard
San MORICHI (Cong van s'a 03/21 ngay 12/01/2021
!gay 01/01/2021 d6n khi co thong bao gia mai.

- Don vi san xuat, kinh doanh: Cong ty Co plan San Ichi Vi0 Nam

Dia chi: LO A6, Dirang sei 5, Khu cOng nghiep Hai San (GD 3+4), Dar Plea Ha, Dzic Hda, tinh Long An

D7': 0913849006 (Tneang Thi Hdng Hoa)
- Dan vi phan phi: Cong ty TNHH Gia Hung Bao
0/c: Sd 79 cluang HujInh Cong Giân, khu pho 1 Phwang 4, thank pho Tay Ninh, tinh Tay Ninh

- Dan vi phan ph6i: Cira hang Huy Toan
D/c: sa 282 throng Nguyen Chi Thanh, khu phd 2, thi trein During Minh Chau, tinh Tay Ninh

- Th6ng tin san pham:

B t fret

BOt trot ttr&ng ngoai that cao cap; 40 kg/bao

B t trot twang nOi that cao cap: 40 kg/bao

Bao

Bao

429.000

322.000

1.385.000 Lon

Thang 1.512.000

0:13 49, 49 x 3,0 mm 13 PN 	 m 	28.820

Keo nano cao cap KOVA Clear Gloss Protect

San giao thOngh4 nuot KOVA A9 (co phan quang) (4 kg)

Son giao thong h ntrot KOVA A9 (co phan quang) 20 kg

San kim loi chuyan dung

San ngoai thAt

CHAT LU'ONG
CONG BO

DVT GIA (VND)

204.315
Kg 12.595

Kg 176.715
. 	_

Kg 205.715

Thung 1.334.060

ThIng 6.625.300

Thilng 1.272.575

kg 414.865

kg 322.929

San giao thong 114 rurac KOVA A9 - Den
Vita trot da nang KOVA MM1

Keo bong ntrac KOVA Clear W

TCVN 4314:2003
TCCS19:2018/

KOVANANOPRO
TCCS97:2008/

KOVANANOPRO
TCCS81:2018/

KOVANANOPRO

KOVANANOPRO
cCia Cong ty CO phan Son Ichi Viet Nam); mire gia ap dung t

GHI IHU

Giao 	tinh

Son ngoai that cao cap Morichi; 5 lit/Ion

Son chong tham da nang Morichi Lock; 20 kg/thing

Son chOng tham mau cach nhi.0 Protichi Multi;
20 kg/thOng

QCVN 16:2019/BXD

QCVN 16:2019/BXD

QCVN 16:2019/BXD

1390.000

3.100.000

2.485.000

GICM fon

h

kin Mn

Ir

rinh

g 2

Itil

lin

San not thAt

San nu& not that cao cap Morichi; 5 lit/Ion

Son plua ni thAt cao cAp Morichi Garnet kiting khan;
18 lit/thang

6.3 ONG 	NH1fA DUNG DE CAP NU'OC
a) On nhya Binh Minh (Cong van sCi31NB/BM/PTT/2020 ngay 27/4/2020 cOaCong ty CP Nhtra Binh Minh)

- Don vi san xuat, kinh doanh: Cong ty Co ph-in nhya Binh Minh
	D/c: SO 240 HO Giang Phwang 9 Quail 6 Thanh 'Ad He, Chi Minh

DT: 0982872199 (gp Nguyen Gia Vinh)

- Thong tin sin pham:
Ong nhra PVC-U 	 TCVN 8491:2011 	
	 (I) 21, 21 x 3,0 rrun 	 29 PN 	 in 	11.550
	 01) 27, 27 x 3,0 min 	 22 PN 	 m 	15.070
	(I) 34, 34 x 3,0 mm 	 20 PN 	 m 	19.250

(I) 42, 42 x 3,0 min 	 15 PN 	 m 	24.750

QCVN 16:2019/BXD

QCVN 16:2019/BXD

iinh

g2

tOi
len

Giao too

Wri SO hr

kin Mn

thiOu Ir

Giao Inc' fifth

Gicio 10 7 rink

Giao ba

veri so It
IOn !?an
ihidu Ir

hnh

rag 2

l01

len

Lon

Thin-1g

ThOng

TCCS79:2018/
KOVANANOPRO

TCCS78:2018/
KOVANANOPRO
TCCS104:2018/

	1.150
1.400
5.400
7.000

cai
cai
cai
cai

DT: 0908297038 (Ngoc)
Thong tin san

Co 90°
Co 21liv1
Co 21 p
Co 60 M
Co 60 D
Co giam
Co-G 27 - 21 	cai j 	 2.000

STT TEN VAT LIEU/ QUY CACH CHAT LONG
CONG BO

DVT CIA (VND) GITI CHID

0 60, 60 x 3,0 mm 10 PN m 36.190
090, 90 x 3,0 mm 6 PN m 54.230
0 114, 114 x 3,2 mm 5 PN m 75,680 ___
4) 130, 130 x 5,0 min 813N m 130.350
4) 168, 168 x 4,3 min 5 PN m 149.380
(19 220, 220 x 5,1 mm 5 PN m 231.220
Ongnhkra PE ISO 4427-2-2007
420, 20 x 2,0 mm 16 PN m 8.580
0 25, 25 x 2,0 mm 12,5 PN 111 11.000
032, 32 x 3,0 mm 16 PN m 20.570
(I) 40, 40 x 3,0 mm 12,5 PN m 26.290
050, 50 x 3,0 mm 10 PN m 33.440
0 63, 63 x 3,0 mm 8 PN m 43.340
075, 75 x 3,6 inn 8 PN m 61.160
0 90, 90 x 10,1 nun 20 PN m 189.530
4) 110, 110 x 10,0 mm 16 PN m 234.300
0 125, 125 x 11,4 mm 16 PN m 303.930
0140, 140 x 12,7 mm 16 PN m 378.840
4) 160, 160 x 14,6 mm 16 PN m 49_7.310 ___
4) 180, 180 x 16,4 mm 16 PN 628.650

200, 200 x 18,2 mm 16 PN m 775.280
4) 225, 225 x 20,5 mm 16 PN m 981.200
0 250, 250 x 22,7 mm 16 PN m 1.206.810
0280, 280 x 25,4 mm 16 PN m 1.512.940
Ong nhtya PP-R
CD 20, 20 x 3,4 mm 20 PN m 29.370
4) 25, 25 x 4,2 mm 20 PN m 52.030
0 32, 32 x 5,4 mm 20 PN m 76.010
0 40, 40 x 6,7 mm 20 PN m 117.810
050, 50 x 8,3 mm 20 PN m 183.150
4) 63, 63 x 10,5 mm 20 PN m 289.080
0 75, 75 x 6,8 mm 10 PN 241.340
0 90, 90 x 8,2 mm 10 PN 350.240
0_110, 110x 10 mm 10 PN 560.120
0 125, 125 x 20,8 111111 20 PN 1.140.700
0 140, 140 x 12,7 mm 10 PN In 856.240
4;160, 160x14,6 n11 10 PN in 1.163.800
0 200, 200 x 18,2 mm 10 PN m 1.761.540
Ong nhkra LDPE ISO 8779
0 16, 16 x 1,0 mm 4 PN m 5.500
4;20, 20 x 1,2 nun 4 PN m 8.140
0 25, 25 x 1,5 mm 4 PN 12.430
Ong nhva Giang Hip Thing (Bang cong b6 gia ngay 28/8/2020 cua COng ty TNHH Nhkra Giang Hi '0 Thing)

- Don vi san xuat, kinh doanh: Cong_ty TNHH Nhkra Giang Hipp Thing
D/c: Ló CI - Cum CN nkra flint Hoa, xdr Dzi.c floa NI, huyen Dim 116a, tinh Long An

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 13

STT TEN VAT LIEU/ QUY CACH
CHAT LONG

CONG BO
DVT GIA (VND) GHI CHU

cal 	2.700
cai 	11.500
cai 	19.000

Co rang trong 	 ,.,
CRT 21 	 cal 	2.100

CRT 27 cai 	2.700
CRT 34 cai 	4.300 ._. .__
Co ring ngoai ,.-
CRN 21 	 cat 	2.300

CRN 27 	 cai 	3.000

CRN 34 	 cai 	4.800 _
CAC SAN PHAM VLXD CON LAI
DA XAY DUNG (Cong van so(05/CVCN/2021 ngay 19/01/2021 caa Chi nhanh Ging ty Co phAn Khoang san Ha

Tay Ninh)
- Dan vi san xat, kinh doanh: Chi nhinh Ong ty Co plan Khoing san FICO Tay Ninh
0/c: TO 46, Op Lac Trung, xã LOc Ninh, Huyen Arcing Minh Chau, tinh Tay Ninh, Viet Nam
D/c khai thcic: MO cla xay dung tai Op Lac Trung, xa LOc Ninh, Huyen Ducrng Minh Chau, tinh Tay Ninh
-Thong tin v.e' san pharm:
Di dam; KiL loai: 05 - 20; kich think: 10 x 20 mm 	TCVN 7570:2006 	 313.000
Da dam; Kitt' loai: 20 - 70; kich thuac: 40 x 60 mm 	TCVN 757020)6 	in3 	283.000

 Giao
vire me Id

DA 0 x 4; kich thtrac 0 x 40 mm 	 TCVN 8859:2011 	 205.000

THEP CAC LOAI
THEP HINH (C6ng van so 03/2021/DKG-HC ngay 15/3/2021 c6a Cong ty TNHH SX XD TM & DV HuSmil Anh;
mire gia_ap dung_tir ngay 15/3/2021 anitgay 31/3/2021.
* Thep Nha Be
- Dan vi san xuAt: CEng ty CO" plan Thep Nha Be
D/c: 25, Nguyin Van Qui), phu&ng Phd Thu an, Thanh phO HO Chi Mink
Nha may: Duerng so 3, La 2, Khu cong nghiep Nhan Trach 2, tinh DOng Nai.

- Dan vi plan ph6i: Cong ty TNHH SX XD TM & DV Huknh Anh

D/c: 640-642, &tang 30/4, phitexng Hiep Ninh, thanh ph aTity Ninh, tinh Tay Ninh; DT: 0276.363 7777

B

1

2

2.1

Co-G 34 - 27
Co-G 90 - 60

-90

TCVN 7571-1:2006; TCVN
- Thong tin 1.4 san pham: 	 1765-75; J1S G 3101:2010
THEP HINH V, U, I
V25 vira; 5,00 kg/cay 	 cay 	84.000

	V30 mOng; 5,00 kg/cay 	 cay 	81.500

V30 vim; 6,00 kg/c_y 	 cay _. 	95.000

V30 day (31i); 7,10 k&ay 	 cay 	112.000

V40 m6ng; 8,00 kg/cay 	 cay 	125.000
V40 vira; 8,50 kg/cay 	 cay 	132.000
V40; 9,00 kg/cay 	 cay 	139.500

V40 (3.0 li); 11,00 kg/cay 	 cay 	168.500
V40 (3.5 li); 12,00 kg/cay 	 cay 	183.500

V40 (3.5 li) Vinaone; 12,00 kg/cay 	 cay 	192.000
V40 (4 li); 13,00 kg/cay 	 cay 	199.000

V50 along; 12,00 kg/cay 	 cay 	187.000
V50 (3 li); 14,00 kg/cay 	 cay 	214.000
V50 (4 li); 17,00 kg/cay cay 	260.000
V50 (4 li5); 19,00 kg/cay 	 cay 	290.500
V50 (5 li); 21,00 kg/cay 	 cay 	321.500
V63 (4 li); 23,00 kg/cay 	 cay 	361.000
V63 (5 1) - An Khanh; 27,00 kg/cay 	 cay 	469.000
V63 (6 li) - An Khanh; 31,00 kg/cay 	 cay 	555.900
V70 (6 li) - An Khanh; 36,00 kg/cay 	 cay_ 	625.000 _
V70 (7 li) - An Khanh; 43,00 kg/cay 	 _ cay 	746.700 _ ...

cii khu

al auk

Jtae wan tinh

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trng 14

cay
cay
cay
cay
cay
cay
cay
cay
cay

cay

cay

cay

kg
kg

808.100
738.400
961.000

_745.200
987.500
159.100
192.400

945.900

1.174.200

1.304.200

1.466.400

19.600
19.900

DVT TEN VAT LIEU/ QUY CACH
CHAT LUNG

CONG BO
GHI CHU S'fT GIA (VND)

Ltr&i titer, in kern (B40)
Kern gai
ONG THEP MA KEM HOA SEN
Ong the!) ma kern HS 14x14 (0,7 li);
Ong the!) ma kern HS 14x14 (0,8 li);
Ong thep ma Icem HS 14x14 (0,9 li);
Ong thep ma kem HS 14x14 (1,1 li);
Ong the') ma kern HS 16x16 (0,9 li);
Ong the!) ma kem HS 16x16(1,1 li);
Ong the') ma kern HS 20x20 (0,9 li);
Ong thep ma kern HS 20x20 (1,0 li);
Ong thep ma kern HS 20x20 (1,1 li);
Ong thep ma kern. HS 25x25 (0,9 Ii);
Ong chap ma kem HS 25x25 (1,0 Ii);
Ong thep ma kem HS 25x25 (1,1 li);
Ong thep ma kern HS 25x25 (1,2 li);

Giao loan tinh

567.800

1,74 kg/cay cay 37.000
1,97 kg/cay cay 42.000
2,19 kg/cay cay 46.500
2,63, kg/cay . _ _ _ 	_ _ cay _ _ _ 55.000
2,53 kg/cay cay 53.500
3,04 kg/cay cay 64.000
3,21 kg/cay_.- cay . 68.000 Giao roan tinh

3,54 kg/cay cay 74.500

3,87 kg/cay cay 817500-
4,06 kg/cay _ 	__ 	. 	_ .._ _. _ _cay _86.000
4,48 kg/cEty cay 94.000
4,91 kg/cay cay 103.000
5,33 kg/cay cay 112.000

V75 (6 li) - An Khanh; 37,00 kg/cay
V75 (8 li) - An Khanh; 52,00 ka/cay
V80 (7 li) - An Ichanh; 48,00 k/cay
V80(8 Ii) - An Khanh; 55,00 kg/cay_
V63 (5 li) Vinaone; 27,00 kg/cay
	V63 (6_ li) Vinaone; 32,00 kgIcay
V75 (6 Ii) Vinaone; 37,00 kg/cay
V75 (8 li) Vinaone; 52,00 kg/cay
1100 - A Chau; 41,00 kg/cay
I100 - An Khanh; 42,00 kg/cay
1120 - A Chau; 51,00 kg/cay
1120 - An Khanh; 52,00 kg/cay
1150 - An Khanh; 78,00 kg/cay
1200 - Posco; 127,80 kg/cay
U50 vira - Vinaone; 12,00 kg/cay
U65 vira - An Khanh; 17,00 kg/cay
U80 	- A Chau; 22,00 kg/cay
U80 day - A Chau; 31,00 kg/cay
U80 vira - An Khanh; 23,00 kg/cay
U80 day - An Khanh; 31,00 kg/cay
U100 vira - A Chau; 32,00 kg/cay
U100 day 7 A Chau; 45,00 kg/cay
U100 vita - An IChanh; 32,50 kg/cay
U100 day - An Khanh; 45,00 kg/cay
U120 vera - A Chau; 42,00 kg/cay
U120 day - A Chau; 54,00 kg/cay
U120 vt:ra - An Khanh; 42,00 kg/cay
U120 day - An Khanh; 55,00 kg/cay

U140 vera - Vinaone; 53,00 kg/cay
U140 day - Vinaone; 64,00 kg/cay
U140 vira - An Khanh; 53,00 kg/cay

U140 day - An Khanh; 65,00 kg/cay

U160 vira - An Khanh; 72,00 kg/cay

U160 day - An Khanh; 80,00 kg/cay

c- y
cay
cay

642.700
903.200
848.600

cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay

738.900
749.300
918.800
928.200

1.383.200
2.319.500

289.100
352.600
395.200
538.700
410.300
553.300
562.600
800.800

972.400
474.800
569.900
638.600
897.500

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 Trang 15

STT TEN V.4T LIEU/ QUI' CACH
CHAT LI.CcING

CONG BO
DVT GIA (VND) Gill CHU

m ken HS
	

0 09 1) 490
OthepmakenHS30x30(1,01);5,43kg/cay Onn 	

g

/

g

ca
cay

104.000

-
14.000

O
g

thepmakrnHS30x30(1,11)594kgcay cay 124500

Ong thep ma kern HS 30x30 (1,2 11); 6,46 kg/cay cay 135.500

Ong thep ma kern HS 30x30 (1,4 11); 7,47 kg/cay cay 157.000

Ong drop ma kern HS 40x40 (1,0 li); 7,31 kg/cay cay 153.500

Ong the') ma kern HS 40x40 (1,111); 8,02 kg/cay cay 168.500

Ong the!) ma kern HS 40x40 (1,2 11); 8,72 kg/cay cay 183.000

Ong the!) ma kern HS 40x40 (1,4 11); 10,11 kg/cay cay __ 	212.500

Ong thep ma kern HS 40x40 (1,711); 12,16 kg/cay cay 258.000

Ong thep ma kern HS 50x50 (1,1 11); 10,09 kg/cay _cay _ 212.000

Ong thep ma kern HS 50x50 (1,4 11);l2,74 kg/cay cay 267.500

Ong thep ma kern HS 50x50 (1,711); 15,38 kg/cay _ _ __ cay __ __ 326.000 _
Ong the') ma kern HS 13x26 (0,711); 2,46 kg/cay cay 52.000

