

CÔNG BỐ

Về giá một số loại vật liệu xây dựng chủ yếu trên địa bàn tỉnh Lâm Đồng thời điểm tháng 12 năm 2017.

Căn cứ Luật Xây dựng số 50/2014/QH13 ngày 18/6/2014 của Quốc hội nước Cộng hòa xã hội chủ nghĩa Việt Nam;

Căn cứ Luật Giá số 11/2012/QH13 ngày 20/6/2012 của Quốc hội nước Cộng hòa xã hội chủ nghĩa Việt Nam;

Căn cứ Nghị định số 32/2015/NĐ-CP ngày 25/3/2015 của Chính phủ về việc quản lý chi phí đầu tư xây dựng;

Căn cứ Nghị định số 59/2015/NĐ-CP ngày 18/6/2015 của Chính phủ về Quản lý dự án đầu tư xây dựng công trình;

Căn cứ Nghị định số 24a/2016/NĐ-CP ngày 05/4/2016 của Chính phủ về Quản lý vật liệu xây dựng;

Thực hiện văn bản số 4956/UBND-XD ngày 15/7/2008 của UBND tỉnh Lâm Đồng v/v “Giá vật liệu xây dựng”.

Căn cứ các công văn về danh sách tiếp nhận công bố hợp chuẩn và công bố hợp quy của các doanh nghiệp sản xuất trong tỉnh đã được Sở Xây dựng thông báo.

Liên Sở: Xây dựng – Tài chính công bố giá vật liệu xây dựng như sau:

1. Giá vật liệu trong bảng công bố giá được xác định trên cơ sở khảo sát mặt bằng giá trên địa bàn tỉnh, là giá trung bình trong thời điểm khảo sát tại trung tâm huyện thị. Chủ yếu do các doanh nghiệp sản xuất – kinh doanh vật liệu xây dựng và các phòng có chức năng quản lý nhà nước về xây dựng ở địa phương báo về.

2. Bảng giá vật liệu (kèm theo) là các loại vật liệu phổ biến, đạt tiêu chuẩn, để các tổ chức, cá nhân **tham khảo** trong quá trình lập và quản lý chi phí đầu tư xây dựng công trình.

3. Chủ đầu tư và tổ chức tư vấn khi sử dụng thông tin về giá vật liệu trong công bố để lập và quản lý chi phí đầu tư xây dựng công trình cần căn cứ vào địa điểm xây dựng công trình, địa điểm cung cấp vật tư, khối lượng vật liệu sử dụng, mục tiêu đầu tư, tính chất của công trình, yêu cầu thiết kế và quy định về quản lý chất lượng công trình để xem xét, lựa chọn loại vật liệu hợp lý và xác định giá vật liệu phù hợp giá thị trường, đáp ứng mục tiêu đầu tư, chống thất thoát, lãng phí.

Chủ đầu tư phải hoàn toàn chịu trách nhiệm khi sử dụng giá vật liệu trong công bố này, chịu trách nhiệm quản lý chi phí đầu tư xây dựng theo Nghị định số 32/2015/NĐ-CP ngày 25/3/2015 của Chính phủ về quản lý chi phí đầu tư xây dựng và theo đúng các quy định hiện hành.

4. Trường hợp các loại vật liệu không phù hợp với mặt bằng giá thị trường tại nơi xây dựng công trình và các loại vật liệu không có trong công bố giá vật liệu thì giá vật liệu của các loại vật liệu này được xác định trên cơ sở lựa chọn mức giá phù hợp giữa các báo giá của nhà sản xuất hoặc nhà cung ứng vật liệu xây dựng (trừ những loại vật liệu xây dựng lần đầu xuất hiện trên thị trường và chỉ có duy nhất trên thị trường) và kịp thời phản ánh thông tin về Sở Xây dựng-Sở Tài chính.

5. Khi chủ đầu tư, đơn vị tư vấn tổ chức khảo sát, xác định giá vật liệu cần lưu ý:

- Các chủng loại vật liệu được sử dụng phải đáp ứng theo Nghị định số 24a/2016/NĐ-CP ngày 05/4/2016 của Chính phủ về quản lý vật liệu xây dựng và các quy định hiện hành về quản lý vật liệu xây dựng.

- Vật liệu phải đáp ứng các tiêu chuẩn hiện hành về kỹ thuật, chất lượng phù hợp với hồ sơ thiết kế. Vật liệu sử dụng phải có chứng nhận hợp quy, công bố hợp quy theo quy định hiện hành.

- Thông tin giá của các loại vật liệu phải từ nhà sản xuất hoặc nhà cung ứng có giấy phép kinh doanh theo quy định của pháp luật, giá của loại vật liệu phải đảm bảo phù hợp giá thị trường tại thời điểm lập.

- Chủ đầu tư thực hiện việc tính giá vật liệu đến hiện trường xây lắp với cự ly và cấp đường theo quy định hiện hành. Cước vận chuyển vật liệu được thực hiện theo quy định phân cấp loại đường vận chuyển của cơ quan có thẩm quyền và mức cước vận tải hàng hoá bằng ô tô ban hành kèm theo Quyết định số 33/2011/QĐ-UBND ngày 28/6/2011 của UBND tỉnh Lâm Đồng.

Trong quá trình xác định giá VLXD theo công bố trên, nếu có vướng mắc, cần liên hệ với Sở Xây dựng hoặc Sở Tài chính để được hướng dẫn, giải quyết./.

**SỞ TÀI CHÍNH
KT. GIÁM ĐỐC
PHÓ GIÁM ĐỐC**

**SỞ XÂY DỰNG
KT. GIÁM ĐỐC
PHÓ GIÁM ĐỐC**

Lê Văn Nhân

Nguyễn Dũng

Nơi nhận:

- Bộ Xây dựng(thay báo cáo);
- UBND tỉnh(thay báo cáo);
- Đại diện Văn phòng 2 Bộ Tài chính;
- Kho Bạc NN tỉnh Lâm Đồng;
- Các sở : KH&ĐT, XD, TC, GTVT, NN&PTNT;
- Ban quản lý các khu công nghiệp tỉnh Lâm Đồng;
- Phòng TC-KH, KT-HT các huyện và
Phòng QLĐT TP Đà Lạt, TP Bảo Lộc tỉnh Lâm Đồng;
- Website Sở Xây dựng (để công bố);
- Lưu: VTSXD, KT&VLXD.

**GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU TRÊN ĐỊA BÀN
TỈNH LÂM ĐỒNG THÁNG 12 NĂM 2017.**

(Kèm theo văn bản số 47 /CBLS-XD-TC ngày 12 tháng 01 năm 2018 của liên Sở)

SỐ TT	TÊN VÀ QUI CÁCH CỦA VẬT LIỆU	ĐƠN VỊ TÍNH	SẢN XUẤT THEO QUY CHUẨN KT HOẶC TIÊU CHUẨN KT	GIÁ VL CHƯA CÓ THUẾ VAT (VNĐ)	TỶ LỆ BIẾN ĐỘNG GIÁ SO THÁNG 11 (%)	GHI CHÚ
1	2	3	4	5	6	7
<u>VẬT LIỆU XI MĂNG :</u>						
1	Xi măng Hà Tiên PCB 40					
	TP.Đà Lạt	tấn	TCVN 6260:2009	1.720.000	0,00	Đơn giá bình quân tại trung tâm thành phố
	TP.Bảo Lộc	tấn		1.727.273	0,00	
	H.Đức Trọng	tấn	nt	1.760.000	0,00	Đơn giá bình quân tại trung tâm huyện
	H.Đơn Dương	tấn	nt	1.740.000	0,00	
	H.Lâm Hà	tấn	nt	1.770.000	0,00	
	H.Di Linh	tấn	nt	1.727.273	0,00	
	H.Bảo Lâm	tấn	nt	1.750.000	0,00	
	H.Đạ Tẻh	tấn	nt	1.860.000	0,00	
	H.Cát Tiên	tấn	nt	1.900.000	0,00	
	H.Đam Rông	tấn	nt	1.940.000	0,00	
2	Xi măng Holcim PCB 40					
	TP.Đà Lạt	tấn	TCVN 6260:2009	1.709.000	0,00	Đơn giá bình quân tại trung tâm thành phố
	TP.Bảo Lộc	tấn		1.727.000	0,00	
	H.Đức Trọng	tấn	nt	1.760.000	0,00	Đơn giá bình quân tại trung tâm huyện
	H.Đơn Dương	tấn	nt	1.720.000	0,00	
	H.Lạc Dương	tấn	nt	1.781.182	0,00	
	H.Lâm Hà	tấn	nt	1.800.000	0,00	
	H.Di Linh	tấn	nt	1.727.273	0,00	
	H.Đạ Tẻh	tấn	nt	1.950.000	0,00	
	H.Cát Tiên	tấn	nt	1.900.000	0,00	
	H.Đam Rông	tấn	nt	1.900.000	0,00	
3	Xi măng Công Thành PCB 40					
	Công ty CP xi măng Công Thành, xã Tân Trường, H.Tĩnh Gia, tỉnh Thanh Hóa, ĐT: 02373977502					
	TP.Đà Lạt	tấn	TCVN 6260:2009	1.624.000	0,00	Đơn giá bình quân tại trung tâm thành phố
	TP.Bảo Lộc	tấn		1.624.000	0,00	
	H.Đức Trọng	tấn	nt	1.624.000	0,00	Đơn giá bình quân tại trung tâm huyện Áp dụng từ ngày 01/12/2017
	H.Bảo Lâm	tấn	nt	1.624.000	0,00	
	H.Đạ Huoai	tấn	nt	1.624.000	0,00	
	H.Đạ Tẻh	tấn	nt	1.624.000	0,00	
	H.Cát Tiên	tấn	nt	1.624.000	0,00	
4	Chi nhánh CTY CP xi măng Hà Tiên 1 xí nghiệp tiêu thu và dịch vụ xi măng Hà Tiên 1					