Ong the]) ma kern HS 13x26 (0,8 11); 2,79 kg/cay cay . 	59.000

Ong the!) ma kern HS 13x26 (0,9 11); 3,12 kg/cay cay 66.000

Ong the!) ma kem HS 13x26 (1,1 11); 3,77 kg/cay cay 79.000

Ong the!) ma kern HS 20x40 (0,9 11); 4,90 kg/cay cay 104.000

Ong the)) ma kern HS 20x40 (1,0 11); 5,43 kg/cay cay 114.000

Ong tiler, ma kern HS 20x40 (1,1 11); 5,94 kg/cay cay 124.500

Ong drop ma kern HS 20x40 (1,2 li); 6,46 kg/cay cay 135.500

Ong thep ma kern HS 25x50 (0,9 ii); 6,18 kg/cay cay 131.000

Ong the') ma kern HS 25x50 (1,0 10; 6,84 kg/cay cay 143.500

Ong thep ma kern HS 25x50 (1,1 11); 7,50 kg/cay cay 157.500

Ong thep ma kern HS 25x50 (1,2 11); 8,15 kg/cay cay 171.000

Ong thep ma kern HS 25x50 (1,4 11); 9,45 kg/cay cay 198.500-

Ong alai) ma kern HS 30x60 (1,0 11); 8,25 kg/cay . 	. cay 1730 .50

Ong thep ma kern HS 30x60 (1,1 11); 9,05 kg/cay . 	. 	 _ cay __ 	. _ . 190.000

Ong the]) ma kern HS 30x60 (1,2 li); 9,85 kg/cay cay 207.000

Ong the', ma kern HS 30x60 (1,4 11); 1(,43 kg/cay cay 240.000

Ong titer) ma kern HS 30x60 (1,7 11); 13,76 kg/cay cay 291.500

Ong the') ma kern HS 30x60 (2,0 11); 16,05 kg/cay cay 340.-500

Ong thep ma kern HS 30x90 (1,1 li)112,16 kg/cay cay 258.000

Ong thep ma kern HS 30x90 (1,4 ii); 15,38 kg/cay cay 326.000
Ong thep ma kern HS 40x80 (1,0 11)11,08 kg/cay cay 232.500

Ong the') ma kern HS 40x80 (1,1 11); 12,16 kg/cay cay 255.500
Ong thep ma kern HS 40x80 (1,2 11); 13,24 kg/cay . cay 278.000

Ong theft ma kern HS 40x80 (1,4)i); 15,38 kg/cay cay 323.000

Ong the') ma kern HS 40x80 (1,711); 18,56 kg/cay cay 393.500

Ong thep ma kern HS 40x80 (2,0 11);2L70 kg/cay cay 460.000
Ong thep ma kern HS 50x100 (1,2 11); 16,63 kg/cay cay 349.000
Ong thep ma kern HS 50x100 (1,4 11); 19,33 kg/cay cay 406.000

cay 49.5- - 00 Ong the!) ma kern HS 50x100 (1,7 11); 23,37 kg/cay
Ong the!) ma kem HS 50x100 (2,0 11); 27,34 kg/cay cay 579.500-
Ong the!) ma kern HS 60x120 (1,411); 23,30 kg/cay cay 494.000
Ong drop ma kern HS 60x120 (1,7 11); 28,17 kg/cay cay 597.000

Ong thep ma kern HS 60x120 (2,0 11); 33,01 kg/cay cay 700.000

Ong the]) ma kern HS 021 (1,1 11); 3,27 kg/cay cay 68.500
Ong the!) ma kern HS 021 (1,4 11); 4,10 kg/cay . cay _86.000
Ong thep ma kern HS 027 (1,1 11); 4,16 kg/cay cay .87.500 _ _
Ong the') ma kern HS 027 (1,411); 5,23 kg/cay cay ii 676-66-

Tr ng 16 KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3

110.500
139.500
140.500
177.500
160.500
203.000
201.000
254.500
309.500
254.500
322.500
392.500
378.000
464.000
492.000
592.000

Ciao Joan iinh

cay
cfiy
cay

cay

cay

cay
cay
cay
cay
ea)/
cay

); 1,74 kg/cay cay 36.300
); 1,97 kg/cay cay 41.200
); 2,19 kg/cay ea), 45.600
); 2,63 kg/cAy dry 53.900
); 2,53 kg/cay cay 52.400
); 3,04 kg/cay cay 62.700
); 3,21 kg/cay cay 66.600
); 3,54 kg/cay cay 73.000
); 3,87 kg/cily cay_ 79.900
); 4,06 kg/cay cay 84.300
); 4,48 kg/cay cfiy 92.100
); 4,91 kg/cay cay 100.900
); 5,33 kg/cay cay 109.800
); 4,90 kg/cay cay 101.900
t5,43 kg/cay 	_ cfiy __. 	. 	_ 111.700
); 5,94 kg/cay cay 122.000
I; 6,46 kg/cay cay 132.800
; 7,47 kg/cay _ ea)/ 153.900
x7,31 kg/ay cay 150.400
1; 8,02 kg/cay cay 165.100
1; 8,72 kg/cay cay 179.300
i; 10,11 kg/cay cay 208.300
; 12,16 kg/cay cay 252.800
; 10,09 kg/cily _ cay ___ .. 207.800 ___ 	.._...
; 12,74 kg/cay cay 262.200
; 15,38 kg/coy ea)/ 319.500
'2,46 kg/cay cay 51.000
; 2,79 kg/cfiy cay 57.800
; 3,12 kg/cfiy cay 64.700
;377 kg/cay cay 77.400
; 4,90 kg/cay cay 101.900
; 5,43 kg/cay cay 111.700
; 5,94 kg/cay cay 122.000
; 6,46 kg/cay cay 132.800
; 6,18 kg/cay cay 128.400

Ciao loan tinh

TEN V2S.T LItU/ QUY CACH
CHAT LUVNG

0:NG BO
DVT GIA (VND) GIII CHU

Ong thep ma kern HS 034 (1,1 li); 5,27 kg/cay
Ong thep ma kern HS 034 (1,4 li); 6,65 kg/cay
Ong the!) ma kern HS 042 (1,1 li); 6,69 kg/cay
Ong thep ma kern HS 042 (1,4 li); 8,45 kg/cay
Ong thep ma kern HS 049 (1,1 li); 7,65 kg/cay
Ong thep ma kern HS 049 (1,4 li); 9,67 kg/cay
Ong the!) ma kern HS 060 (1,1 li); 9,57 kg/cay
Ong thep ma kern HS 060 (1,4 1i); 12,12 kg/cay
Ong MO ma kern HS 060 (1,7 li); 14,59 kg/cfiy
Ong thep ma kEm HS 076 (1,1 li); 12,12 kg/cay
Ong thep ma kern HS 076 (1,4 li); 15,36 kg/cay
(3ng thep ma kern HS 076 (1,7 li); 18,51 kg/cay
Ong thep ma kern HS 090 (1,4 Ii); 17,99 kg/cay
Ong thep ma kern HS 090 (1,7 li); 21,88 kg/cay
ong thep ma kern HS 0114 (1,4 li); 23,21 kg/cay
Ong
6NG

thep ma kern HS 0114 (1,7 li); 27,92 kg/cay
THEP MA KEM H6A PHAT

Ong the)) ma kern HP I 4x14 (0,71
Ong thep ma kern HP 14x14 (0,81
Ong the!) ma kern HP 14x14 (0,9 1
Ong their ma ke'rn HP 14x14 (1,1 li
Ong the') ma kern HP 16x16 (0,9 li
Ong thep ma kern HP 16x16 (1,1 li
Ong thep ma kern HP 20x20 (0,9 Ii
Ong thep ma kern HP 20x20 (1,0 li
Ong their ma kern HP 20x20 (1,1 li
Ong thep ma kern HP 25x25 (0,9 li
Ong.thep ma kern HP 25x25 (1,0 li
Ong the') ma kern HP 25x25 (1,11i
Ong thep ma kern HP 25x25 (F,2
Ong thep ma kern HP 30x30 (0,9 li
Ong thep ma kern HP 30x30 (1,0
Ong thep ma kern HP_30x30 (1,1
Ong the") ma kem HP 30x30 (1,2 li
Ong thep ma kern HP 30x30 (1,4 li
Ong thep ma kern HP 40x40 (1,0 li
Ong thep ma kern HP 40x40 (1,1 li
Ong Up ma kern HP 40x40 (1,2
Ong thep ma kern HP 40x40 (1,4 li
Ong thep ma kem_HP 40x40 (1,7 li
Ong thep ms kern HP 50x50 (1,1 li
Ong the!) ma kern HP 50x50 (1,4 li
Ong their ma kern HP 50x50(127
Ong thep ma kem HP 13x26 (0,7 li)
Ong the!) ma kern HP 13x26 (0,8 li)
Ong thep ma kern HP 13x26 (0,9 li)
Ong the') ma kern HP 13x26 (1,1 II)
Ong their ma kern HP 20x40 (0,9 li)
Ong the!) ma kern HP 20x40 (1,0 li)
Ong their ma kern HP 20x40 (1,1 li)
Ong tiler) ma kern HP 20x40 (1,2 1i)
Ong drop ma kern HP 25x50 (0,9 li)

STT

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 Trang 17

140.600
- -

154.400
167.600

- 	- - 	-
194.500
170.000
186.200
202.900
235.200
285.700
333.700
252.800
319.500

Clio() In. Irnh

Glen) loan unit

cay
cay
cay
cay
cay
cay
cay

cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay

227.900
250.400
272.400
316.500
385.600
450.800
342.000
397.900
485.600
567.900
484.100
585.100
686.000

67.100 _
84.300
85.800

107.800
108.300
136.700

STT TEN ViNT MU/ QUY CACH
CHAT LUNG

CONG 130
D\7T CIA (VND) GHI C HU

Ong the') ma kern HP 25x50 (1,0 Ii); 6,84 kg/cay
Ong thep ma kern HP 25x50 (1,1 li); 7,50 kg/cay
	Ong the!) ma kern HP 25x50 (1,2 li); 8,15 kg/cay 	
	Ong thep ma kern HP 25x50 (1,4 11); 9,45 kg/cay
	Ong thep ma kern HP 30x60 (1,0 li); 8,25 kg/cay 	
Ong the') ma kem HP 30x60 (1,11i); 9,05 kg/cay
Ong the') ma kern HP 30x60 (1,2 Ii); 9,85 kg/cay
Ong thep ma kern HP 30x60 (1,4 li); 11,43 kg/cay
Ong thep ma kern HP 30x60 (1,7 li); 13,76 kg/cay
Ong thep ma kern HP 30x60 (2,0 11); 16,05 kg/cay
	Ong thep ma kern HP 30x90 (1,1 Ii); 12,16 kg/cay
Ong thep ma kern HP 30x90 (1,4 li); 15,38 kg/cay
Ong the]) ma kern HP 40x80 (1,0 li); 11,08 kg/cay
Ong the!) ma kern HP 40x80 (1,1 li); 12,16 kg/cay
Ong the') ma kem HP 40x80 (1,2 li); 13,24 kg/cay
Ong thep ma kern HP 40x80 (1,4 li); 15,38 kg/cay
Ong thep ma kem HP 40x80 (1,7 li); 18,56 kg/cay
Ong thep ma kern HP 40x80 (2,0 li); 21,70 kg/cay
Ong the]) ma kern HP 50x100 (1,2 li); 16,63 kg/cay
Ong thep ma kern HP 50x100 (1,4 li); 19,33 kg/cay
Ong thep ma kern HP 50x100 (1,7 li); 23,37 kg/cay
Ong thep ma kern HP 50x100 (2,0 li); 27,34 kg/cay
Ong thep ma kern HP 60x120 (1,4 li); 23,30 kg/cay
Ong thep ma kern HP 60x120 (1,7 li); 28,17 kg/cay
Ong thep ma kern HP 60x120 (2,0 li); 33,01 kg/cay

	

Ong the') ma kern HP 021 (1,1 li); 3,27 kg/cay 	

	

Ong thep ma kern HP 021 (1,4 Ii); 4,10 kg/cay 	
Ong the!) ma kern HP 027 (1,1 li); 4,16 kg/cay
Ong the') ma kern HP 027 (1,4 li); 5,23 kg/cay
Ong they) ma kem HP 034 (1,1 li); 5,27 kg/cay
	Ong thep ma kern HP 034 (1,4 li); 6,65 kg/cay
	Ong thep ma kern HP 042 (1,111); 6,69 kg/cay
Ong thép ma kern HP 042 (1,4 li); 8,45 kg/cay
Ong thep ma kern HP 049 (1,1 Ii); 7,65 kg/cay
	Ong the]) ma kern HP 049 (1,4 Ii); 9,67 kg/cay
	Ong thep ma kern HP 060 (1,1 li); 9,57 kg/cay
	Ong the") ma kern HP 060 (1,4 li); 12,12 kg/cay
	Ong the!) ma kern HP 060 (1,7 li); 14,59 kg/cay
Ong the!) ma kern HP 076 (1,1 li); 12,12 kg/cay
Ong the!) ma kern HP 076 (1,4 li); 15,36 kg/cay
Ong the!) ma kern HP 076 (1,7 li); 18,51 kg/cay
Ong the!) ma kem HP 090 (1,4 Ii); 17,99 kg/cay
Ong thep ma kern HP 090 (1,7 li); 21,88 kg/cay
Ong thep ma kern HP 0114 (1,4 li); 23,21 kg/cay
Ong thep ma kern HP 0114 (1,7 li); 27,92 kg/cay
ONG THEP MA KE M NAM KIM
Ong thep ma kern NK 13x26 (0,7 li); 2,20 kg/cay
Ong thep ma kern NK 13x26 (0,8 li); 2,54 kg/cay
Ong the') ma kern NK 13x26 (0,9 li); 2,89 kg/cay
Ong thep ma kern NK 13x26 (1,0 Ii); 3,24 kg/cay
Ong tiler) ma kern NK 13x26 (1,1 li); 3,59 kg/cay

cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay 	454.700
cay
cay 	

482.200

L 	580.200

303.300
249.400
316.100
384.700
370.400

137.700
174.000
157.300
198.900
197.000
249.400

cay
cay
cay
cay
cay

40.300
46.500
52.300

_58.600
65.000

KTXD 2021.4 05 BANG CONG BO GIA VLXD THANG 3 	 Ting 18

STT TEN VAT LI EU/ QUY CACH
CHAT LONG

CONG BO
DVT GIA (VND) GHI CHla

Ong the') 	kEm NK 13x26 (1,2 11); 3,94 kg/cay cay 71.300_

G _iao roan tinh

Ong thep ma kern NK 13x26 (1,411); 4,64 kg/cay cay 84.000
Ong the') ma kern NK 14x14 (0,7 Ii); 1,54 kg/cay cay 28.200
Ong the!) ma kern NK 14x14 (0,8 11); 1,79 kg/cay cay 32.800

_

_

Ong the') ma kem NK 14x14 (0,911); 2,03 kg/cAy cay 36.700
Ong thep ma kem NK 14x14 (1,0 11); 2,28 kg/cay
Ong they ma kern NK 14x14 (1,111); 2,52 kg/cay
On 	the 	ma kern NK 14x14 (1,2 li); 2,77 kg/cay
Ong thep ma kem NK 14x14 (1,4 11); 3,26 kg/cay
Ong thep ma kern NK 20x20 (0,7 Ii); 2,26 kg/cay
On 	thep ma kern NK. 20x20 (0,8 11); 2,61 kg/cay
Ong the') ma kem.NK 20x20 (0,911); 2,97 kg/cay

cay 41.300
cay
cay
cay
cay
cay

45.600
50.100
59.000
41.400
47.800

cay 53.800
Ong thep ma kern NK 20x20 (1,0 Ii); 3,33 kg/cay
Ong MO ma kern NK 20x20 (1,1 11); 3,69 kg/cay
Ong thep ma kern NK 20x20 (1,2 11); 4,04 kg/cay
Ong thep ma kern NK 20x20 (1,4 Ii); 4,76 kg/cay
Ong thep ma kern NK 20x40 (0,8 11); 3,99 kg/cay

cay 60.300
cay
cay
cay
cay

66.800
73.100
86.200
72.200

Ong thep ma kern NK 20x40 (0,9 Ii); 4,53 kg/cay cay 81.500
Ong the!) ma kern NK 20x40 (1,0 11); 5,08 kg/cay cay 91.400
Ong the!) ma kern NK 20x40 (1,1 11); 5,63 kg/cay cay 101.300
Ong the') ma kern NK 20x40 (1,2 Ii); 6,17 kg/cay
Ong the') ma kem NK 20x40 (1,4 11); 7,27 kg/cay
Ong thep ma kem NK 20x40 (1,7 11); 8,96 kg/cay
Ongthepma kem NK 25x25 (0,8 Ii); 3,30 kg/cay
Ong MO ma kern NK 25x25 (0,9 li); 3,75 kg/cay

cay 111.100

_

- -

--

..
.. 	__

_

cay
cay
cay
cay

	 130.900
161.300
59.700

67.500
Ong thep ma kern NK 25x25 (1,011); 4,21 kg/cay cay 75.800
Ong theta ma kern NK 25x25 (1,1 1i); 4,66 kg/cay
-- 	. 	- - 	---- -

cay 83.900
Ong the') ma kem NK 25x25 (1,2 li); 5,11 kg/cay
Ong the') ma kern NK 25x25 (1,4 11); 6,01 kg/cay
Ong titer) ma kern NK 25x50 (0,8 11); 5,02 kg/cay ,... 	_ 	.
Ong thep ma kem NK 25x50 (0,9 li); 5,71 kg/cay
Ong the!) ma kern NK 25x50 (1,0 11); 6,40 kg/cay
Ong the') ma kem NK 25x50 (1,1 li); 7,08 kg/cay

cay 92.000
cay 108.200
cay
cay
cay

90.900
102.800
115.200

cay 127.400
Ong thep ma kern NK 25x50 (1,2 11); 7,77 kg/cay cay 139.900
Ong thep m,a kem NK 25x50 (1,411); 9,15 kg/cay cay 164.700
Ong thep ma kern NK 25x50 (1,7 11); 11,28 kg/cay cay 203.000
Ong their ma kern NK 30x30 (0,9 11); 4,53 kg/cay
Ong the!) ma kern NK 30x30 (1,0 11); 5,08 kg/cay
Ongthep ma kern NK 30x30 (1,1 li); 5,63 kg/cay
Ong drop ma kern NK 30x30 (1,2 11); 6,17 kg/ca'y
Ong thep ma kern NK 30x30 (1,3 11); 6,72 kg/cay
Ong the!) ma kern NK 30x30 (1,4 Ii); 7,27 kg/cay
Ong the!) ma kem NK 30x30 (1,8 11); 9,45 kg/cay 	_
Ong thep ma kern NK 30x60 (0,9 li); 6,88 kg/cay
Ong thep ma kern NK 30x60 (1,0 11); 7,71 kg/cay
Ong the') rna kern NK 30x60 (1,1 11); 8,54 kg/cay
Ong the!) ma kem NK 30x60 (1,2 11); 9,37 kg/cay
Ong thep rna kern MC 30x60 (1,3 11); 10,20 kg/cay ... 	_ . _ 	._ 	...