Lầu 3, số 9-19 Hồ Tùng Mậu, P.Nguyễn Thái Bình, Q1, TP. Hồ Chí Minh, ĐT: 02839151617 Nhà phân phối : Cty TNHH TM XD – V – T Vũ Thiện (số 815 Trần Phú thành phố Bảo Lộc, tỉnh Lâm Đồng) Cty TNHH Thiên Tự Phước (Thôn Pâng Phung, TT.Đinh Văn, huyện Lâm Hà, tỉnh Lâm Đồng)					
Vicem Hà Tiên PCB 40	tấn	TCVN 6260:2009	1.727.272	0,00	Giá bán tại CHVLXD khu vực Đà Lạt. Áp dụng từ ngày 01/12/2017
Vicem Hà Tiên đa dụng	tấn	TCVN 6260:2009	1.672.727	0,00	
<u>VẬT LIỆU THÉP</u>					
1	Đơn giá bình quân tại trung tâm thành phố				
	TP. Đà Lạt				
	Thép cuộn Ø 6 mm CB240T	Kg	TCVN 1651- 1:2008	14.363	0,00
	Thép cuộn Ø 8 mm CB240T	Kg		14.363	0,00
	Thép cây vắn Ø 10 mm CB240T	Cây		101.818	0,00
	Thép cây vắn Ø 12 mm CB 400V - SD390	Cây	nt	142.727	0,00
	Thép cây vắn Ø 14 mm CB 400V - SD390	Cây	nt	194.545	0,00
	Thép cây vắn Ø 16 mm CB 400V CV 300VS- SD390	Cây	nt	253.636	0,00
	Thép cây vắn Ø 18 mm CB 400V CV - SD390	Cây	nt	320.000	0,00
	Thép cây vắn Ø 20mm CB 400V CV - SD390	Cây	nt	395.454	0,00
	Thép cây vắn Ø 22mm CB 400V - SD390	Cây	nt	484.545	0,00
	TP. Bảo Lộc				
	Thép cuộn Ø 6 mm CB240T	Kg	nt	13.636	0,00
	Thép cuộn Ø 8 mm CB240T	Kg	nt	13.636	0,00
	Thép cây vắn Ø 10 mm CB240T	Cây	nt	81.818	0,00
	Thép cây vắn Ø 12 mm CB 400V - SD390	Cây	nt	122.727	0,00
2	Đơn giá bình quân tại trung tâm huyện				
	H. Lạc Dương				
	Thép cuộn Ø 6 mm CB240T	Kg	nt	15.500	0,00
	Thép cuộn Ø 8 mm CB240T	Kg	nt	15.500	0,00
	Thép cây vắn Ø 10 mm CB240T	Cây	nt	107.100	0,00
	Thép cây vắn Ø 12 mm CB 400V - SD390	Cây	nt	153.000	0,00
	Thép cây vắn Ø 14 mm CB 400V - SD390	Cây	nt	207.000	0,00
	Thép cây vắn Ø 16 mm CB 400V - SD390	Cây	nt	274.500	0,00
	H. Đơn Dương				
	Thép cuộn Ø 6 mm CB240T	Kg	nt	13.000	0,00
	Thép cuộn Ø 8 mm CB240T	Kg	nt	13.000	0,00
	Thép cây vắn Ø 10 mm CB240T	Cây	nt	110.000	0,00
	Thép cây vắn Ø 12 mm CB 400V - SD390	Cây	nt	140.000	0,00
	Thép cây vắn Ø 14 mm CB 400V	Cây	nt	190.000	0,00

- SD390					
Thép cây vằn Ø 16 mm CB 400V - SD390	Cây	TCVN 1651- 1:2008	230.000	0,00	
Thép cây vằn Ø 18 mm CB 400V - SD390	Cây		260.000	0,00	
H. Di Linh	Kg				
Thép cuộn Ø 6 mm CB240T	Kg	nt	14.091	0,00	
Thép cuộn Ø 8 mm CB240T	Kg	nt	14.091	0,00	
Thép cây vằn Ø 10 mm CB 400V - SD390	Cây	nt	95.454	0,00	
Thép cây vằn Ø 12 mm CB 400V - SD390	Cây	nt	131.818	0,00	
H.Đức Trọng					
Thép cuộn Ø 6 mm CB240T	Kg	nt	14.545	0,00	
Thép cuộn Ø 8 mm CB240T	Kg	nt	14.545	0,00	
Thép cây Ø 10 mm CB240T	Cây	nt	95.000	0,00	
Thép cây vằn Ø 12 mm CB 400V - SD390	Cây	nt	146.000	0,00	
H.Lâm Hà					
Thép cuộn Ø 6 mm CB240T	Kg	nt	15.000	0,00	
Thép cuộn Ø 8 mm CB240T	Kg	nt	15.000	0,00	
Thép cây Ø 10 mm CB240T	Cây	nt	95.454	0,00	
Thép cây vằn Ø 12 mm CB 400V - SD390	Cây	nt	150.000	0,00	
Thép cây vằn Ø 14 mm CB 400V - SD390	Cây	nt	204.545	0,00	
Thép cây vằn Ø 16 mm CB 400V - SD390	Cây	nt	263.636	0,00	
H.Đạ Tẻh					
Thép cuộn vằn Ø 6 mm CB240T	Kg	nt	15.600	0,00	
Thép cuộn vằn Ø 8 mm CB240T	Kg	nt	15.600	0,00	
Thép cây vằn Ø 14 mm CB240T	Cây	nt	181.350	0,00	
Thép cây vằn Ø 18 mm CB 400V - SD390	Cây	nt	185.445	0,00	
H.Cát Tiên					
Thép cuộn Ø 6 mm CB240T	Kg	nt	15.700	0,00	
Thép cuộn Ø 8 mm CB240T	Kg	nt	15.700	0,00	
Thép cây vằn Ø 10 mm CB240T	Cây	nt	96.000	0,00	
Thép cây vằn Ø 12 mm CB 400V - SD390	Cây	nt	132.000	0,00	
Thép cây vằn Ø 14 mm CB 400V - SD390	Cây	nt	178.000	0,00	
Thép cây vằn Ø 16 mm CB 400V - SD390	Cây		230.000	0,00	
H.Bảo Lâm					
Thép cuộn Ø 6 mm CB240T	Kg	nt	14.545	0,00	
Thép cuộn Ø 8 mm CB240T	Kg	nt	14.545	0,00	
Thép cây vằn Ø 10 mm CB240T	Cây	nt	106.000		
Thép cây vằn Ø 12 mm CB 400V - SD390	Cây	nt	149.500		

H.Đam Rông							
	Thép cuộn Ø 6 mm CB240T	Kg	nt	15.454	0,00		
	Thép cuộn Ø 8 mm CB240T	Kg	nt	15.454	0,00		
2	Thép hộp, thép vuông, thép tròn Cty TNHH thép SeAH Việt Nam, số 7 đường 3A KCN Biên Hòa II, tỉnh Đồng Nai, ĐT: 01223121811.						
	Ống thép đen (tròn, vuông, hộp) độ dày 1.0mm ÷ 1.5mm. Đường kính từ DN10÷DN100	Kg	BS 1387 ;ASTM A53/A500; JIS G3444/345 2/3454; JIS	17.600	0,00	Giá bán trên địa bàn tỉnh Lâm Đồng, không bao gồm chi phí bốc xếp. Áp dụng từ ngày 01/12/2017	
	Ống thép đen (tròn, vuông, hộp) độ dày 1.6mm ÷ 1.9mm. Đường kính từ từ DN10÷DN100	Kg	nt	17.600	0,00		
	Ống thép đen (tròn, vuông, hộp) độ dày 2.0mm ÷ 5.4mm. Đường kính từ ừ DN10÷DN100	Kg	nt	17.300	0,00		
	Ống thép đen (tròn, vuông, hộp) độ dày 5.5mm ÷ 6.35mm. Đường kính từ từ DN10÷DN100	Kg	nt	17.300	0,00		
	Ống thép đen (ống tròn) độ dày 6.35mm Đường kính từ DN125÷DN200	Kg	nt	17.500	0,00		
	Ống thép đen độ dày 3.4mm ÷ 8.2mm. Đường kính từ DN125÷DN200	Kg	nt	17.700	+ 2%		
	Ống thép đen độ dày 8.2mm. Đường kính từ DN125÷DN200	Kg	nt	18.300	0,00		
	Ống thép mạ kẽm nhúng nóng độ dày 1.6mm ÷ 1.9mm. Đường kính từ DN10÷DN100	Kg	nt	24.000	0,00		
	Ống thép mạ kẽm nhúng nóng độ dày 2.0mm ÷ 5.4mm. Đường kính từ DN10÷DN100	Kg	nt	23.200	0,00		
	Ống thép mạ kẽm nhúng nóng độ dày 5.4mm. Đường kính từ DN10÷DN100	Kg	nt	23.200	0,00		
	Ống thép mạ kẽm nhúng nóng độ dày 3.4mm ÷ 8.2mm. Đường kính từ DN125÷DN200	Kg	nt	23.600	0,00		
	Ống tôn kẽm nhúng nóng độ dày 8.2 mm. Đường kính từ DN125÷DN200	Kg	nt	24.200	0,00		
	Ống tôn kem (tròn, vuông, hộp) độ dày 1.0mm ÷ 2.3mm. Đường kính từ DN10÷DN200	Kg	BS 1387; ASTM A500; JIS G 3444	18.600	0,00		
<u>VẬT LIỆU GẠCH</u>							
GẠCH XÂY TUYNEN							
1	Sản phẩm của Nhà máy gạch ngói Lâm Viên						
	Gạch 4 lỗ tròn 175x75x75	viên	QCVN	1.090	0,00	Giá bán tại	