cay 81.500

. 	_

cay
cay
cay
cay
cay

91.400
101.300
111.100
121.000
130.900

_ 	____ 	___
cay
cay
cay
cay
cay

123.800
138.800 _
153.700
168.700
183.600

Ong they ma kem NK 30x60 (1,4 11); 11,03 kg/cay cay 198.500
cay 244.600 Ong thep ma kern NK 30x60 (1,711); 13,59 kg/cay•

Ong thtp ma kern NK 30x60 (1,8 11); 14,34 kg/cay cay 258.100

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 Trang 19

CHAT LUONG
CONG BO STT

TEN V41' LIEU/ QUY CACH

Ong thep ma kern NK 30x90 (1,1 11);
Ong thep ma kern NK 30x90 (1,2 li);
Ong thep ma kern NK 30x90 (1,4 Ii);
Ong thep ma kern NK 30x90 (1,7 li);
Ong the') ma kern NK 30x90 (1,8 li);
Ong thep ma kern NK 40x40 (0,9 li);
Ong thep ma kern NK 40x40 (1,0 li);
Ong th6p ma kern NK 40x40 (1,1 li);
Ong the!) ma kern NK 40x40 (1,2 li);
Ong thep ma kern NK 40x40 (1,3 11);
Ong thep ma kern NK 40x40 (1,4 li);
Ong the') ma kern NK 40x40(1,7 li);
Ong thep ma kern NK 40x40 (1,8 li);
Ong the') ma kern NK 40x40 (2,0 11);
Ong thep ma kern NK 40x80 (0,9 11);
Ong the') ma kem NK 40x80 (1,0 11);
Ong Thep ma kern NK 40x80 (1,1 11);
Ong the') ma kern NK 40x80 (1,2 li);
Ong thep ma kern NK 40x80 (1,3 li);
Ong thep ma kern NK 40x80 (1,411);
Ong the!) ma kern NK 40x80 (1,7 li);
Ong thep ma kern NK 40x80 (1,8 11); 19,23 kg/cay
Ong the/3 ma kern NK 40x80 (2,0 11); 21,45 kg/cay
Ong titer! ma kern NK 50x50 (0,9 li); 9,51 kg/cay
Ong thep ma kern NK 50x50 (1,2 11); 10,43 kg/cay
Ong the!) ma kern 	50x50 (1,3 li); 11,35 kg/cay
Ong the') ma kern NK 50x50 (1,4 Ii); 12,28 kg/cay
Ong the!) ma kern NK 50x50 (1,7 11); 15,14 kg/cay
Ong they) ma kem NK 50x50 (1,8 li); 15,97 kg/cay
Ong thep ma kern NK 50x50 (2,0 11); 17,82 kg/cay 	
Ong the') ma kern NK 50x100 (1,1 li); 14,36 kg/cay 	
Ong thep ma kern NK 50x100 (1,2 li); 15,75 kg/cay
Ong they ma kem NK 50x100 (1,3 Ii); 17,15 kg/cay
Ong thep ma kern NK 50x100 (1,4 li); 18,54 kg/cay
Ong thep ma kern NK 50x100 (1,7 li); 22,86 kg/cay
Ong the') ma kern NK 50x100 (1,8 li); 24,12 kg/cay
Ong thep ma kern NK 50x100 (2,0 li); 26,91 kg/cay
Ong the') ma kern NK 50x100 (2,5 li); 33,88 kg/cay
Ong the!) ma kern NK 60x120 (1,4 Ii); 22,30 kg/cay

11,45 kg/cay
12,56 kg/cay
14,78 kg/cay
18,23 kg/cay
19,23 kg/cay
6,10 kg/cay
6,83 kg/cay
7,57 kg/cay
8,30 kg/cay
9,04 kg/cay
9,77 kg/cay
12,05 kg/cay
12,71 kg/cay
14,18 kg/cay
9,23 kg/cay
10,34 kg/cay
11,45 kg/cay
12,56 kg/cay
13,67 kg/cay
14,78 kg/cay
18,23 kg/cay

Ong the!) ma kem NK 60x120 (1,5 li); 24,31 kg/cay
Ong the') ma kem NK 60x120 (1,6 li); 25,99 kg/cay
Ong thep ma kem NK 60x120 (1,7 li); 27,50 kg/cay
Ong thep ma kern NK 60x120 (1,8 11); 29,01 kg/cay
O the') ma kern NK 60x120 (1,9 11); 31,02 kg/cay
Ong th6p ma kern NK 60x120 (2,0 li); 32,36 kg/cay
Ong thep ma kern NK 60x120 (2,5 11); 40,75 kg/cay
Ong the') ma kern NK 75x75 (1,1 11); 14,36 kg/cay
Ong the') ma kern NK 75x75 (1,2 11); 15,89 kg/cay
Ong the!) ma kern NK 75x75 (1,3 li); 17,15 kg/ay
Ong thep ma kern NK 75x75 (1,4 11); 18,54 kg/cay
Ong tiler) ma kern MC 75x75 (1,5 11); 20,22 kg/cay

GHI CHU

GICIO n irnh

GIA (VND)

206.100
226.100
266.000

cay 	328.100
cay 	_ 346.100
cay 	109.800

122.900
136.300
149.400

- 162.700
175.900
216.90_0
228.800
255.200
166.100
186.100
206.100
226.100
246.100
	266.000

328.100
346.100
386.100
171.200
187.700
204.300
221.000
272.500
287.500
320.800
258.500
283.500
308.700
333.700
411.500

cay 	434.200
cay 	484.400
cay 	609.800

401.400
437.600
467.800

	

495.000 	
522.200

_ 558.400
_582.500

733.500
261.400
289.200

- 312.100

367.900

DN'T

cay
cay
cay

cay
cay
cay
cay
cay
cay
cay
cay
cay
thy_ -
cay
c.ay
cay
cay
cav

cay
cay
cay
cay
cay _
cay
cay
cay
cay
cay
cay
cay
cay
cay

cay
cay
cay
cay
cay

_ cay
cay
cay
cay
cay
cay
cay
cav

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Tr ng 20

S'I'T TEN VAT LIEU/ QUY CACH
LONG BO

CHAT LUVNG
DVT GIA (VND) GHI CHU

-

Ong the!) ma kem NK 75x75 (1,7 li); 22,86 kg/cay
Ong diet) ma kem NK 75x75 (1,8 11); 24,12 kg/cay
Ong thep ma kern NK 90x90 (1,4 11); 22,30 kg/cay
Ong thep ma kern NK 90x90 (1,5 li); 24,31 kg/eay
Ong the', ma kern NK 90x90 (1,6 li); 25,99 kg/cay
Ong tiler) ma kern NK. 90x90 (1,7 Ii); 27,50 kg/cay
Ong thep ma kern NK 90x90 (1,8 li); 29,01 kg/cay
Ong thep ma kern NK 90x90 (1,9 11); 31,02 kg/cay
Ong the') ma kern NK 90x90 (2,0 10; 32,36 kg/cay

cay 416.100
439.000
405.900

Giao roan tinh

cay
cay

_ cay__
cay

442.500 _
473.000

cay
cay
cay

 500.500
528.000 .
564.600

cay 589.000
Ong the') ma kem NK 021 (1,0 li); 2,82 kg/cay
,

cay 51.000
Ong the]) ma kern NK 021 (1,1 li); 3,20 kg/cay cay 57.900

cay 63.500 Ong the') ma kern NK 021 (1,2 li); 3,51 kg/cay

....

__

Ong the') ma kern NK 021 (1,3 11); 3,71 kg/cay
Ong thep ma kern NK 021 (1,4 11); 4,13 kg/cay
Ong thep ma kem NK 027 (1,0 li); 3,67 kg/cay
Ong thep ma kern NK 027 (1,1 li); 4,11 kg/cay
Ong thep ma kern NK 027 (1,2 li); 4,51 kg/cay
Ong thep ma kern NK 027 (1,3 1i); 4,83 kg/cay
Ong -Up ma kern NK 027 (1,4 11); 5,32 kg/cay
Ong the!) ma kern NK 034 (1,1 11); 5,18 kg/cay
Ong thep ma kern NK 034 (1,2 Ii); 5,68 kg/cay
Ong thep ma kern NK 034 (1,3 li); 6,12 kg/cay
Ong thep ma kern NK 034 (1,411); 6,69 kg/cay
Ong thep ma kern NK 034 (1,5 li); 7,10 kg/cay
Ong that) ma kern NK 034 (1,6 li); 7,59 kg/cay
Ong thep ma kern NK 034 (1,7 11); 8,03 kg/cay

 	cay
cay
cay
cay
cay
cay _
cay
cay
cay
cay
cay
cay
cay
cay

67.100
74.800
66.400
74.400
81.600
87.400 ______
96.300

4--

93.200
102.200
110.200
120.400
127.800_
136.766 _
144.500

Ong thep ma kern NK 034 (1,8 li); 8,70 kg/cay cay 156.600
Ong thep ma kern NK. 042 (1,1 11); 6,40 kg/cay cay 115.200

_ ___

Ong the!) ma kern NK 042 (1,211); 7,02 kg/cay cay 126.400
Ong the') ma kern NK 042 (1,3 11); 7,65 kg/cay
Ong thep ma kern NK 042 (1,411); 8,26 kg/cay
Ong thep ma kern NK 042 (1,5 li); 8,88 kg/cay
Ong thep ma kern NK 042 (1,6 li); 9,49 kg/cay

Ong thep ma kern NK 042 (1,7 Ii); 10,04 kg/cay
Ong thep ma kern NK 042 (1,8 li); 10,75 kg/cay
Ong the') ma kern NK 049 (1,1 11); 7,46 kg/cay
Ong the') ma kern NK 049 (1,2 Ii); 8,19 kg/cay
Ong the") ma kern NK 049 (1,3 li); 8,95 kg/cay
Ong thep ma kem NK 049 (1,4 1.1); 9,64 kg/cay
Ong the') ma kern NK 049 (1,5 li); 10,38 kg/cay
Ong the') ma kern NK 049 (1,6 11); 11,10 kg/cay

'

cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay

137.800
148.700
159.800
170.800
180.700
193.500
134.300
147.400
161.100 . 	.
173.500
186.900
199.700.

Ong the!) ma kem NK 049 (1,7 li); 11,74 kg/cay cay 211.300
Ong thep ma kern NK 049 (1,8 11); 12,54 kg/cay
Ong thep ma kern NK 060 (1,1 11); 9,14 kg/cay

cay 225.700
cay 164.500

	Ong the', ma kern NK 060 (1,2 11); 10,03 kg/cay cay 180.500
Ong diet) ma kern NK 060 (1,3 11); 10,95 kg/cay
Ong drop ma kern NK 060 (1,4 li); 11,80 kg/cay
Ong the') ma kern NK 060 (1,7 li); 14,37 kg/cay
Ong the') ma kern NK 060 (1,8 1i); 15,35 kg/cay

Ong thep ma kern NK 060 (1,9 Ii); 16,21 kg/cay
Ong thep ma kern NK 060 (2,0 li); 17,08 kg/cay

cay 197.100
212.400
258.700

cay
cay
cay 276.300
cay
cay

291.700
307.500

KTXD.2021.4.05 BANG GONG BO GIA VLXD THANG 3
	

Trang 21

GIA (VND)

208.400
230.100
250.100
269.100
290.100
310.100
328.100
350.100
370.100
390.400
294.700
318.600
344.200
	 367.900

389.300
414.500
462.400
582.100
403.600
437.600
467.800
495.000
525.100
585.700
737.500

Gnu; to, n tinh

n tinh

finh

GHI CHU STT
	

TEN VAT LItU/ QUY CACH DVT CHAT LISQNG
CONG BO

Gan 022 mm
Gan 025 mm
Tran 014 mm
Tran 016 mm
Tran 018 mm

Tran 020 mm

Tram. 022 mm

	Ong thep ma kern NK 076 (1,1 li); 11,58 kg/cay
	Ong the]) ma kern NK. 076 (1,2 li); 12,78 kg/cay

Ong thep ma kern NK 076 (1,3 li); 13,89 kg/cay
	Ong tiler) ma kem NK 076 (1,4 li); 14,95 kg/cay
	Ong the') ma kern NK 076 (1,5 li); 16,12 kg/cay 	
	Ong thep ma kern NK 076 (1,6 li); 17,23 kg/cay 	
	Ong thep ma kern NK 076 (1,7 li); 18,23 kg/cay 	
	Ong thep ma kern NK 076 (1,8 li); 19,45 kg/cay
	Ong thep ma kern NK 076 (1,9 li); 20,56 kg/cay
Ong thep ma kem NK 076 (2,0 li); 21,69 kg/cay
Ong thep ma kern NK 090 (1,3 li); 16,37 kg/cay
	Ong theft ma kern NK 090 (1,4 li); 17,70 kg/cay
	Ong thep ma kem NK 090 (1,5 li); 19,12 kg/cay cay
	Ong tilep ma kern NK 090 (1,6 li); 20,44 kg/cay 	 cay
	Ong tilep ma kern NK 090 (1,7 li); 21,63 kg/cay 	 cay
	Ong thep ma kern NK 090 (1,8 Ii); 23,03 kg/cay 	 cay
	Ong thep ma kern NK 090 (2,0 Ii); 25,69 kg/cay 	 cay

	

Ong thep ma kern NK 090 (2,5 li); 32,34 kg/cay 	 cay
	Ong the') ma kern NK 0114 (1,4 li); 22,42 kg/cay 	 cay
	Ong thep ma kern NK 0114 (1,5 li); 24,31 kg/cay 	 cay
	Ong the') ma kern NK 0114 (1,6 li); 25,99 kg/cay 	 cay
	Ong thep ma kern NK 0114 (1,7 li); 27,50 kg/cay 	 cay

	

Ong thep ma kern NK 0114 (1,8 Ii); 29,17 kg/cay 	 cay
	Ong thep ma kern NK 0114 (2,0 li); 32,54 kg/cay 	 cay

	

Ong thep ma kem NK 0114 (2,5 h); 40,97 kg/cay 	 cay
Thep gan
Thep Vinakyoei
- Dan vi san xuAt: Cong ty TNHH Thep Vinakyoei (Cong van se,
XNK TM CN DV Hung Duy)
D/c: KCN Pith My- 1, Tan Thanh, Ba Ria - Viing Tau
- Dan vi phan phoi: Cong ty TNHH XNK TM CN DV Hung Duy

D/c: 250 4 Thwang Kiwi, khu pht; 4, thi trein floa Thanh, huyen Floa Thanh, tinh Tay Ninh

D7': 0663.841.114 (gap Phan Thi Kim Cwang)
- Thong tin vA sfin phAm: 	 QCVN 7:2011/BKHCN

06 mm 	 6 mm 	 kg

08 nun 	 8 mm

Gan 014 mm
Gan 016 mm
Gan 018 mm
Gan 020 mm

Gan 010 mm
Gan 012 mm

12 m
TCVN 1651-2:2008

15/2021/CV-HD ngay 09/3/2021 dm Cong ty TNHH

kg

Cay

Cay
Cay
Cay_
Cay
Cay

cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay
cay

17.610

17.610

121.800

173.700
236.200
308.800
390.800
482.400
583.500
759.700
257.300
335.500
424.500

527.600

637.600

2.2
a)

Giao

'3iao

11,7 m
TCVN 1651-2:2008

11,7 m
TCVN 1651-2:2008

Cay
Cay
Cay
Cay

Cay

Cay

Cay

KTXD.2021.4.05 BANG GONG BO GIA VLXD THANG 3 	 Tr ng 22

Giao man lath

_cay
cay

cay _
cay
cay
cay
cay
cay

115.500
166.000
226.000
295.000
373.500
461.000
557.000
726.500

TCVN 1651-2:2018

TCVN 1651-1:2018 I kg

kg
16.501
16.500

Giao man link

101.500
161.500
221.500

Giao Mem tinh

cay
cay
cay

TCVN 1651-2:2018

STT TEN VAT LIEU/ QUY CACH
CHAT LONG

CONG BO
DVT GIA (VND) GIII CHU

- Dan vi phan 	Cling ty TNHH SX XD TM & DV Huynh Anh (Cong van so 03/2021/DKG-HC ngay 15/3/2021
cUa. Cong ty TNHH SX XD TM & DV Huynh Anh); mire gia ap dung tir ngay 15/3/2021 an ngay 31/3/2021.

D/c: 640-642, clithng 30/4, pinedeng Hiep Ninh, thanh pha Tay Ninh, tinh Tciy Ninh
DT: 0276 363 7777 (gap Luang Thi Nhu. Qujmh)
- Thong tin v&' san pham:

06mm kg_ 16.900
08mm kg . 16.900

Gan 0 10mm; 6,93 kg/cay .__ cay 116.900

Gan 0 12mm; 9,98 kg/cay cay 166.700
Gan 0 14mm; 13,60 kg/cay 	 _ QCVN 7:2011/BKNCN cay 226700 . Giao man tinh

296.200 Can 0 16mm; 17,76 kg/cay cay
Gan 0 18mm; 22,47 kg/Cay cay ------i75.606-
dan 62:0rnm; 27775 kg/cay cay 462.900
Gan 0 22mm; 33,54 kg/cay cay 555.800
Gan 0 25mm; 43,70 kg/cay cay 723.600

b) * Thep Pomina
	- Dan vi san xuat: Cling ty TNHH TM Thep Pomina

D_/c_: 289, LY Thwerng KO, Phithng 15, Quan 11, Thanh pha Ho Chi Minh.
	Nha may: so I, eluding so 27, KCN Song Than 2, thi xa- DI An, tinh Binh Duv'ng.