			16:2014/B XD			nhà máy, đã bao gồm phí bốc xếp lên phương tiện của khách hàng
	Gạch 6 lỗ vuông 175x105x75	viên	nt	1.545	0,00	
	Gạch 6 lỗ tròn 175x105x75	viên	nt	1.636	0,00	
	Gạch thẻ 175x75x35 cm	viên	nt	873	0,00	Áp dụng từ ngày 01/11/2017
2	Sản phẩm của Công ty CP Hiệp Thành					
	Gạch 6 lỗ 175x110x75 loại A	viên	QCVN 16:2014/B XD	1.500	0,00	Giá bán tại nhà máy, đã bao gồm phí bốc xếp lên phương tiện của khách hàng. Áp dụng từ ngày 01/4/2017
	Gạch 6 lỗ 170x100x70 loại B	viên	nt	1.274	0,00	
	Gạch 4 lỗ 175x75x75 loại A	viên	nt	1.045	0,00	
	Gạch 4 lỗ 175x75x75 loại B	viên	nt	888	0,00	
	Gạch thẻ 75x40x175	viên	nt	863	0,00	
3	Sản phẩm của Công ty CP Khoáng sản & Vật liệu xây dựng Lâm Đồng (Gạch tuynen Thanh Mỹ, huyện Đơn Dương)					
	Gạch 6 lỗ 175x110x75	viên	QCVN 16:2014/B XD	1.200	0,00	Giá bán tại nhà máy, đã bao gồm phí bốc xếp lên phương tiện của khách hàng. Áp dụng từ ngày 03/8/2017
	Gạch 6 lỗ 170x100x70	viên	nt	1.080	0,00	
	Gạch 4 lỗ 175x75x75	viên	nt	860	0,00	
	Gạch ống 2 lỗ 75x40x175	viên	nt	680	0,00	
GẠCH KHÔNG NUNG						
1	Công ty CP VLXD gạch không nung Gia Lâm (Thôn 1, xã Gia Lâm, huyện Lâm Hà, tỉnh Lâm Đồng, ĐT 02633692868).					
	Gạch bê tông					
	Gạch thẻ xây 175x75x37	viên	QCVN 16:2014/BXD	900	0,00	Giá bán tại nhà máy, đã bao gồm chi phí bốc xếp lên phương tiện Áp dụng từ ngày 01/7/2017
	Gạch xây tường 175x75x75	viên	nt	1.200	0,00	
	Gạch xây tường 175x115x75	viên	nt	1.800	0,00	
	Gạch Block Ôvan 390x90x190	viên	nt	6.000	0,00	
	Gạch Block Ôvan 390x190x190	viên	nt	12.727	0,00	
	Gạch Ôvan trụ cột 190x190x190	viên	nt	6.000	0,00	
	Gạch Block trồng cỏ (Gạch trang trí)	viên	nt	12.000	0,00	
2	Công ty TNHH Hùng Anh Bảo Lâm (Tổ 2-TT Lộc Thắng- H. Bảo Lâm, tỉnh Lâm Đồng).					