- Dan vi phan ph6i: Cong ty TNHH TM - DV Chi Trung (Cong van so 10/CTTNHHTMDVCHITRUNG ngay
03/3/2021 dm COng ty TNHH TM-DV CHI TRUNG - THEP TRU'ONG NAM); mirc gia ap dung tir ngay 01/3/2021
d'il khi có thay du NI' gia.
D/c: SO 218, cluxi.ng 30/4, Khu pha 4, Phwong 3, thanh ph a Tay Ninh, tinh Tay Ninh

,

	 DT: 02763 613 839; 02763 827 360; 0913 884 189
- Thong tin sanpha.'in:
THEP cuoN C11240T
06 mm
08 mm 	

1 TCVN 1651-1:2018 .-- --1C8- 	16.500
kg 16.500

Giao loan link

THEP CAY CB300
__ Gan 0 10 mm; 6,25 kg/cay 	 cay 	103.500

Gan 0 12 mm; 9,8 kg/cay 	 cay 	162.000;
Gan 0 14 mm; 13,45 kg/cay 	 cay_ 	222.000 TCVN 1651-2:2018 	 Gino man tinh
Gan 0 16 mm; 17,56 kg/cay _ 	 cay__ 	290.000
Gan 0 18 mm; 22,23 kg/cay 	 cay____ 	367.000
Gan 0 20 mm; 27,5 kg/cay 	 454.000 •--,-- ,.-
THEP CAY CB400
Gan 0 10 mm; 6,93 kg/cay__
Can 0 12 mm; 9,98 kg/cay

P . 0T4 mm; 13,60 kg/cay
Gan 0 16 mm; 17,76 kg/cay
Gan 0 18 mm; 22,47 kg/cay
Gan 0 20 mm; 27,75 kg/cay
Gan 0 22 mm; 33,54 kg/cay
Gan 0 25 mm; 43,70 kg/cay
* Thep Ma Phat
THEP CUON CB240T
06 min _
08 mm
THEP CAY CB300
Gan 0 10 mm; 6,2 kg/cay
Gan 0 12 mm; 9,89 kg/cay
Gan 0 14 mm; 13,56 kg/cay

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 23

Ninh TP. Tay

TEN VAT LIEU/ QUY CACH
CHAT LONG

CONG BO
DVT GIA (VNO) STT GHI CHID

Gan 0 16 nun; 17,21 kg/cay

Gan 0 18 mm; 22,41 kg/cay

Gan 0 20 mm; 27,72 kg/cay

THEP CAY CB400

Gan 0 10 mm; 6,89 kg/cay

TCVN 1651-2:2018

cay

Gan 0 12 mm; 9,89 kg/cay 	 cay

Gan 0 14 mm; 13,56 kg/cay 	 cay

Gan 0 16 mm; 17,8 kg/cay 	 cay
TCVN 1651-2:2018

Gan 0 18 mm; 22,41 kg/cay 	 cay

Gan 0 20 mm; 27,72 kg/cay 	 cay

Gan 0 22 mm; 33,41 kg/cay 	 cay 	551.500

Gan 0 25 mm; 43,63 kg/cay 	 cay 	720.000

Thep VAS An Htrng Tubing (Cong van se') 076/CV.20/AHT-PKD ngay 01/7/2020 cila Cong ty TNHH MTV
An Hung Ttrong); mire gia ap citing tir ngay 01/7/2020 den khi c6 thOng bao gia
Dan vi san xuAt, kinh doanh: Cong ty TNHH MTV Thep VAS An Hung Twang
- Dia chi try so chinh: So 193 Dinh Tien Noting, phuang Da Kao, Quan I, thanh pha Ho Chi Minh

- Dia chi nha may: Khu pha 3, phuang Tan Dinh, thi xa Bin Cat, tinh Binh Throng

DT: 0283820 3820 hoac 0907677120 (Nguyin Thi Da Ly)

- Th8ng tin san phim:

Thep cuOn (VAS)
lie

Thep cu6n 6 mm (CB240T)
TCVN 1651-12018 	

kg 	15.290_1 Kin eh:

Thep cu6n 8 mm (CB240T) 	 kg 	15.620 	An,
(pan 4,

Thep thanh yin (VAS)
Thepthanh van 10 mm/Gr40 	 15.620

Kh
Thep thanh vin 12 - 20 mm (CB300V/Gr40) 	

TCVN 1651-2:2018 	
kg 	

15.455 :41ng h nch:

15.840 Giao ta The thanh van 10 mm (CB400V/03500V) 	 ASTMA615/A615M-18 	 kg
Win

Thep 	thanh van 12 - 32 mm 	(CB400V/CB500 	V) 	 kg 	15.675
Thep Vina One (Bang bao gia ngay 16/01/2021 dm C8ng ty CP San xuat thep Vina One); mirc gia ap ding tr ngay

d)
	01/3/2021 d6nngay 31/3/2021.

Don vi san xuat, kinh doanh: Cong ty C plan san xuat thip Vina One
- Dia chi: 	Vol La, xa Long Hip, huyen Bin bk., tinh Long An; DT: 0903002655 (gap Mai Hang Luc)

- Nha phan ph6i: Cong ty TNHH Tan Ng9c Ltyc
Dia chi: Sa 304/4, DO Id 30/4, Khu ph *a Ninh San, phuang Ninh San, thanh pha Tay Ninh; DT: 0946562789

- NM phan 	Cling ty TNIVEI SX-XD-TM-&DV Huynh Anh
Dia chi: So 640-642 clueing 30/4, khu phi; Hip Thanh, phuang Thep Ninh, thanh pho Tay Ninh; DT: 0777440000

- NM phan phi: Ging ty Ton thep Phü Ich
Dia chi: QL22, Truang Teiy, xa Hda Thanh, tinh Tay Ninh; DT: 0909150099

- Nha phan phi: Cling ty TNHH Phul5rc Thinh
Dia chi: Sa 12, ta 22, Op Tram Vang, xa Thanh Phuac, huyen Go Dau, tinh Tay Ninh; DT: 0913955330

- Thong tin san phdrn:
VuOng, hop, ng den Vin one

ASTM A500-JIS
Vuong h6p ong den, do day 0.95-2.50 mm 	 Bong/kg 	36.500

G3444/theo TC cong bo
- --- •

ASTM A500-JIS
Vuong hop ong den, d6 day > 2.55 mm 	 Bong/kg 	36.300

G3444/theo TC cong b6

Ong thep den 0168- eD273 mm, do day 4.00-10.00 mm 	
ASTM A500-JIS 	

D'..ng/kg 	36.500
G3444/theo TC cong12k

on-An link

;;Itiotot

Thep

n huh

VAS

yin;
Tay

h

o grin:

yen:
lay

cay 	281.000

cay 	365.500

cay 	452.000

114.000

163.500

224.000

294.000

370.000

457.500

KTXD 2021 4 05 BANG CONG BO GIA VLXD THANG 3 	 Trang 24

TP. Toy Minh

TP Thy Ninh

Ong nhung neng Vina One 021-0273 mm

Day 2.00 - 10.00 mm

Thep hinh can wing Vina One

Thep hinh can nong cliff U - V -

1 BS 1387/theo tieu chuAn
1Dong/kgp 32.5001

cong be

JIS 3101/theo tieu chart
cong be 	

s
dong/kg I 	22.200

Vuong, hop, Ong kem Vin one

Vuong hOp 6ng kern, de day 1.00-2.00 mm

Vuong hOp 6ng kem, de day 2.05-3.00 mm

Vuong hOp 6ng kern, de day 3.00-5.00 rnm

Viking hOp Ong kern, de day > 5.00 mm

ASTM A500-JIS
G34444/theo TC cong be

ASTM A500-JIS
G34444/theo TC cong be

ASTM A500-JIS
G34444/theo TC citing be

ASTM A500-JIS
G34444/theo TC ding be

40.000

39.800

40.300

40.300

Deng/kg

Deng/kg

Deng/kg

Deng/kg

JIS G3321/theo tieu
chitin ding be

VNO - 03/theo tieu
chuAn cong be

Deng/m
Deng/m
Deng/m

116.500
125.500
135.500

Ti' Tay Minh

Deng/m
Deng/m
Deng/m

Deng/m

94.500
111.500
146.500

174.500

TP Tay Ninh

DOng/m
Deng/m
Deng/m
Deng/m

117.500
141.500
193.500
228.500

TP Tay Ninh
VNO - 03/theo tieu

chitin cong be

STT

3.1

3.2

TEN VAT LIEU/ QUY CACH
CHAT LONG

CONG sb DVT GIA (VND) CHI CHU

7P. Teiy Ninh

Ton lanh Vina One AZ150 - • -

Day 0.45 mm

Day 0.50 mm _
Ton lanh man Vina One

Deng/rn

Deng/m

130.500
_ 	 7'P Mb/ Ninh

140.500

JIS G3321/theo tieu
chuAn cong be

TP. Tay Ninh

Day 0.40 mm

	

- • 	-

Day 0.45 rum

Day 0.50 rrun

Ton lanh Vina One AZ100

1049/.10 mm
Day 0.45 rrun

	

_ 	.
Xa ge ma kern Vina One
C50 x 100 day 2,0 ly
C50 x 150 day 2,0 ly

C75 x 200 day 2 ly _ 	.
C85 x 250 day 2,0 ly
X 1r gO ma kern lining ming Vitra One

C50 x 100 day 2,0 ly
C50 _x 150 day 2,0 ly_
C75 x 200 day 2 ly
C85 x 250 day 2,0 ly

JIS G3322/theo fleu
chuAn con_g be

JIS G3322/theo tieu
chuAn c 	be

JIS G3322/theo tieu
	chuAn cong be

Deng/m

Deng/m

Deng/m

118.500

127.500

137.500

GACH TERRAZZO
Gach Terrazzo Tin Pink (Cong van se 01.21/TP ngay 01/01/2021 dm Cong ty TNHH Tin Phtic); mirc gia ap dung tir
ngay 01/01/2021 den ngay 30/6/2021.

- Don vi san xuAt, kinh doanh: Cong ty TNHH Tin Plnic

Die nha may: So 37 cip Long Thai, xel Long Thanh Bac, Chi xe7 lioa Thanh; DT. (0276) 3940489 (Bid Thai Chau)

- Thong tin ve san phAm:
Gach Terrazzo kich thulk 400x400x30 mm

Mau xam, mau de 	 TCVN 7744:2013 	m2 	70.000 Giaot(ti Tit;ti 7 x'ci ay

Mau yang, man xanh la 	 TCVN 7744:2014 	m2 	80.000 Hria Thanh
Ninh

vo

Gach Terrazzo CIC39 (Cong van so 49/BBG ngay 25/01/2021 cfra Cong ty CP CIC39)

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 25

STT TEN VAT LIEU/ QUY CACH
CHAT LUNG

CONG BO
DVT GLA (VND) GHI CHU

- Dan vi san xuat, kinh doanh: Cong ty Co phann CIC39 (fru& cloy la Cong ty CP DTXD 3-2)

- Dia chi: 45A Nguyen Van Tilt, phueng Lai Thiezi, thanh pia Thuan An, tinh Binh Throng

Dien Mogi: 0913735877 (gap Le NgQc De)
- Thong tin sin phm:
Gach Terrazzo lop mt day 8 mm, kich thirot 400x400x32 mm

Mau dO TCVN 7744:2013

TCVN 7744:2013
TCVN 7744:2013
TCVN 7744:2013
mm

TCVN 7744:2013
TCVN 7744:2013

in2

m2

m2
m2

M
2

M
2

86.000

85.000
93.000
79.000

79.000
80.000

Gnu) till 	hu VuL

Gd GOu t nh Toy

Nit

Mau yang
Mau xanh
Mau ghi
Gach Terrazzo lop mat day 5 mm, kich thlrir'c 400x400x32
Mau do

Gino tai Alm via:

Cio Del ut oh Tay

Nioh

Mau yang
Miu xanh TCVN 7744:2013 m2

m2
83.000
78.000 	 MatIghi TCVN 7744:2013

GACH TV CHEN, GACH CON SAU
* Gach be tong tty chen CIC39 (Cong van s6 49/BBG ngay 25/01/2021 dm Cong ty CP CIC39); mire gia ap dung tir
ngay 25/01/2021 an khi CO thay di v6 gia.

- Dan vi sin xuat, kinh doanh: Cling ty C plan CIC39 (fru& day là COng ty CP DTXD 3-2)
- Dia chi: 45A Nguyen Van Tilt,phtzerngLai Thieu, thank phiS Thuan An, tinh Binh Dwang
- Dien thoai: 0913735877 (Op Le NgQc De)
Gach chfr I kich thutm 195x160x60 mm, M200

Mau xam 	 TCVN 6476 - 1999

Mau yang do 	 TCVN 6476 - 1999 	 116.370

Gach con sin kich thtrov 220x110x60 mm, M200

Mau xam 	 TCVN 6476 - 1999 	 108.715

Mau xanh 	 TCVN 6476 - 1999 	 115.300

Mau yang do 	 TCVN 6476 - 1999 	 114.700

Mau xam ghi 	 TCVN 6476 - 1999 	 113.940

Gach be tong ttr chin

Gach be tong 4 18 80 x 80 x 180 mm TCVN 6476 - 1999

	

TCVN 6476 - 1999 	EhingNidn 	1.190 GO Dcu huh

1.370

1.1201 (two tat huyen

Gach be tong 2 18 40 x 80 x 180 mm 	 l i

TO), Nmh

Gach be tong dic 40 x 80 x 180 mm 	 TCVN 6476 - 1999

StrVt SINH
	VAT LtU CHONG THAM 	

- Dan vi sin xuAt, kinh doanh: Cong ty TNHH Sin xuat - Thtromg mai - Dich vçi keo Cha Ron Bangkok VN
(Cong van sa. 23/BK-2020 ngay 08/12/2020 dm Cong ty TNHH Sin xuat - Thuang mai - Dich vi,i keo Chi Ron
Bangkok VN); mix gia ap citing tit ngay 08/12/2020 dn khi co thong bin gia mai.

D/c: So 85, Khu phO 2 Phuong 3 Themh pito Tay Ninh, tinh Tay Ninh; D7': 0937062555 (g'Op Nguyen Van Dzic)

	- Thong tin san phim:
	Ch6ng thAm

Chong thim BK - 12A, gtic xi ming
Thang 	L650.000

(5-7 m 2/kg/2 lap); Tilting/18 kg
G 	kho

Chong tham BK - 12A, goc xi mang
Thang 	610.000 C6ng tc.; 85

m2/kg/2 lop); Thing/5 kg 	 TCCS 	 khu ph4 2,

Chong thim BK - 12B, da man sic, 	 01 :2019/BANGKOKVN 	 Phiro-ng 3, theinh

Thang 	3.200.000 pia Tay Vinh,

1112/k_,g/2 lap)i Thing/I8 kg_ 	 linh Toy Tlinh) . 	_

ChOng thim BK - I 2B, da mau sic, (5-7 m2/kg/2 lap); Thing 	820.000
Theing/5 kg_ _ _

b) Keo chi ron

4

4.1

DAng/m 2
110.000

••
Mao igi

Go Da

TOy h

myfn

!bib

inh

DAng/m2

Gnu) kg

GO Dim

Tay

uyn

huh

rinh

5
6

6.1

a)

KTXD 2021 405 BANG CONG BO GIA VLXD THANG 3 	 Trrg 26

TEN VT LIEU/ QUY CACH
CHAT LONG

CONG BO
GIA. (VND)

6.2

Mau trang; 1 kg kg 22.000 Giao tai kho

Mau trang super (dung cho hO boi, be ruck); 1 kg kg 165.000 Cong 	(S4 85
khu phd 2,

;_ mau djmAu cam;_lkg kg 25.000 Hwang 3, thanh

Mau xanh lye; mau xanh throng; 1 kg kg 27.000 phd Tay Ninh,

Mau den; mau xam; 1 kg 26.000 inh Tay Ninh)

Keoclan gach inautrAng;bao/5 kg Bao 58.000
Keo dan da boa cuing, da tir nhien mau trang; bao/5 kg Bao 80.000

BOt trot twang not ngoai thAt BK-BA 100; bao/40 kg Bao 230.000

BOt trot ttrang not ngoai that BK-BA 200; bao/40 kg Bao 360.000
- Dan vi san xuAt, kinh doanh: Cling ty TNHH Son Dura (Bao gia ngay 02/01/2021 the COng ty TNHH San Dura
VN); mire gia ap dung tir ngay 02/01/2021 an ngay 17/7/2021
D/c: Phong 1508, Tang 15, TOa nha Vincom Center, &i 72 Le Thanh Tem, Phtrang Bi'n Nghe, Quan 1, Thanh phd
Chi Minh; DT: 028 360 11486
- Thong tin sari phAm:
ENR1C ChOng thAm cla nang; 18 lit

ENRIC Chong thAm 2:1; 18 lit
ENRIC ChOng thfrnda mau sac (570 matt tren quat
rnau); 18 lit

DO Oa 4.0 - 4.2 m2/lit/kg. lit 2.250.000

DO phil 4.0 - 4.2 m2/lit/kg lit 2.442.000 Giao wan linh

DO phi! 4.5 - 5.3 m2/lit/kg lit 3.096.000

6.3
- Dan vi san xuat, kinh doanh, phan 	COng ty TNHH Son NERO (Cong van sO 30.021/CV-NR ngay 24/02/2021
cüa Cong ty TNHH San NERO); then han tir QuY I dn khi c6 thong bao mai
U/c: Lo MCI, KCN Dire I-16a I Hanh Pink, ap 5, xö DLit. flea Dong, huyen Dtiv Iloa, tinh Long An; DT: 0971924693
(gap V5 ThI Clic)
- Thong tin san pham:

ChOng tham mau; 17 lit/theing DO phu 6 - 10 m2/11t/kg

Dinh mac 2-3 in2/11t/kg

Thiing

ThAng

2.715.200

3.140.000
Giao loan inh

Vat lieu clufing th.arn Nero 11A; 16 lit/thing

7 SON EPDXY
7.1 Son NERO

- Dan vi san xuAt, kinh doanh, phan phi: Cong ty TNHH Son NERO (Cong van s 30.021/CV-NR ngay 24/02/2021
cOa Cong ty TNHH Son NERO); thori han tir QuY 1/2021 den khi co thong bao mai.
Die: LO MC2, KCN Dire Hoa 1 Hanh PhUe, cip 5, xa Dic Haa Dong, huyen Dtc Iloa, tinh Long An; D7': 0971924693
(gap V5 Thi Cue)
- Thong tin san pham:
NERO NANO SUPER SHIELD - mau tieu chuAn; 5 lit Do hit 12 - 14 m2/11t/lop 	 2.040.000
NERO SUPER SHIELD (NEW) (San twat b6ng ngoai

Do phi' 12 - 14 m2/lit/lop 	 1.677.000
trai 	chong tham cao cap) - mau tieu chuan; 5 lit
NERO PLUS NGOA1 THAT (NEW) (Bong ma -

Do phu 0 - 12 m2/1104 	 3.851.000
Chong tham cao) - mau tieu chuAn; 18 lit
NERO N9NGOAI THAT (NEW) (Kha nang chling

Do pH 8 - 10 in2/11t/lap barn bin - De lau chid) - rnau tieu chuan; 18 lit
NERO NANO SUPER STAR (San nOi thAt situ bong,

DO phit 11 - 13 m2/lit/lap ch6n_gran nth, khang khu'ap_); 5 lit lit 	 Giao toan tinh
NERO SUPER STAR (NEW) (San not thAt bong cao

DO phii 11 -13 m2/lit/lap cap) - rnau tieu_chuA.n- 18_11t_ 	 _
- T 	 (San ntrae 	_on r 'bg NERO ec

NERO SUPER WHITE (NEW) (Sieu trangtrin) - mau
DO phit 10 - 12 m2/11t/16p trang; 17 	lit

GO, VAN GO
NHIJA DtatiNG, VA.T 	TRONG XAY DUNG WRING-6 'To (Cong van st■ 0321/KKG/XD-TC/TN

9 ngay 01/3/2021 cila C8ng ty TNHI1 TM SX DV Tin Thinh); mirc gia ap clung tit ngay 01/3/2021 d6ri khi c6 thong ban

gia mai

2.334.000

1.490.000

DO phi' 10 - 12 m2/lit/lap mau tiOu chuan;_17 lit
NERO PLUS NOI THAT (NEW) (Lau chili hieu qua) -

DO phi' 10 - 12 m2/lit/lop mau tieu chuAn; 18 lit 	 - -
NERO N8 NO THAT (NEW) - mau tieu chuAn; 18 lit DO phi' 8 - 10 m2/11t/I6p

4.693.000

3.371.000

1.816.000

1.050.000

1.502.000

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 27

GHI CHU STT TEN VAT LIEU/ QUY CACH
CHAT LONG

CONG BO
DVT GIA (VND)

- Dan v phan phi: C8ng ty TNHH TM SX DV Tin Thjnh
D/c: 10211, Nguyin Xuein Khoeit, P. Tan Thanh, Q. Tan PhU, Tp.HCM; DT : 0903940588 (Ngo Thi Mirng)

- Thong tin san phim:

Nhira doting &mg phuy Shell 60/70 Singapore 	TCVN 7493:2005 	tan I 14.850.0001 Gwo rco Tp.7N

BE TONG THU'ONG PHAM
- Dan vi san xuat, kinh doanh: Cling ty TNHH DOng Thuan Ha (COng van s6 39/BGVLXDSXD ngay 28/02/2021 dm
Cong ty TNHH D6ng Thuan Ha); mac gia ap dung dr ngay 01/3/2021 d6n khi c6 thông bao gia mai.

D/c try ser chinh: so 124-126 Nguyin Thai Hoc, khu pilaf' 4, Phiremg 3, thanh phO Tay Ninh, tinh Toy Ninh

DT: 0919252486

D/c nha' may: x5 COrn Giang, huyen Go Ddu, tinh Tay Ninh

Be tong nhtra ruing C19 	 TCVN 8819:11 	tAn 	1.280.000

Be tong nhira n6ng C12,5 	 TCVN 8819:11 	tin 	1.330.000
Be tong Libya nogg C9,5 	 TCVN 8819:11 	tin 	1.340.000
Be tong nhtra nong Polime C12,5 	 22TCN 356-06 	tAn 	1.530.000

TAM 	LQP CAC LOAI
* NgOi my Xuan (Cong van so' 46/CV.GMX ngay 14/8/2020 caa. COng ty Co phan Gach ngoi Xay dtrng Mj, Xuan):
mirc gia ap dung dr ngay 28/5/2018. 	_
- Dan vi san xuat, kinh doanh: Cong ty CO phan Gach ng_6i Xfiy dtrng 	Xuan
29/c: Khu pho SuOi Nhum, plurang Hac Dich, Thi xei Phu My", tinh Biz Ria Viing Tau; DT: 02543876770

10

Giro K. from

- Thong tin san pham:

Ngói mau

	Ngoi hip 10v/m2 (Song lan, song nho, viy ca)
Ng6i cuoi ria; ngoi ghep 2

NgOi cti6i rift; ngoi cu6i mai
	Ngoi chic 3; ngoi chac 4
Ng6i gin Antenna; ngoi thong hai; ngoi lay sang
	San
	Vit
	Ngoi va san phim trang tri dit set nung__ 	
Ngoi lap 22 via/m2; ma s6 NOI
.1■12.cip 22 vien/m2 chng tham; ma so NO1
Ngi5i 103 22 vien/m2 A2; ma S6 NO1 	-
I■1g6i chic 3 chTig tham; ma so NO17
Ngoi chae 4 chering tham; ma so NO18
Ngoi noc tieu chtmg tham; ma so NO7
Ngoi tiu chong tham; ma so N09
Ngoi vin chong tham; ma s6 N11
Ngoi am ducmg (45 vien/m2); ma s6 N08
Ngoi am throng ch6ng tham; ma s6 NO8
Ngoi con so; ngoi chil. E. rigdi mai tau (60 vien/m2
Ngoi con so; ngoi chti E; ni mai tau chkg_tham
Ngoi cánh phtryng (70 vien/m2); ma s6 N14
Njoi canh phiryng.i70 vien/m2)ch6ng tham
Ng6i vay cá 16.n, viy cá vuong; mA s6 N06

Ngoi mid hai lan (50 vien/m2); ma s6 NO3.1

Ngoi mat rOng (140 vien/m2); ma s6 NIO

Ngoi lop20 vien/m2; ma s6 N12

Gach HAUYDI (Bong gi6); ma s6 TO!

Gach chir U; ma so T08

vien
	

15.440
vien
	

37.030

vien
	

44.640
vien
	

56.270
vien
	

201.180

ISR_. 	109.770
cal
	

470

vien 	9.250
vien
vien
vien 	83.370
vien 	101.290
vien 	6.150
vien 	6.300
vien 	52.050
vien 	 6.760
vien 	7.110
vien 	7.310
vien 	7.590
vien 	6.460
vien 	6.680

vien 	6.040

vien 	9.320

vien 	5.530

vien 	12.260

vien 	7.900 . 	_
vien 	7.550

Giuo ía

Ni,
Tay

Giuo kg Toy
Nirh

Giao ía

Trang 28
1

TCVN 1452:2004

TCVN 1452:2004

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3

STT TEN Vi.t .T LEW/ QUY CACH
CHAT LUVNG

CONG BO
DVT GIA (VND) GM CHU

-
-

__
_ 	.._ _

_

11.2

NO tang men

Ng6i mui hai nh6; ngoi vay ca nho; 100 vien/m2 vien 9.410
- - ---

Ng6i mat reirtg; 140 vien/m2 - - vien 10.960

Ngoi vay ca 16n; ngoi vay ca vuone; 60 vi'en/m2 0 vien 16.690

Ngoi con so; ngoi mai tau; ngoi chir E; 60 vien/m2 vien 17.750 Giao iqi TaY

pliii. hai 16n 50 vien/m2 .ISgOi vier) 21.990
Arinh

_ ____NgOi atn duang (45 vien/m) vien 17.370

Ngoi earth phurmg 70 vien/m2 vien 15.840

Ngoilgp 22 vien/m2 vien 26.280

* NO. Diing Nai (Cong van s6 3339/CV-TMTUILDONAI ngay 31/8/2020 oh Cong ty TNT-IH MTV TM TUILDONA)

- Dan vi san xuat, kinh doanh: C8ng ty a /Thin Gach ngoi DOng Nai (Cong ty TNHH MTV TM TUILDONA)

,____
-

_

D/c try sa: Lau 6 Toa nha TUILDONAI - Sd 119 Dien Bien Phi, Phufrng Dakao, Quan 1 Thanh plid lid Chi Minh
Nha may san xuat gach ngoi Hong Na, 2: KCN Bien Hoa I, &rang so 2, Phu.o.ng An Binh, TP. Bien Hoer, tong Na,
Nha may san xuat gach ngoi Viet Dire: Theca s61155 Dtearg DT 747, KP 7, phtedeng Tan Uyen, tinh Binh Dwang
DT: 0919311611 (gap Tao Nguyin Thanh Phong)
Nha phan phOi: DNTN Phe Hon Lot So 1/2D TrtrOng Hue, xa TruOng Tay, thi xa Hoa Thanh, tinh Tay Ninh
- Thong tin saripyarn:
Gach tat
Gach chit U (200x200x751
Gach Hourdis (4100x250x150).,

vien
vien

11.000
45.000

Gach tau 30cc (300x300x25)
Gach tau 30 (300x300x20)

vien
vien

17.000
20.000

- Gach tau 30 la dira (300x300x20) vien 20.000 Giao toan tinh

Gach tau 30 nut trOn 300x300x20) vien 20.000
Gach tau bac them (300x340) vier' 48.000
Gach tau 20 (200x200x201 vien 13.500
Gach tau luc g_ik (2,00x200x20) vien 13.500

_

NO hyp di bao gum hoa chat ctning thin
N2Oi 10 (10 vien/m2) vien 26.000

Ng6i 22 (22 vien/m2.) vien 15.000
Nei 22 Demi vien 9.000
Nei noc 	,
Ngoi noc cuoi

vier'
vien

29.000
52.000

i Ngo chac 3 vien 75.000
Ned chac 4 vien 100.000
Ngoi vay cá vien 8.300 Ciao loan linh

Ngoi mcli hai 1201120 vien/rn2) vien 4.500

Nei mai hai 65 (65 vien/m2a.
Ng6i rtipi hai 50(50 vien/m21.
Ng6i tieu
Am duang

vien

vien
vien

vien -
	

8.500
11.5(10
8.000
9.000

.

- ---

BO vien am duang vien 65.000
Ngoi rine nhe vien 8.500
Glch trang_tri - - 	- -- 	--
Hauydi (200x200x60) vien 11.500
Wing tien (200x200x60) vien 13.000
Hoa mai (200x200x60) vien 13.000 __

11.3

Hoa phirgng (200x200x60) vien 13.000 Giao loan iinh
TU di'4 (200x200x60)
Thong giO (hanh (i) (200x200x60)

vien
vien

13.000
17.000

Can day (200x50x191 vien 27506
Can mong (200x50x11) vier] 2.500
* TOnPOMiNA
- Dan vi san xuat, kinh doanh: Cong ty TNHH Ton POMINA (Cong van so 11/2021/PMN ngay 01/3/2021 dm COng
ty TNHH Ton POMINA), trinc gia ap dung tit 01/3/2021 d6n ngay 31/3/2021.

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3
	

Trang 29

kg/m
kg/m _

kg/m
kg/m

kg/m

kg/m

kg/m

kg/m

kg/m

BO den LED Panel HUGE 300x1200 40 (Thong so:
cong suAt 40W, kich thtrOc 300x1200)

BO den LED Panel HUGE 600x1200 54
(Thong so: cong suAt 54W, kich thuac 600x1200)

BO den LED Panel HUGE 600x600 36 (Thong so:
cong suAt 36W, kich thuac 600x600)

STT TEN VAT LIEU/ QUY CACH
CHAT LU'QNG

CONG BO
DVT GIA (VND) GHI CHU

D/c: KCN Phit my 1,_phwang Phu 	thi xd Phu My tinh Ba Ria - Viing Tau;
DT: (+84) (254) 3895 118; Di ciOng 092 606 3386 (Op Ding- VIOt Thanh)
- Thong tin san pham:
Ton lanh AZ70 Phil AF: 0.25 mm x 1200 mm TCT G55(ASTM A792/A792M-10
Ton lanh AZ100 Phu AF: 0.35mm x 1200 mm TCT G55 (2015) JIS G3321:2012;
T8n !ph AZ100 Phu AF: 0.45mm x 1200 mm TCT G55
Ton lanh AZ100 Phu AF: 0.55mm x 1200 mm TCT G55 BSEN 10346:2015
Ton lanh mau AZ050 17/05: 0.25 mm x 1200 mm APT
G550
Ton lanh mau AZ030 17703: 0.35 mm x 1200 mm
G550
TetniaiiE mau AZ050 17/05: 0.45 mm x 1200 mmAPT
G550
Ton lanh mau AZ050 17/05: 0.60 mm x 1200 mm APT
G550
TO-filann=7Si. tolai'AZTOO 22/10: 0.40- mm x 1200 mm
APT G550

64.728
85.765

_ 108.706
125.293

73.374

91.599

114.424

143.491

109.820

Ton lanh mau Solar AZ100 22/10: 0.50 mm x 1200 mm JIS 3322:2012: ASTM
kg/m 	129.492

APT G550 	 A755/A755M-I5
Tan lanfiTnau ShierdViet AZ150 25/10: O40 mm x
1200 mm APT G550 	 kg/m 	120.315
Ton lanh mau ShieldViet AZ150 25/10: 0.45 mm x

kg/m 	131.652
1200 mm APT G550
Ton lanh mau ShieldViet AZ150 25/10: 0.50 mm x

kg/m 	142.056
1200 mm APT G550
Ton lanh mau ShieldViet AZ150 25/10: 0.55 mm x
1200 mm APT G550 	 kg/m 	151.603

T-OnTa—nli niau-SIiierdViet AZ15025710: 6.55 mm x
1200 mm APT G550 	 kg/m 	162.373

VAT LIEU DIEN TRONG VA NGOAI NHA
THIET BI DIEN HIEU DIEN QUANG (Cong van s8 462a/CV-DQ ngay 02/3/2021 dm C6ng ty CP Bong den Din

12.1 Quang); mire gia dp dung tir gy 01/01/2021 d6n ngay 31/3/2021
- Dan vi san xuAt, phan phOi: Ging ty CP Bong den Dign Quang

D/c: 121-123-125 Ham Nghi, Phirong Nguyin Thai Binh, Q.1, Tp.HCM;
D7': 0918 943 933; So fax: +84.8.38251518

- Thong tin sin phAm:

12

chOng nWn hop quy
1794/N5.20/C R- KT3/9

TCVN 7722-2-1:2013 (IEC
60598-2-1:1979)

TCVN 7186:2018 — CISPR
15:2018

SO chimg nhla'n hap quy
1794/N5.20/CR-KT3/9

TCVN 7722-2-1:2013 (IEC
60598-2-1:1979)

TCVN 7186:2018 —CISPR
15:2018

go- chi:mg nh6F1-h-Typ quy
1794/N5.20/CR-KT3/9

TCVN 7722-2-1:2013 (IEC
60598-2-1:1979)

TCVN 7186:2018 — CISPR
15:2018

BO

Bg

BO

2.873.000

1.266.000

1.334.000

Gaff) Wei 7 III717

Gicro mit vac Aai
ly loan ti rh Tay

Ntrth

KTXD.202 1.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 30

STT TEN VAT LIEU/ QUY CACH
CHAT Ur ONG

CONG 13(5
DVT GIA (VNB) Gin CH1.1

SO chfing nh5n hop guy
1794/N5.20/CR-KT3/9

BO den LED Panel HUGE 600x600 45 TCVN 7722-2-1:2013 (IEC
(Thong so: Ong suat 45W, kich thuac 600x600) 60598-2-1:1979) 13{",) 1.314.000

TCVN 7186:2018 - CISPR
15:2018

SO chang nh5n hop quy
1794/N5.20/CR-KT3/1

B6 den LED Mica Dien Quang DQ LEDMF01 18 TCVN 7722-2-1:2013 (IEC
(ThOng so: cong suat 18W, kich thtrac 0.6m) 60598-2-1:1979) B (5 192.273

TCVN 7186:2018 - CISPR
15:2018

- 	---• • So Chung nli5n-hep guy
1794/N5.20/CR-KT3/1

BO den LED Mica Dien Quang DQ LEDMF02 36 HPF TCVN 7722-2-1:2013 (IEC

(Thong so: tong suat 36W, kich thuac 1.2m)
:

TCVN 7186:20
60598-2-1

18
979)
-CISPR

BO 422.727

15:2018

SO chang nh5n hop quy
1794/N5.20/CR-KT3/1

Den LED tube thus, tinh Dien Quang DQ LEDTUO6I TCVN 7722-2-1:2013 (IEC
09 (Thong so: cong suit 09W, kich thuac 0.6m, than
den they tinh)

60598-2-1:1979)
TCVN 7186:2018 - CISPR

B6 59.800

15:2018

So chi:mg nh5n hop quy

Den LED tube thus, tinh Dien Quang DQ LEDTUO6I 18 1794/N5.20/CR-KT3/1

(Thong so: ding suit I8W, kich thtrac 1.2m, than den
TCVN 77222-1:2013 (IEC

thuy tinh)
60598-2-1:1979)

TCVN 7186:2018 - CISPR
Cdi 85.000

Gino roan ginh

15:2018

Den LED tube Dien Quang DQ LEDTUO9 09 SO ch(rng nh5n hop quy

(Thong s6: cong suit 09W, kich thuac 0.6m, than nhOrn
chip nhkra mer)

1794/N5.20/CR-KT3/1
TCVN 7722-2-1:2013 (IEC

60598-2-1:1979)
Cal 102.727

TCVN 7186:2018 - CISPR

Den AVENTO 2 336LED, 244W, LEN 5195AS, WW IEC 60598-2-3

— 1109 — 100.000h L80 - NEMA Electromagnetic compatibility
(EMC)