	- Gạch Terrazoo (xám và đỏ 400x400x30mm)	m ²	QCVN 16:2014/BXD	114.545	0,00	Giá bán tại nhà máy, đã bao gồm chi phí bốc xếp lên phương tiện. Áp dụng từ ngày 01/01/2017
	- Gạch Terrazoo (xanh và vàng 400x400x30 mm)	m ²	nt	118.182	0,00	
	- Gạch Terrazoo (đỏ và xám 300x300x30 mm)	m ²	nt	112.727	0,00	
	- Gạch Terrazoo (xanh và vàng 300x300x30 mm)	m ²	nt	116.364	0,00	
	- Gạch xây tường bê tông 04 lỗ tròn 80x80x180 mm	viên	QCVN 16:2014/BXD	1.273	0,00	
	- Gạch xây tường bê tông 06 lỗ tròn 80x115x180 mm	viên	nt	1.636	0,00	
	- Gạch Block xây tường 100x200x400 mm	viên	nt	6.000	0,00	
	- Gạch bê tông lỗ trống có chống sỏi mòn 270x400x70	viên	nt	12.727	0,00	
	- Gạch bê tông lỗ trống có chống sỏi mòn 400x600x80 mm	viên	nt	40.909	0,00	
3	DNTN Ánh Tuyền (Thôn 3, xã Đa Kho, H. Đa Tả, tỉnh Lâm Đồng)					
	Gạch bê tông 50x80x180mm, Mác gạch: 10.0 Mpa	viên	QCVN 16:2014/BXD	1.200	0,00	Giá bán tại nhà máy, đã bao gồm chi phí bốc xếp lên phương tiện. Áp dụng từ ngày 01/01/2017
	Gạch bê tông 80x80x180mm, Mác gạch: 10.0 Mpa	viên	nt	1.200	0,00	
	Gạch bê tông 80x130x180mm, Mác gạch: 7.5 Mpa	viên	nt	1.800	0,00	
	Gạch bê tông 200x200x400mm, Mác gạch: 10.0 Mpa	viên	nt	12.000	0,00	
4	DNTN Thạch Thảo (NSX: Thôn M'Răng, xã Lạc Lâm, huyện Đơn Dương, tỉnh Lâm Đồng)					
	Gạch bê tông mác M75 400x100x200	viên	QCVN 16:2014/BXD	6.000	0,00	Giá bán tại nhà máy, đã bao gồm chi phí bốc xếp lên phương tiện. Áp dụng từ ngày 06/12/2016
	Gạch bê tông mác M75 400x150x200	viên	nt	7.000	0,00	
	Gạch bê tông mác M75 400x200x200	viên	nt	10.000	0,00	
5	DNTN Trung Phương (NSX: đường Nguyễn Đình Quân, P5, TP.Đà Lạt, tỉnh Lâm Đồng)					
	Gạch móng 190x190x390	viên	QCVN 16:2014/BXD	11.000	0,00	Giá bán tại nhà máy, đã bao gồm chi phí bốc xếp lên phương tiện. Áp dụng từ ngày 10/01/2017
	Gạch tường 90x190x390	viên	nt	5.500	0,00	
	Gạch cột 190x190x190	viên	nt	5.500	0,00	
	Gạch mi 90x190x190	viên	nt	2.750	0,00	
6	Công ty TNHH xây dựng 357 (NSX: Thôn 2, xã Rô Men, huyện Đam Rông, tỉnh Lâm Đồng)					

	Gạch AAC 80x180x380	viên	QCVN 16:2014/BXD	6.800	0,00	Giá bán tại nhà máy, đã bao gồm chi phí bốc xếp lên phương tiện. Áp dụng từ ngày 01/02/2017
	Gạch AAC 80x110x180	viên	nt	1.800	0,00	
7	Công ty TNHH Phương Hoàng Mai (Đường 30/4, Khu phố 4D, thị trấn Đa Tềh, huyện Đa Tềh, tỉnh Lâm Đồng).					
	Gạch bê tông 50x80x180 mm	viên	QCVN 16:2014/BXD	1.200	0,00	Giá bán tại nhà máy, đã bao gồm chi phí bốc xếp lên phương tiện. Áp dụng từ ngày 01/3/2017
	Gạch bê tông 80x80x180 mm	viên	nt	1.200	0,00	
	Gạch bê tông 80x130x180 mm	viên	nt	1.800	0,00	
	Gạch bê tông 90x190x390 mm	viên	nt	6.000	0,00	
	Gạch bê tông 200x200x400 mm	viên	nt	12.000	0,00	
8	Công ty TNHH MTV Vương Hải Lộc Phát (Gạch bê tông khí chung áp (AAC) của Công ty CP Vương Hải, ấp Ông Hương, huyện Vĩnh Cửu, tỉnh Đồng Nai)					
	Gạch AAC 600x200x75 mm	m ³	QCVN 16:2014/BXD	1.227.272	0,00	Giá bán tại nhà máy, đã bao gồm chi phí bốc xếp lên phương tiện. Áp dụng từ ngày 15/7/2017
	Gạch AAC 600x200x85 mm	m ³	nt	1.227.272	0,00	
	Gạch AAC 600x200x100 mm	m ³	nt	1.227.272	0,00	
	Gạch AAC 600x200x150 mm	m ³	nt	1.227.272	0,00	
	Gạch AAC 600x200x200 mm	m ³	nt	1.227.272	0,00	
	Vận chuyển hàng theo khu vực					
	Huyện Đa Huoai	m ³		250.000	0,00	
	Huyện Di Linh	m ³		350.000	0,00	
	Huyện Đức Trọng	m ³		400.000	0,00	
	Thành phố Đà Lạt	m ³		450.000	0,00	
GẠCH LÁT NỀN, GẠCH ỐP TƯỜNG						
1	Công ty CP công nghệ gốm sứ TAICERA chi nhánh Nha Trang Gạch TAICERA					
	- Gạch thạch anh lát nền – 250x250					Giá bán tại chân công trình trên địa bàn tỉnh Lâm Đồng
	F25A11;25015-loại 1	m ²		128.341	0,00	
	F25A11;25015-loại 2	m ²		119.251	0,00	
	- Gạch thạch anh lát nền – 300x300					Áp dụng từ
	G 38025; 38048 -loại 1	m ²		163.636	0,00	
	G 38025; 38048 -loại 2	m ²		139.091	0,00	