Lap trinh 5 cap cong suAt EN 550151 EN 61000-3-2 / EN 13() 26,290,000

San pharn caa SCHREDER 61000-3-3 / EN 61547

TCCS-109.2016.13QC
LM -79, LM - 80

Den LED tube Dien Quang DQ LEDTU061 18765 TCCS-115.2016.1)QC
Cal 85.000

(1.2m 18W daylight than thay tinh) TCCS-1 I 7.2016.DQC
TCCS-119.2016.DQC
TCCS-121.2016.DQC

SO chi:mg nhftn hop quy
1794/N5.20/CR-KT3/1

Den LED tube Dien Quang DQ LEDTUO9 18 (Thong TCVN 7722-2-1:2013 (IEC
so: cong suit 18W, kich tiurac 1.2m, than nhom chup 60598-2-1:1979) Cai 148.182

nhiya ma) TCVN 7186:2018 - CISPR
15:2018

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 31

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 TrTg 32

DVT GIA (VND)

Cal

TCVN 7722-1:2009/1EC

60598-1:2008

TCVN 7722-2-3:2007/1EC

60598-2-3:2002

TCVN 10485: 2015/ [EC

62717-2014

TCVN 7590-1:2006/1EC

61347-1: 2003

LZI

TCVN 7722-1:2009/1EC 60598-

1:2008

TCVN 7722-2-3:2007/IEC 60598-2-

3:2002
TCVN 10485: 2015/ 1EC 62717-

2014

TCVN 7590-1:2006/1EC 61347-1:

2003

1 b6 6.261.750

TCVN 7722-1:2009
(IEC 60598-1:2008)

TCVN 7722-2:2009
(IEC 60598-2-3:2002)

TCVN 7722-1:2009 (IEC
60598-1:2008)

TCVN 7722-2:2009 (IEC
60598-2-3:2002)

TCVN 7722-1:2009 (IEC
60598-1:2008)

TCVN 7722-2:2009 (IEC
60598-2-3:2002)

1 b6 	7,441.500

1 ba 	8.621.250

Gran to
Cong

kho

ty

TEN VAT LIEU/ QUY CACH
CHAT LUVNG

CONG BO
GHI CHU STT

TCVN 7722-1:2009/1EC 60598-
1:2008

TCVN 7722-2-3:2007/IEC 60598-2-

3:2002

TCVN 10485: 2015/ IEC 62717-

2014

TCVN 7590-1:2006/1EC 61347-I:

2003

9.162.727

ciao ((X.'? filth
TCVN 7722-1:2009/1EC 60598-

1:2008

TCVN 7722-2-3:2007/IEC 60598-2-

3:2002

TCVN 10485: 2015/ IEC 62717-
2014

TCVN 7590-1 :2006/1 EC 61347-I:

2003

Den dtrong LED Dian Quang LEDSL18 30W

TCVN 7722-1/IEC 60598-1

TCVN 7722-2-3/IEC 60598-2-3

TCVN 7590-1/1EC 61347-1

TCVN 10885-111EC 62722-I

TCVN 10485:2015/1EC

62717:2014 IEC 62262, LM80

THIET BI DIEN D3I QUANG PRAT (Bang bao gia ngay 02/3/2021 cila Cong ty SX TM & DV Dai Quang NIL);
mtrc gia 4p dung dr ngAy 02/3/2021 den khi cO thong bao gia m6i.
- Don vi san xuAt, phan ph6i: Cling ty SX TM & DV DO Quang Phat

D/c: 17 Duerng so 11 Khu pha 4, Phuerng Linh Xuein, Quan ThU Disc, Thanh pha Ha Chi Minh

DT 0962.955.147 (gap Nguyjn Thanh Thing)

- Thong tin san pham:
BO den dung LED Mura Nikkon - Malaysia, IP 66, cluing set 20 KA 10 KV, chip LED 5050 	0480, bo
den chitin LM79

10.000.000

11.314.545

12.525.455

8.246.364

Cal

Cai

Cai

12.2

Den throng LED Dian Quang LEDSL I 1 60W

Den dung LED Dien Quang LEDSL11 90W

Den throng LED Dian Quang LEDSLI 1 120W

Den dtr6ng LED Dian Quang LEDSL11 150W

B6 den chrerng Led Nikkon Mura - S - 40W (3000K,
4000K, 5000K) (dimming 5 cap cong suit) cong ngha
DALI diau khian thong minh iLCS 4.0

BO den duerng Led Nikkon Mura - M - 60W
3000K/4000K/5000K (dimming 5 cap cong suit) cong
ngha DALI diau khien thong minh iLCS 4.0

B6 den pha Led Nikkon Mura - M - 80W
3000K/4000KJ5000K (dimming 5 cap cong suit) cong
ngha DALI diau khian thOng minh iLCS 4.0

STT TEN VAT LIEU/ QUY CACH
CHAT LUNG

CONG BO
DVT GIA (VND) GHI CHU

BO den pha Led Nikkon Mura - M - 80W
3000K/4000K/5000K (dimming 5 cap ding suit) cong
nghe DALI dieu khien thong minh iLCS 4.0

BO den dueng Led Nikkon Mura L - 100W
3000K/4000K/5000K (dimming 5 cap cong suit) cong
nghe DALI dieu khien thong minh iLCS 4.0

BO den duerng Led Nikkon Mura - L - 120W
3000K/4000K/5000K (dimming 5 cap cong suit) cong
nghe DALI dieu khien thong minh iLCS 4.0

BO den dung Led Nikkon Mura - L - 150W
3000K/4000K/5000K (dimming 5 cap cong suit) cong
nghe DALI ditu khien thong minh iLCS 4.0

BO den &rang Led Nikkon Mura L 	185W
3000K/4000K/5000K (dimming 5 cap cong sat) ding
nghe DALI dieu khien thong rninh iLCS 4.0

TCVN 7722-1:2009 (MC
60598-1:2008)

TCVN 7722-2:2009 (IEC
60598-2-3:2002)

TCVN 7722-2:2009 (IEC
60598-2-3:2002)

TCVN 7722-1:2009 (EEC
60598-1:2008)

TCVN 7722-2:2009 (IEC
60598-2-3:2002)

TCVN 7722-1:2009 (IEC
60598-1:2008)

TCVN 7722-2:2009 (IEC
60598-2-3:2002)

1 130

1 be?

1 b0

1 b0

1b0

9.754.500

10.890.000

11.797.500 Gino tni kho
Ging ty

14.850.000

TCVN 7722-1:2009 (TEC
60598-1:2008) TCVN 7722-

2:2009 (IEC 60598-2-
3:2002)

16.417.500

BO aen pha LED Nikkon CERVELLI - Malaysia, IP
than LM79

B0 den pha LED Nikkon CEVELLI 100W cong vien,
yang xoay, Tennis

66, Ch6ng set 20KA 10KV,

TCVN 7722-1:2009
(IEC 60598-1:2008)
TCVN 7722-2:2009

(IEC 60598-2-3:2002)
TCVN 7722-1:2009
(IEC 60598-1:2008)
TCVN 7722-2:2009

(TEC 60598-2-3:20021

TCVN 7722-1:2009
(IEC 60598-1:2008)
TCVN 7722-2:2009

(TEC 60598-2-3:2002)

TCVN 7722-1:2009
(TEC 60598-1:2008)
TCVN 7722-2:2009

(IEC 60598-2-3:2002)
TCVN 7722-1:2009
(TEC 60598-1:2008)
TCVN 7722-2:2009

(TEC 60598-2-3:2002)

Chip LED

1 be)

1 b0

1 130

1 be)

1 	1:1,)

chuAn LM80, b§ den

11.925.000

13.425.000

14.925.000

20.250.000

21.750.000

Gino tni kho

COng ty

BO den pha LED Nikkon CEVELLI 150W cong vien,
\tong xoay, Tennis

B0 den pha LED Nikkon CEVELLI 200W cong vien,
yang xoay, Tennis

130 den pha LED Nikkon CEVELLI 250W cong vien,
yang xoay, Tennis

BO den pha LED Nikkon CEVELLI 300W cong vien,
\rang xoay, Tennis

BO den pha LED Nikkon CEVELLI 350W cong vien,
yang xoay, Tennis

BO DEN TIN HIEU GIAO THONG

BO den THGT Xanh DO Vang D200 - Taiwan

BO den THGT Xanh DO Vang D300 - Taiwan

BO den THGT chir thAp DO D200 - Taiwan

BO den THGT chg. thip DO D300 - Taiwan

BO den THGT nhic 10 D100 - Taiwan

TCVN 7722-1:2009
(TEC 60598-1:2008)
TCVN 7722-2:2009

(TEC 60598-2-3:2002)

DO kin IP 54

DO kin IP 54

1 	l5

1 130

1 130

23.250.000

Gino tni kho

Cling ty

12.837.000
—• --
15.510.000

DO kin IP 54

DO kin IP 54

1 bi)

1 b0

4.290.000

4.620.000

DO kin IP 54 1 bO 7.260.000
...

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 Trang 33

m
in

m
m
m

3.850
5.423
6.941
9.900

16.049

ciiio t,,/Ni /fl?

m
m
m

7.986
11.253
40.964

Giaa tam

m

m
In

m

rn

m

5.148

8.393
30.943

131.835
662.794
831.336

Giao 	1 imh

STT TEN VAT LIM/ QUY CACH
CHAT LtriciNG

CONG BO
DVT GIA (VND) GHI CHU

BO den THGT di b0 Xanh DO D200 - Taiwan 	 D0 kin IP 54 	1 b0 	9.405.000

BO den THGT dm Ith Xanh DO Vang D300 - Taiwan 	DO kin IP 54 	1 b0 	14.685.000

BO den THGT dm led vuong 825x520 - Taiwan 	 DO kin IP 54 	1 b0 	26.070.000 G,aoiO kho

Cong ty

khiAn THGT 2 pha 	 DO kin IP 54 	1 b0 	37.180.000
	Du che tti die'tt khi& 	 DO kin IP _54 	1 b0 	10.670.000

da tñ die'u lchitn + can dit 	 DO kin IP 54 	1 b 	4.125.000
BO DEN DUNG NANG LIJVNG MAT Mtn RA365 - MALAYSIA, TIC!! HOP PIN LiFePO4 SC DAY VOI
	6H NANG/NLMT
BO den Nang Luang Mat TrOi Nikkon RA 365 30W

	

Do kin IP 66 	1 b40 	14.025.000
5700K

- 	- - 	 ---
BO den Nang Luang MO Ira/ Nikkon RA 365 60W G 	kho

	

Do' kin IP 66 	1 b0 	22.275.000
5700K 	 c:ong fy

BO den Nang Luang Mat Trai Nikkon RA 365 80W
5700K 	

DO kin IP 66 	1 b0 	27.225.000

DAY DItN CADIVI (Cong van so 1017/CV-KDTT ngay 23/02/2021 cua Cong ty CP Day Cap din Viet Nam); mac
gia áp dung tir ngay 01/02/2021 den khi co thong bio gia
- Dan vi san xuAt, phan phi: Cong ty CP Day cap din Viet Nam

D/c.. 70-72, Nam KS) Khol Nghia, Qu an 1, Tp.HCM; DT.. 0913854809 (A. Hai khai kinh doanh tiap
- Thong tin san pham:
Day ang don cirng,139c PVC — 300/501W
VC-0,50 (F 0,80)- 300/500V 	 TCVN 6610-3 	[2.013_ 	 4, inh m ..____ _ 6,ao to „
VC-1,00 (F1,11)- 300/500V 	 TCVN 6610-3 	 3.355
Day dien b9c nhtra PVC - 0,6/1 kV(rutit ding)

12.3

VCmd-2x0.5-(2x16/0.2)-0,6/1 kV 	 TC AS/NZS 5000.1
VCmd-2x0.75-(2x24/0.2)-0,6/1 kV 	 TC AS/NZS 5000.1
	VCmd-2x1-(2x32/0.2)-0,6/1 kV 	 TC AS/NZS 5000.1
	VCmd-2x1,5-(2x30/0.25)-0,6/1 kV 	 -- 	 TC AS/NZS 5000.1
VCmd-2x2,5-(2x50/0.25)-0,6/1 kV 	 TC AS/NZS 5000.1
Day din mem b9c nhtra PVC — 300/500V (rut ding)

VCmo-2x1-(2x32/0.2)-300/500V 	 TCVN 6610-5
VCmo-2x1.5-(2x3010.25)- 300/500V 	TCVN 6610-5
VCmo-2x6-(2x7x12/0.30)- 300/500V 	 TCVN 6610-5

Cap MO hp ha the - 0,6/1 kV (rut deng)
CV-1.5 (7/0.52) -0,6/1 kV 	TC AS/NZS 5000.1
CV-2.5 (7/0.67) - 0,6/1 kV 	 TC AS/NZS 5000.1
CV-10 (7/1.35) - 0,6/1 kV 	 TC AS/NZS 5000.1
CV-50-0,6/1 kV 	 TC AS/NZS 5000.1
CV-240-0,6/1 kV 	 TC AS/NZS 5000.1
CV-300-0,6/1 kV 	 TC AS/NZS 5000.1
Cap dien hrc ha the - 0,6/1 kV (1 101, most diig, each (lien PVC, vo PVC)
CVV-1 (1x7/0.425)— 0,6/1 kV 	 TCVN 5935-1
CVV-1.5 (1x7/0,52) — 0,6/1 kV 	 TCVN 5935-1
CVV-6.0 (1x7/1.04) — 0,6/1 kV 	 TCVN 5935-1
CVV-25 —0,6/1 kV 	 TCVN 5935-1
CVV-50 — 0,6/1 kV 	 TCVN 5935-1
CVV-95 — 0,6/1 kV 	 TCVN 5935-1
CVV-150 0 6/1 kV 	 TCVN 5935-1
Cap Sign Ityc ha the — 300/500V (2 loi, rut ding, each din PVC, vo PVC)

m

m

m
m
m
m
m

5.445

7.029
20.680
74.338

137.676
268.928
416.075

Gino wan 1 inh

CVV-2x1.5 (2x7/0.52)— 300/500V

CVV-2x4 (2x7/0.85)— 300/500V

CVV-2x10 (2x7/I .35)— 300/500V

TCVN 6610-4

TCVN 6610-4 	in

TCVN 6610-4 	in

15.598

33.198

73.865

Gino moo tinh

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Tra g 34

TEN VAT LIEU/ QUY CACH GIA (VND)

Cap din Itre ha the —300/500V (3 loi, ru§t dong, each din PVC, vo PVC)

CVV-3x1.5 (3x7/0.52) — 300/500V TCVN 6610-4 20.603

CVV-3x2.5 (3x7/0.67) — 300/500V TCVN 6610-4 rn _ 30.503 Gino tan tinh

CVV-3x6 (3x7/1.04) — 300/500V

Cap din Itre ha the — 300/500V (4 loi, nit citing, each ... 	•

TCVN 6610-4

din PVC, vo PVC)
I 	in 63.701

CVV-4x1.5 (4x7/0.52) — 300/500V 	 TCVN 6610-4 26.180 [
Gino roan tinh

CVV-4 x2.5 (4x7/0.67) — 300/500V TCVN 6610-4 m 38.808

Caiisdiin hie h 	th - 0,6/1 kV (2 loi, rut Idling, each din PVC, Ito PVC)
CVV-2x16:-._ 0,6/1 kV TCVN 5935-1 m 114.543
CVV-2x25 7 0,6/1kV _ TCVN 5935-1 In 166.078

Giao Soon tinh
CVV-2x150 — 0,6/1 kV TCVN 5935-1 rn 869.550
CVV-2x185 — 0,6/1 kV TCVN 5935-1 iii 1.082.378
Cap din Ityc ha the - 0,6/1 kV (3 loi, rut diing, each din PVC, vo PVC)

CVV-3x16 — 0,6/1 kV TCVN 5935-1 rn 158.598

CVV-3x50 — 0,6/1 kV TCVN 5935-1 m 427.174
Gino wan linh

CVV-3x95 — 0,6/1 kV TCVN 5935-1 m 830.280

CVV-3 x120 — 0,6/1 kV TCVN 5935-1 rn 1.074.898

Cap din Ikre ha the - 0,6/1 kV (4 löi, rut diing, each (NO PVC, vo PVC)
CVV-4x16 — 0,6/1 kV TCVN 5935-1 203.599
CVV-4x25 — 0,6/1 kV TCVN 5935-1 307.967
CVV-4x50 — 0,6/1 kV TCVN 5935-1 562.870 Giao loan tinh

CVV-4x120 — 0,6/1 kV TCVN 5935-1 1.424.126

CVV-4x185 — 0,6/1 kV TCVN 5935-1 2.116.488

Cap di0 itre ha the' - 0,6/1 kV (3 Iôi pha + 1 loi dt, ru(it

CVV-3x16+1x10 -0,6/1 kV

dng, each din PVC,

TCVN 5935-1

vo PVC)

m 191.323

CVV-3x25+1x16 -0,6/1 kV TCVN 5935-1 in 281.787

CVV-3x50+1x25 -0,6/1 kV TCVN 5935-1 In 500.929 Giao loan tint,

CVV-3x95+1x50 -0,6/1 kV TCVN 5935-1 m 966.328

CVV-3x120+1x70 -0,6/1 kV TCVN 5935-1 in 1.274.526

Clip WO Inv ha the e6 giap bio ye - 0,6/1 kV (1 loi ruOt ddng, each din PVC, giap bang nhOm bito v vo PVC)

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

CVV/DATA-50-0,6/1 kV

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

CVV/DATA-240-0,6/1 kV

TCVN 5935-1

TCVN 5935-1

TCVN 5935-1

TCVN 5935-1

in 	101.915

m 	170.753

m 	305.624

m 731.401

Gino man tinh

Cap din Inv ha the co giap boo ye" - 0,6/1 lcV (2 loi rut riling, each din PVC, giap bang diet) back vO, vO PVC)

CVV/DSTA-2x4 (2x7/0.85) - 0,6/1 kV 	 TCVN 5935-1 	in 	52.481

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

TCVN 5935-1
	

m
	

91.861
Giao roan rinh

CVV/DSTA-2x50 - 0,6/1 kV 	 TCVN 5935-1 	m 	319.066

CVV/DSTA-2x150 - 0,6/1 kV 	 TCVN 5935-1 	in 	941.083 _
Cap din Itre ha the có giap bio v - 0,6/1 kV (3 1bi rut clang, each din PVC, giap bang thep bioq, vó PVC)

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 35

27.159
_ • -

135.443

44.528

89.639
241.230

16.489
89.177

255.255

313.577

STT TEN VAT LIEU/ QUY CACH
CHAT LONG

CONG 130
DVT GIA (VND) GHI CHU

CVV/DSTA-3x6 - 0,6/1 kV _ TCVN 5935-1 	 86.251 _
CVV/DSTA-3x16 - 0,6/1 kV 	 TCVN 5935-1 	 177.298

CVV/DSTA-3x50 - 0,6/1 kV 	 TCVN 5935-1 	 454.641
- -- 	Gat° loan Fmk

CVV/DSTA-3x185 - 0,6/1 kV 	 TCVN 5935-1 	 1.685.343

tifrdien lircha the-co giap bio ve - 0,6/1 kV (3 liii pha + 1 loi Tat, rut ding, each dienPVC, giiiiriang thip 13arT
Le, vo PVC)

CVV/DSTA-3x4+1x2.5 - 0,6/1kV 	 TCVN 5935-1 	m

CVV/DSTA-3x16+1x10 - 0,6/1 kV 	 TCVN 5935-1 	m

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

TCVN 5935-1

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

TCVN 5935-1

Day den trail xoin (TCVN)

C-10

C-50

Cap dien ke — 0,6/1 kV (2 loi, rut dung, cich dien PVC, vo PVC)

DK-CVV-2x4 - 0,6/1 kV 	 TCVN 5935-1

DK-CVV-2x10 - 0,6/1 kV 	 TCVN 5935-1
DK-CVV-2x35 - 0,6/1 kV 	 TCVN 5935-1
Cap dieu khien - 0,6/1 kV (2-37 1131, rut ang, each dien PVC, ye PVC)
DVV-2x1.5 (2x7/0.52) - 0,6/I kV 	TCVN 5935-1
DVV-10x2.5 (10x7/0.67) - 0,6/1 kV 	 TCVN 5935-1
DVV-19x4 (19x7/0.85) - 0,6/1 kV 	 TCVN 5935-1

DVV-37x2.5 (37x7/0.67) - 0,6/1 kV 	 TCVN 5935-1

Cap trung the treo-12/20(24) kV hoc 12.7/22(24) kV (ruCst riling, co cluing them, ban den rut din, each di0
XLPE, vo PVC)

CX1V/WBC-95 - 12/20(24) kV 	 TCVN 5935-2 	in 	343.728
G aim link

CX1V/WBC-240 - 12/20(24) kV 	 TCVN 5935-2 	m [
am

808.775
Cap trung the co man chin kim loaf - 12/20(24) kV hoc 12.7/22(24) kV - (3 101 ruOt (Icing, ban din ruet dan,
each dien XLPE, ban an each dien, man chin kim Ina' cho tirng loi, vo PVC)

CXV/SE-DSTA-3x50-12/20(24) kV 	 TCVN 5935-2/IEC 	 858.682

CXV/SE-DSTA-3x400-12/20(24) kV 	 60502-2 	
m 	- - - --

4.359.553
Cavan xoin ha the -0,6/1 kV (2 loi, root nhom, each dien XI,PE)

LV-ABC-2x50-0,6/1 kV (ru6t nhom 	TCVN 6447/AS 3560 	m 	43.450j Giao tarn iinh

Cap diet' lye ha the thing chay 0,6/1 kV (1 loi, runt ding, each Wen FR-PVC)

rn

rn
Giao to in tinh

m

TCVN - 5064 	Kg

TCVN - 5064 	Kg

m

m
m
m

76.318

213.301
Giao to

534.941

2.644.532

Gaza tarn tinh

Giao loan tinh

Giao a.an tinh

rrn tinh

Gino John tinh

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

CV/FR-1x240 -0,6/1 kV

TCVN 5935- MEC
60331-21, IEC 60332-3

CAT C

79.827

693.770
Giao roan tint;

13 VAI DIA KV THUAT KHONG DET SCI DA! LIEN TUC (Cong van so 210302-10/LP-CV ngay 02/3/2021 clia
COng ty Co phan San xuat Thutrng mai Lien Pith); mire gia Op dung tCr thing 3/2021 den khi c6 thong bac) gia mai.
- Dan vi kinh doanh: COng ty Co phin San xuat Thuung mai Lien Phat
D/c: So 57, Dao Duy Anh, phuerng 9, quan Phu Nhuan, Thanh phO Ho Chi Minh;
	D7': 0283 9970980/0906 790 999 (gap Ms Thao)

- Thong tin ye sin phew:
a) Vai ilia 14 thuat khong det sui dai lien tut (nguyen mien), nhan hieu Polyfelt; Noi sin xuat: Tencate Geosynthetics Asia

+ Polyfelt TS 20, 4m x 250m
+ Polyfelt TS 30, 4m x 225m
+ Polyfelt TS 40, 4m x 200m

9.5 kN/m
11.5 kN/m
13.5 kN/m 	VND/m2

19.000
_22.000
24.500 Glut; 	Imh

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 36

GIII CHU

Gino wan link

m

m

rn

L=4 m/1 cai, b4 day 8,4 cm
TC: 22TCN 159-86

L 3,2,1 mil cai, b1 duly 10 cm

L=3,2,1 m/1 cai, be dhy 8,4 cm

TC: 22TCN 159-86
L=3,2,1 m/1 chi, be day 10 cm

L=3,2,1 mil cai,b6' day 8,4 cm

TC: 22TCN 159-86
L=3 m/1 cai,13&- day 16 cm

L=3 rn/1 cai, be day 14 cm

Nha may be tong

Nha may be tong

Nha may be fling

Nha may be tang

Nha may be icing

- --

NW may he tong

CHAT LUVNG
CONG BO

GIA (VND) STT
	

TEN VAT LIEU/ QUY CACH

VND/m2
28.0 kN/m 	 48.

Gabion; Noi san xuAt: Xtreing san xuat ro da Lien Milt

	Day clan 2.4/3.4 mm Day vien 3.0/4.0 mm
	Day dan 2.7/3.7 mm Dayvien 3.4/4.4 mm
	* R9 va tham da boc nhkra PVC, loai P10 (10 x 12) cm
	Day dan 2.2/3.2 mm - Day vien 2.7/3.7 mm

	
Tham ma kern trung binh

TCVN 2053:1993

>50 g/m2

	Day clan 2.4/3.4 trim Day vien 2.7/3.7 mm
	Day_ dan 2.7/3.7 mm - Day vien 3.4/4.4 mm 	 VND/m
14 CAU KIEV BE TONG DUC SAN (Cong van s6 01/CNDTXDTN ngay 15/01/2021 dm Chi nhanh C6ng ty CP DAu ttr

Xay dung Tay Ninh); mfrc gid dp dung ter ngay 15/01/2021 den ngay 15/4/2021.
- Dan vi kinh doanh: Chi nhanh Cong ty CP Diu tir Xfiy tityng Tay Ninh
b/c: 393 du'Ong 30/4, Khu phej 1, Phu&ng / thanh pho Tay Ninh, tinh Tay Ninh

DVT

+ Polyfelt TS 50, 4m x 175m
	+ Polyffelt TS 60, 4m x 135m

+ Polyfelt TS 65, 4m x 125m
. + Polvfelt TS 70. 4m x 100m
	+ Polyfeit TS 80, 4m x 90m
b) RQ da, thins di brie nhu-a PVC, nhan hieu LienPhat
	* R9 va tharn da boc nhkra PVC, loai P8 (8 x 10) cm

Day dan 2.2/3.2 mm - Day vien 2.7/3.7 mm

15.0 kN/rn
19.0 kN/m
21.5 kN/m
24.0 kN/m

VND/m2
VND/m2
VND/m2

VND/m2
VND/m2

51.700
57.200
68.000

Gian wan fink,
nai xe tat Ion co'

the van cluac

48.400
52.500
60.500

26.500
32.100
36.100
43.000

Giao loan tinh
nai xe tai ion co

th'd van cluac

m

m

m

m
m

m

m

m

in

TC: 22TCN 159-86
L=4 m/1 cai, be day 8 cm
L=4 m/1 cai, be' day 5 cm
L=4 m/1 cai, be day 5 cm

TC: 22TCN 159-86

1.,=4 m/1 cai,13' day 8 cm
L=4 m/1 cai, be day 5 cm

L=4 rn/1 cai, be day 5 cm

TC: 22T'CN 159-86

L= 3,2,1 m/1 cai, be day 8 cm

L=3,2,1 m/1 cai, be day 5 cm

L=3,2,1 m/1 cai, be day 5 cm

L= 3,2,1 m/1 cai, be day 8 cm

L=3,2,1 m/1 cai, b6 day 5 cm

L=3,2,1 m/1 cai, be day 5 cm

TC: 22TCN 159-86
L=4 m/1 cai, b4 day 10 cm
L=4 m/1 QM, be day 8,4 cm

TC: 22TCN 159-86
L=4 m/1 cal, be day 10 cm

DT: 0276.3824506 hok 0973675100
ThC2pg tin san

Cling mieng thing Dung quy each, H10-X60
Dtr&rig kinh 600 mm
Duang kinh 400 mm
Duang kinh 300 mm
COng mieng thing Dung quy each, H30-XB80
Diving kinh 600 mm
Diking kinh 4.00 mm

Duang kinh 300 mm

Cling mieng thing sai quy each, H10-X60

Duang kinh 600 mm

Duang kinh 400 mm

Duang kinh 300 mm

COng mieng thing sai guy each, H30-XB80

Duang kinh 600 mm

Duang kinh 400 mm

Duang kinh 300 mm

Cong mieng Am duang Dung quy each, H10-X60

Duang kinh 1000 mm
Duang nh 800 mm
COng mieng Am &mug Bang quy each, H30-X880

Duang kinh 1000 mm

Dueeng kinh 800 mm
Cling mieng Am duceng sai quy each, H10-X60
Duang kinh 1000 mm
Duang kinh 800 mm
COng mieng Amdirceng sai quy each, 1130-XB80
Dtrolakinh 1000 mm
Dieing kinh 800 mm
COngmieng Loe Dung. guy each, H30-X880
Duang kinh 2000 nun
Duang kinh 1500 mm

m

m

m

m

m

647.000

402.000

329.000

624.000
396.000

337.000

588.000
365.000
299.000

Nha may be long

m

686.000

436.000

371.000

1.445.000
949.000

1.382.000

907.000

1.314.000
863.000

4.822.000

3.041.000

1.520.000
998.000

Nha may be rOng

m

m

m

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 37

6 tong

6 tong

3.568.790
.._ 3-314-543

3.141.491
3.016.921

3.447.820
3.223.398
3.069.940
2.956.812
3.421.400
3.253.786
3.131.218

3.035.721

4.i74.007
4.266.546

3.927.208

3.690.391
4.255.325
3.829.530
3.561.819

Gian toe

Gian ax

;;inn la

Ann 10

n link

n tinh

rt Linh

tinh

Gian Ina, link

TCVN 9366-2:2012

TCVN 9366-2:2012

TCVN 9366-2:2012

TCVN 9366-2:2012

m

m
2

al
2

M
2—

2--

In'-

171‘

In,

In2

m2

M
2

m2

m2
TCVN 9366-2:2012

STT

2.222.000
1.426.000

944.000
654.000
418.000
360.000

4.336.000
2.964.000
2.054.000
1.348.000

889.000
615.000

392.000

320.000

D/c: Ma nha Carbon - NO 70 Dung Nguyen Hoang, Quan Nam Tf- Liem, thanh pa- Ha NO
DT: 	024 3795 8528 	
Nha may 1: 10 2B, cum Cong nghiep Nam Chciu San, phuchig Chciu San, Thanh ph0 Phu Li, tinh Ha Nam
Nha may 2: so 2, cluerng so 1 KCN Thanh Phu, xd Thanh Phil, huyen VTnh Cfru, tinh Dling Nai
- Thong tin san pham: 	 Thanh p Tay .
CarboncorAsphalt - CA 6.7; 25 kg/bao 	 4.070.000 iv 	wig Ice

CarboncorAsphalt - CA 9.5; 25 kg/bao 	 TAn 	4.070.000 	Or
CarboncorAsphalt - CA 19; 25 kg/bao)20

16 SAN PHAM CU'A KiNH: KHUNG Nile/1W, KHUNG NHUA, LOI THEP (Bang hao gia Cong ty Co
EUROWINDOW); muc gia tip (king ar ngay 91/10/2020,
- Dun vi san xuAt, kinh doanh: Cong ty CO plan EUROWINDOW
D/c try so. chink: Lo so is KCN Quang Minh, thi trcin Quang Minh, huyen Linh, Thanh phd Ha NOi
D/c nha may san xudt: Khu 7, phuthig Uyen Hung, thi Tcin Uyen, tinh Binh Throng

	Duang kinh 1000 mm
Eluting kinh 800 mm 	
	_Duang kinh 600 mm 	

fluting kinh 400 mm
	Duang kinh 300 mm
	COng ming Loe Thing guy each, H10-X60
	Duang kinh 2000 mm

Duang kinh 1500 mm
	Duang kinh 1200 mm 	

Duang kinh 1000 mm
puring Will 800 mm
Duang kinh 600 mm
Dtrang kinh 400 mm

Duang kinh 300 mm 	

15
BE TONG NHUA CARBONCOR ASPHALT (Cong van so 117/2020/CV-TGD ngay 28/7/2020 dm Cong ty CO
phan Carbon Viet Nam); mirc gia tip dung tir ngay 28/7/2020 den khi c6 thong bao gia

- Dun vi san 	doanh: Cong ty CO phAn Carbon ViOt Nam

TEN VAT MU/ QUY CACH
CHAT LIMING

CONG BO
DVT GIA (VND)

Duang kinh 1200 mm L=3 m/I cai, be day 12 cm
L=4 m/1 cai, be day 10 cm
L=4 m/1 cai, be day 8,4 cm
L=4 m/I cid, be day 8 cm__
L=4 m/1 cai, be day 5 cm
L=4 m/1 cai, be day 5 cm

TC: 22TCN 159-86
L=3 m/I cai, be day 16 cm
L=3 m/I cai, be day 14 cm
L=3 m/I cai, be day 12 cm
L=4 m/1 a, be day 10 cm

L=4 mil cal, be day 8,4 cm
L=4 m./1 cai, be day 8 cm

L=4 m/I cai, be day 5 cm

L=4 m/I cal, be day 5 cm

in
m
m
171

m
m
m
m
m
m

m

Nha may

Ma may

GHI CHU

• •

p

inh (Op

lie 17,1

2817::

phan

DT.- 0898495992 (gap Le Khuang Duy)
- Thong tin san pham:
* Cfra nhom EUROWINDOW
- Gina so 2 carith-T-na trucYt
	- He Asia Profile Eurowindow
	- BO PKKK: Khoa bAm, Con Ian - Hang Eurowindow.
- Kinh an toan 6.38mm
- Cira so 3 canh (2 canh m6 trugt, 1 canh co Binh)
- He Asia Profile Eurowindow
- BO PKKK: IChoa bAm, Con Ian - Hang Eurowindow.
- Kinh an toan 6.38mm

canliiner trugt,-2 caiili co kinh)
- He Profile dm hang Eurowindow
- BO PKKK: Kilda ban nguyet , Con Ian - Hang
Eurowindow.
- Kinh an toan 6.38mm
- ara so 2 canh ma quay lAt vao trong
- He Asia Profile Eurowindow,
- BO PKKK: Thanh ch6t da diem, tay nAm, ban le ,
ch6t lien -Eurowindow.
- Kinh an toan 6.38mm
- Cita so 2 canh ma quay vao trong
- He Asia Profile Eurowindow
- BO PKKK: Thanh ch6t da diem, tay nAm, ban le, ch6t

m

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Tr ng 38

STT TEN VAT LIEU/ QUY CACH
CHAT LINING

CONG BO
DVT GIA (VND) GHI alb

lien -Eurowindow.
- Kinh an toan 6.38nun m2 3.366.623

-

- Cira so 1 canh ma quay lat vao trong
- He Asia Profile Eurowindow
- B6 PKKK: Thanh chat da diem, tay ham, ban le -
Eurowindow.
- Kinh an toan 6.38mm
- Cira so 1 canh ma quay vao trong
- He Asia Profile Eurowindow
- BO PKKK: Thanh chOt da diem, tay nam, ban le -
Eurowindow.
- Kinh an toan 6.38111111
- Cira so 2 canh ma quay ra ngoai
- He Asia Profile Eurowindow - Bo PKKK: Thanh „
chat da diem, tay nam, ban le' chit A, chat lien -
Eurowindow.

TCVN 9366-2:2012

m
2

m2
5.126.535
4.502.582

Giao loan rinh M2

in2
4.174.500 _ _ __
3.882.132

--

.._____

-

—

_

—

—
- 	' --

TCVN 9366-2:2012

m2 4.372.155

Ciao wan tinh

m2

M
2

3.927.368
3.661.035

1112 3.460.910

TCVN 9366-2:2012

m2 4.440.096

Giao tam rink m 4.056.338
m2 3.724.067
m2 3.484.967

- Cita so 1 canh ma quay ra ngoai
- He Asia Profile Eurowindow

BO PKKK: Thanh chat da diem, tay nam, ban le chit
A -Eurowindow,
- Kinh an toan 6.38mm
- Cira so 1 canh ma hat ra ngoai
- He Asia Profile Eurowindow
- B6 PKKK; Thanh chat da diem, tay ham, ban le' chit
A, han dinh -Eurowindow.
- Kinh an toan 6.381-run
- Cita di 1 canh ma quay
- He Asia Profile Eurowindow
- BO PKKK: Cira di chinh c6 khoa, Thanh chat da
diem, tay nam,o khoa ngoai chia trong num van -
Eurowindow. Ban le 3D-EIH001-7.
- Kinh an toan 6.38mm

TCVN 9366-2:2012

117
2 4.490.003

Giao loan tinh
1112 4.109.639
m2 3.783.431

m2 3.547.673

TCVN 9366-2:2012

TCVN 9366-2:2012

m
2

tn2--
5.401.607

Giao toan tinh
4.796.762

m2 4.397.480

m2 4.130.701

5.059.092

4.885.543
4.740.735

m2
1112

m2
2 m
2

Glatt loan tinh 4.697.916

ITI 4.573.151

in2 4.429.491
in'

--z-m
4.309.777
4.270.562

- Cira di 2 canh ma quay
- He Asia Profile Eurowindow
- B6 PKKK: ara di chinh c6 khoa, Thanh chat da
diem, tay nam, '6 khoa ngoai chia trong num van, chat
roi -Eurowindow . Ban le 3D-EIH001-7.