	- Gạch men ốp tường –250x 400					ngày 01/12/2017
	W24011;24059-loại 1	m ²		128.342	0,00	
	W24011;24059-loại 2	m ²		119.251	0,00	
	- Gạch men ốp tường –300x 600					
	W63035;63036-loại 1	m ²		171.122	0,00	
	W63035;63036-loại 2	m ²		145.454	0,00	
	- Gạch thạch anh hạt mè 400 x 400					
	G 49001;49002;49005;49034 – loại 1	m ²		147.593	0,00	
	G 49001;49002;49005;49034 – loại 2	m ²		125.454	0,00	
	- Gạch thạch anh giả cỏ 300x300mm					
	G 38522; 38622; 38525 ;38628; 38548 – loại 1	m ²		174.331	0,00	
	G 38522; 38622; 38528 ;38628; 38548 – loại 2	m ²		148.182	0,00	
	- Gạch viền trang trí					
	BC24013G;240XXG– loại 1	viên		20.320	0,00	
	BC24013G;240XXG– loại 2	viên		17.273	0,00	
	BC 298*048-0939G – loại 1	viên		37.432	0,00	
	BC 298*048-0939G – loại 2	viên		31.818	0,00	
	- Gạch MOSAIC					
	MS 468*304- 328H, 329H	viên		54.011	0,00	
	MS 4747-328N; 329N	viên		54.011	0,00	
	MS 4747-918-M2;525-M3	viên		54.011	0,00	
	- Gạch trang trí kê chi ngang					
	GR 63911-A6; 63918-A6	viên		86.631	0,00	
	- Gạch thẻ trang trí ngoài trời					
	TG 197*073-68XX; 38XX thạch anh giả cỏ	viên		3.744	0,00	
2	Công ty TNHH Một thành viên thương mại Đồng Tâm					
	Gạch Lát nền:					
	DTD 1380GOSAN003/005, 130*800 loại AA	m ²		464.545	0,00	Giá bán tại kho chi nhánh TP. Hồ Chí Minh
	DTD 1380GOSAN003/005, 130*800 loại A	m ²		371.818	0,00	
	DTD 1380GOSAN003/005, 130*800 loại AA	m ²		516.364	0,00	
	DTD 1380GOSAN003/005, 130*800 loại A	m ²		413.636	0,00	
	2525BAOTHACH001/002, 250*250 loại AA	m ²		128.182	0,00	Áp dụng từ ngày 01/07/2017
	2525BAOTHACH001/002, 250*250 loại A	m ²		102.727	0,00	
	300;345;387, 300*300 loại AA	m ²		148.182	0,00	
	300;345;387, 300*300 loại A	m ²		119.090	0,00	
	3030 HAIVANN001*002, 300*300 loại AA	m ²		161.181	0,00	