- Cira di 2 canh ma tragt - He Asia Profile
Eurowindow
- BO PKKK: Cira di trupt c6 khoa, Thanh ch6t da diem
co khoa, tay nam, con Ian -Eurowindow , o khoa. ngoai
chia trong nam van -Winkhaus.
- Kinh an toan 6.381nm

-- 	---
_

TCVN 9366-2:2012

TCVN 9366-2:2012

m2 4.683.441

Gicto loan filth

m2 4.535.268

........_ _

- 	• 	.

- -

__

m2 4.426.469

----110-2--

m2

In
2

. 2-

—m Z__
------4-1q-§-7 -4-9-

4.158.385
4.066.550
4.015.002

m2

ni_2

...._.m2 	_

- 	
m. --

.- 2 —
m

2.845.327
2.779.604
2,7.40.932
2.05.218

------ —
2.729.368

, 	, 	,
,,icro i0c117 lint:

-
__

m
i.

2.688.201
—2- m 2.631.867

2 m 2.589.331

_ _

_

- Cira di 4 canh (2 canh ma truvt, 2 canh c6 dinh))
- He Asia Profile Eurowindow
- BO PKKK: Oh di tiro c6 khoa, Thanh chat da diem
c6 khoa, tay nam, con lan -Eurowindow , o kh6a ngoai
chia trong num van -Winkhaus.
- Kinh an wan 6.38mm

2.
m 2.564.080

Ciao Joan firth

m2 2.518.825
m2 2.488.863

- —

TCVN 9366-2:2012 m2 2.458.065
In

2

m
2.482.449
2.439.792

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3
	 Trang 39

In
2

m

m

I/1

2
m

111
2

111
2
•-•

m2

IT1
2

m,.

M
2

m2

3.690.391

4.255.325

3.829.530

3.561.819

3.366.623

5.126.535

4.502.582

4.174.500

3.882.132

4.372.155

GHI CHU

Gino to

Giao to.

taro tot

n tinh

I? tinh

Gino lot

Gino tam tinh

Gino wan tinh

;i00 tot

icto to

rn tinh

rn tinh

n /nth

STT TEN VAT LIEU/ QUY CACH
CHAT LYONG

CONG BO

TCVN 9366-2:2012

TCVN 9366-2:2012

DVT GIA (VND)

m-
	

2.410.864
m`
	

2.381.417
rn2 	2.669.245

2.384.776

2.289.556

2.147.376

2.711.487

2.557.195
2.480.049

2.330.831

- Vach kinh
He Asia Profile Eurowindow.

- Kinh an town 6.38mm

- Vach kinh (co (16 ca dinh)
- He Profile dm hang Eurowindow.
- Kinh an toast 6.38nun

111
2

m2

m2

m

m2

111
2

* Cita nhira EUROWINDOW
- Cita s6 2 canh ma trugt
- He Asia Profile Eurowindow
- BO PKKK: Khoa ham, Con Ian - Hang Eurowindow.
- Kinh an torn 6.38mm 	

- Cita s6 3 canh (2 canh me tnrgt, 1 canh co dinh)
- He Asia Profile Eurowindow
- BO PKKK: 1ChOa bam, Con Ian - Hang Eurowindow.
- Kinh an torn 6.38mm

- Cfra so 4 canh (2 canh ma trust, 2 canh co dinh)
- He Profile dm hang Eurowindow
- BO PKKK: KhOa ban nguyet , Con Ian - Hang
Eurowindow.
- Kinh an torn 6.38mm

Cita s6 2 canh ma quay Fat vao trong
- He Asia Profile Eurowindow
- BO PKKK: Thanh chat da diem, tay nom, ban le , ch6t
lien -Eurowindow.
- Kinh an Loan 6.38mm

- Caa sat 2 canh ma quay vao trong
- He Asia Profile Eurowindow
- BO PKKK: Thanh chat da diem, tay nom, ban le, chOt
lien -Eurowindow.
- Kinh an torn 6.38mm

- Caa so 1 canh ma quay lot vao trong
- He Asia Profile Eurowindow
- BO PKKK: Thanh chat da diem, tay nom, ban le
Eurowindow.
- Kinh an torn 6.38mm

- Cira s6 1 canh ma quay vao trong
- He Asia Profile Eurowindow
- BO PKKK: Thanh eh& da diem, tay nom, ban le
Eurowindow.
- Kinh an tan 6.38mm

- ara s6 2 canh ma quay ra ngoai
- He Asia Profile Eurowindow -130 PKKK: Thanh eh&
la diem, tay nom, ban le chi): A, eh& ben -Eurowindow.
- Kinh an tot n 6.38mm
- Caa so 1 canh ma quay ra ngoal
- He Asia Profile Eurowindow
- BO 	Thanh chat da diem, tay nom, ban le chit. A -

TCVN 7451:2004

TCVN 7451:2004

TCVN 7451:2004

TCVN 7451:2004

TCVN 7451:2004

TCVN 7451:2004

TCVN 7451:2004

TCVN 7451:2004

TCVN 7451:2004

m2

m2

M
2

I11
2

111
2

Ill
2

In
2

m2

111
2

1111
2

m

m2

m

In
2

m

2

2

3.568.790
3.314.543
3.141.491
3.016.921
3.447.820

_ .3:2231398

3.069.940

2.956.812
3.421.400
3.253.786
3.131.218

3.035.721

4.774.007

4.266.546

3.927.208

3.460.910

4.056.338

3.724.067
3.484.967
4.490.003
4.109.639
3.783.431

3.927.368

3.661.035

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Trang 40

STT TEN VAT LIEU/ QUY CACH
CHAT LUQNG

CONG B6
DVT GIA (VND) GHI CHU

Eurowindow,
- Kinh an toan 6.38mm

- Cira s6 I canh ma hat ra ngoai
- He Asia Profile Eurowindow
- BO PKKK: Thanh chOt da didm, tay nam, ban ld chit. A,
han dinh -Eurowindow.
- Kinh an toan 6.38mm

- Caa di 1 canh ma quay
- He Asia Profile Eurowindow
- BO PKKK: Cfra di chinh có khoa, Thanh chat da did'm,
lay nam,o kh6a ngoai chia trong num van -Eurowindow.
Ban Id 3D-E1H001-7.
- Kinh an loan 6.38mm

m2 3.547.673

TCVN 7451:2004

TCVN 7451:2004

4.397.480

m2 5.401.607

Ciao toan tioh

m2 4.796.762

—

.......

— 	.

.------

_

. .- 	- -

-

.....

--

---- -

- —

m2

M
2 4.130.701

m2 5.059.092

Giao loan tinh

m2 4.885.534
m2 4.740.735

m2

m2
---,---
in' -----—
m2

4.697.916

4.57 3.151
...---- -----

4.429.491

4.309.777

M
2 4.270.562

m2 4.683.441

Ciao loan lin!?

Gino loan doh

- Cfra di 2 canh ma quay
- He Asia Profile Eurowindow
- BO PKKK:ra di chinh co khoa, Thanh chOt da didm,
tay nam, o khoa ngoai chia trong rthin van, chot rai -
Eurowindow . Ban Id 3D-EIH001-7.
- Kinh an toan 6.38mm

.. 	_

- Cira di 2 canh ma trugt - He Asia Profile Eurowindow

- BO PKKK: Una di truvt c6 kh6a, Thanh chOt da di'dm co
khoa, tay nam, con lan -Eurowindow , 8 kh6a ngoai chia
trong nam van -Winkhaus.
- Kinh an toan 6.38mm

- Cita di 4 canh (2 canh mei truvt, 2 canh co dinh)
- Hd Asia Profile Eurowindow
- BO PKKK: Cira di brunt co khoa, Thanh chot da didin co
khoa, tay nam, con Ian -Eurowindow , 8 khoa. ngoai chia
trong num van -Winkhaus.
- Kinh an wan 6.38min

- Vach kinh
- He Asia Profile Eurowindow.
- Kinh an toan 6.38mm

• ..

Vach kinh (co (.16 co dinh)
.

TCVN 7451:2004

TCVN 7451:2004

m2 4.535.268
m2 4.426.469

m2
--

2
m2

m2

m2

m2

M2

M
2

.
m2

4.367.940 ---------
4.282.447

___ m ___ __ 4.158.385_

4.066.550

4.015.002

2.845.327

2.779.604

2.740.932

2.695.218
m2 2.729.368

m2 2.668.201

m2 2.631.867

M
2 2.589.331

..

-

-- --

-

TCVN 7451:2004

m 2.564.080

Gtao roan imh

m2 2.518.825

rn2

m2

m2

m2

2

2
ID

m2.410.864

2.488.863

2.458.065

2.482.449

2.439.792

2.381.417

TCVN 7451:2004

al
2 2.669.245

Gianioii n linh m2 2.384.776
2 2.289.556

m2 2.147.376

m2 2.711.487

m2 2.557.195

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 Trang 41

KTXD 2021 4.05 BANG CONG BO GIA VLXD THANG 3 	 Tr ng 42

STT TEN ViS.. T LIEU/ QUY CACH
CHAT WONG

CONG BO
DVT GIA (VND)

ric rrotue cua nang turowinuow.
- Kinh an toan 6.38mm

IS., V IN 	I 2.480.049

2.330.831

4.497.516

4.142:107

3.892.440

111
2

- Eurowindow: ara se 2 canh mar trugt

TCVN 7451:2004

TCVN 7451:2004

TCVN 7451:2004

t11
2

m2

2

m2

M
2

m2

m2

m2

m
2

m
2

- He Profile oh hang Koemmerling
- BO PKKK: Khaa brim, con Ian -GQ
- Kinh an toan 6.38mm 3.708.749

4.392.448

4.054.729

3.818.092

3.642.339

4.298.929

4.060.714

- Eurowindow: ara se 3 canh (2 canh ma trugt, 1 canh
c6 dinh)

- He Profile dia. hang Koemmerling
- BO PKKK : Khaa barn , con Ian -GQ

- Kinh an toan 6.38mm

- Eurowindow: ara s6 4 canh (2 canh mai trugt, 2 canh
giiia co dinh)
- H Profile cua hang Koemmerling
- BO PKKK: Khaa ban nguyet , con Ian -GQ
- Kinh an town 6.38mm

M
2

m2

M
2

111'

111
2

m2

m2

M
2

M
2

3.882.386

3.741.177

8.252.453

6.878.716

6.132.810

5.546.888

7.540.592

6.306.605

5.620.502

- Eurowindow: ara se 2 canh ma quay lat vao trong
- He Profile cua hang Koemmerling
- BO PKKK: Thanh chat da diem, tay nam, ban le, eh&

lien - ROTO
- Kinh an toan 6.38mm

- Eurowindow: ara s6 2 canh mer quay vao trong
- He Profile oh hang Koemmerling
- BO PKKK: Thanh chat da diem, tay nam, ban le ,chet
lien -Roto
Kinh an toan 6.38mm

TCVN 7451:2004

TCVN 7451:2004

M
2 5.060.907

8.215.120
- Eurowindow: Cüa s6 1 canh mar quay lat vao trong

He Profile dm hang Koemmerling
- BO PKKK : Thanh chat da diem, tay nam, ban le - Roto
Kinh an toan 6.38mm

Eurowindow: Cira se I canh ma quay vao trong
- He Profile cia hang Koemmerling
- BO PKKK: Thanh eh& da diem, tay nam, ban le -Roto
Kinh an Loan 6.38mm

TCVN 7451:2004

TCVN 7451:2004

TCVN 7451:2004

m`
m2 6.758.013

-

-

m2

m
2

M2

f11
2

m2

m2

m2

M2

M2

111
2

6.052.719

5.533.192

6.963.734

5.931.035

5.325.121

4.848.281

7.443.235
6.496.891

5.721.028

5.118.749

-

	-

-

-
chat

Eurowindow: Lira s6 2 canh ma quay ra ngoai
- H Profile cua hAng Koemmerling
130 PKKK : Thanh chat da diem, tay Wan), ban le -Roto,

lien -Roto
Kinh an toan 6.38mm

-
-
	 Eurowindow: ara se 1 canh ma quay ra ngoai

He Profile dm hang Koemmerling
BO PRICK : Thanh chat da diem, tay nam, ban M -Roto

Kinh an toan 6.38mm

m2 6.745.182

TCVN 7451:2004 m 5.865.545
- m2 • _

m2
•

5.378.890
- 4.870.641

HU Gill
orao 10 4'n rtnn

to in tinh

n tozh Giao to

link Giro

ii tinh :71ao lot

n iinh '3ioo ((ft

n tinh 7ioo toi

3iaotoi.

7 tin!:

tinh Giao lob

STT TEN VAT LIEU/ QUY CACH
CHAT LONG .,

CONG BO
DVT GIA (VND) GHI CHU

._ ____

____ __

_ 	___

---- -
--

- Eurowindow: Cira so 1 canh ma hat ra ngoai
- He' Profile dm hang Koemmerling

- B6 PKKK : Thanh ch6t da diem, tay nam, ban le -Roto,
- han dinh -GU
- Kinh an toan 6.38mm

_____

- Eurowindow: Cira di 1 canh ma quay
- He Profile cila hang Koemmerling

- BO PKKK : Cira di chinh có khoa, thanh chat da diem, ,
tay nam, ban le -ROTO, o khoa ngoai chia trong num van -
Winkhaus
- Kinh an toan 6.38mm

TCVN 7451:2004

TCVN 7451:2004

5.942.260

1n2 7.665.152

m2 6.672.294
Giao john tinh 2

M

m2 5.435.755

m2 8.468.646

m2

M
2

m2

8.494.212

_ 	8.103.375

7.808.937
Giao loan tinh

m2 7.346.468

m2 7.352.859

M
2 7.036.500

M
2 6.797.351

- Eurowindow: Cira di 2 canh ma quay
- He Profile dm hang Koemmerling
- B6 PKKK : Cira di chinh co khoa, thanh ch6t da diem,
Lay nam, ban le, chat rai -ROTO, o khoa ngoai chia trong
aim van -Winkhaus
- Kinh an toan 6.38mm

-- ----- --
- Eurowindow: Cira di 2 canh miff quay
- He Profile am hang Koemmerling
- B6 PKKK : Cita di chinh co khoa, thanh ch6t da diem,
tay nam, ban 16', ch6t lien -ROTO, o khoa ngoai chia trong
num van -Winkhaus
- Kinh an toan 6.38mm

TCVN 7451:2004

TCVN 7451:2004

111
2 7.368.477

Gino loan link

Gino tohn firth

111
2 7.256.173

-

_____._

-- ---

--

---. 	-
_

m2

m2

1n2

6.955.997

6323.277
—

6.486.317

6.384.128

6.138.516

5.947.377

m2

m2

int
- m2

m2

M
2

m2

m2
_

m2

8.082.171

7.695.646

7.366.417

7.119.877

7.041.413 __________
6.725.940

m2 6.457.731

M
2 6.255.843

– —

- 	-

-- -

-- --
_ ___

- Eurowindow: Cira di 2 canh ma tarot
- He Profile c6a hang Koernmerling
- B6 PKKK : Um di two ca khoa, Thanh ch6t da diem,
tay nam -GU, con Ian -Roto, o khoa ngoai chia trong warn
van -Winkhaus
- Kinh an toan 6.38mm

_

- Eurowindow: Ufa di 4 canh (2 canh ma twat +2 canh co
dinh)
- He Profile dia. hang Koemmerling

- B6 PKKK : Cira di treat co khOa, Thanh eh& da diem,
tay nam -GU, con ran -Roto, o khoa ngoai chia trong num
van -Winkhaus

Kinh an toan 6.38mm

TCVN 7451:2004

m2

m2

1112

m2

2
1/1

m2

m2
-- 	-- 	•
M

2
- - ---
n-12

m2

m2

4.307.315

4.179.474

4.094.734

4.006.036

4.069.702

3.950.392

3.869.922

3.787.501
-

3.869.547

3.780.854

Gino man tinh

Giao loan tinh

3.718.419

1n2 3.657.477
TCVN 7451:2004

111
2 3.686.061

-
• -----

m2 3.601.064

m2

2 m

3.540.418

3.482.066

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3
	

Trang 43

STT TEN VAT LIEU/ QUY CACH
CHATLUVNG

CONG BO
DVT GIA (VND) GHI CHU

--
- Eurowindow: Cira di 4 canh ma xep truvt
- He Profile dm hang Koemmerling

- B6 P1CKK : Cita di chinh di khoa, Thanh ch6t da diem,
tay nAm, chtit lien -Roto & GU , 6 khoa ngoai chia trong
nitm viin -Winkhaus
- Kinh an toan 6.38mm

TCVN 7451:2004

m2
m2

m2 ___

10.514.910

, 	,
61110 loan Finn

10.057.630
9.457.725 __________.
8.950.710
8.664.405 _
8.547.252 - --- --

M
2

m2

m2

m2 8.058.798
7.646.454 m

- Eurowindow: Vach kinh - He Profile cila hang

- Kinh an toan 6.38mm
—Koemmerling TCVN 7451:2004

TCVN 7451:2004

m2 3.305.229

Chao toc:rn rinh

- - ---

o"° mem tinh

m2 2.870.415
M

2

m2

m2
m2

_ 	III-
----.5-----------

2.725.040 ________
2.507.190 --

 -3.41-4.357
3.175.652
3.054.128
2.817.148

- -

- Eurowindow: Vach kinh (co d6 c6 dinh) - He Profile dm
hang Koemmerling
- Kinh an toan 6.38mm

m2

KTXD.2021.4.05 BANG CONG BO GIA VLXD THANG 3 	 Tra qg 44

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46

		2021-04-05T16:28:48+0700
	Việt Nam
	Sở Xây dựng<soxaydung@tayninh.gov.vn> đã ký lên văn bản này!