	3030 HAIVANN001*002, 300*300 loại A	m ²		129.091	0,00	
	4040SONHA001, 400*400 loại AA	m ²		171.000	0,00	
	4040SONHA001, 400*400 loại A	m ²		136.364	0,00	
	6060MD004, 600*600 loại AA	m ²		233.636	0,00	
	6060MD004, 600*600 loại A	m ²		187.273	0,00	
	8080DB006-NANO, 800*800 loại AA	m ²		379.901	0,00	
	8080DB006-NANO, 800*800 loại AA	m ²		303.636	0,00	
	Gạch ốp tường				0,00	
	0504, 105*105 loại AA	m ²		163.636	0,00	
	0504, 105*105 loại A	m ²		130.909	0,00	
	2540CARARAS001, 250*400 loại AA	m ²		128.182	0,00	
	2540CARARAS001, 250*400 loại A	m ²		102.727	0,00	
	3045HATIEN001, 300*450 loại AA	m ²		167.272	0,00	
	3045HATIEN001, 300*450 loại A	m ²		133.636	0,00	
	3060NUHOANG002, 300*600 loại AA	m ²		230.909	0,00	
	3060NUHOANG002, 300*600 loại A	m ²		184.545	0,00	
	Gạch viền trang trí	m ²				
	V0625PHUSY001/002/004, 65*250 loại AA	m ²		235.000	0,00	
	V0625PHUSY001/002/004, 65*250 loại A	m ²		188.000	0,00	
	V0730FALL001/002/003, 70*300 loại AA	m ²		258.000	0,00	
	V0730FALL001/002/003, 70*300 loại A	m ²		206.400	0,00	
	VI060VENU002/004,100*600 loại AA	m ²		350.000	0,00	
	VI060VENU002/004,100*600 loại A	m ²		280.000	0,00	
3	Công ty CP công nghiệp Ý Mỹ					
	Gạch men ốp lát 30x30cm sân vườn/sàn nước Nhóm Bllb	m ²	QCVN 16:2014/BXD	91.250	0,00	Giá bán tại công ty CP Gạch men Ý Mỹ-KCN Tam Phước, QL51, xã Tam Phước, Biên Hòa, Đồng Nai và chưa bao gồm phí vận chuyển, bốc xếp. Áp dụng từ ngày
	Gạch men ốp lát 40x40cm màu nhạt Nhóm Bllb	m ²		83.750	0,00	
	Gạch men ốp lát 40x40cm màu đậm Nhóm Bllb	m ²	QCVN 16:2014/BXD	86.250	0,00	
	Gạch men ốp lát 40x40cm sân vườn Nhóm Bllb	m ²		93.750	0,00	
	Gạch men ốp lát 50x50cm mài cạnh KTS Nhóm Bllb	m ²		102.500	0,00	

						01/4/2017
	Gạch men ốp lát 60x60cm mài cạnh KTS Nhóm B11b	m ²		122.500	0,00	Giá bán tại công ty CP Gạch men Ý Mỹ-8KCN Nhơn Trạch, Đồng Nai và chưa bao gồm phí vận chuyển, bốc xếp. Áp dụng từ ngày 01/4/2017
	Gạch granite ốp lát 60x60cm bóng kính toàn phần, Nhóm Bla	m ²		218.750	0,00	
	Gạch granite ốp lát 80x80cm một lớp mài bóng, Nhóm Bla	m ²		237.500	0,00	
	Gạch granite ốp lát 80x80cm bóng kính toàn phần, Nhóm Bla	m ²	QCVN 16:2014/BXD	287.500	0,00	

VẬT LIỆU NGÓI

NGÓI ĐẤT SÉT NUNG:

1	Công ty CP gạch ngói gốm xây dựng Mỹ Xuân					
	Ngói màu (Tại Đà Lạt).					
	- Ngói lợp 10 v/m ² (Sóng lớn, Sóng nhỏ, Vây cá).	viên	TCVN 1453:1986	13.609	0,00	Áp dụng từ ngày 07/8/2017
	- Ngói nóc 3.3Viên/1 md	viên	nt	23.745	0,00	
	- Ngói rìa 3 Viên/1 md	viên	nt	23.745	0,00	
	- Ngói cuối rìa	viên	nt	35.236	0,00	
	- Ngói ghép 2	viên	nt	35.236	0,00	
	- Ngói cuối nóc,	viên	nt	36.645	0,00	
	- Ngói cuối mái	viên	nt	36.645	0,00	
	- Ngói chạc 3	viên	nt	53.409	0,00	
	- Ngói chạc 4	viên	nt	53.409	0,00	
	- Ngói gắn Antenna, Ngói lấy sáng	viên	nt	186.900	0,00	
	- Ngói thông hơi	viên	nt	186.900	0,00	
	- Sơn	kg		98.327	0,00	
	- Vít	cái		445	0,00	
	Ngói đất sét nung.					Áp dụng từ ngày 07/08/2017
	- Ngói lợp 22 v/m ² - N01.	viên	TCVN 1452:2004	7.736	0,00	
	- Ngói lợp 22 v/m ² chống thấm - N01	viên	nt	8.075	0,00	
	- Ngói lợp 22 v/m ² A2 N01	viên	nt	7.188	0,00	
	- Ngói Dermei -N011	viên	nt	4.594	0,00	
	- Ngói Dermei chống thấm -N011	viên	nt	4.924	0,00	
	- Ngói nóc lớn 3 viên/md - N04	viên	nt	15.088	0,00	
	- Ngói nóc lớn 3 viên/md chống thấm N04	viên	nt	15.856	0,00	
	- Ngói nóc lớn vuông chống thấm NV19	viên	nt	17.188	0,00	
	- Ngói cuối nóc chống thấm -N016	viên	nt	37.308	0,00	
	- Ngói chạc 3 chống thấm - N017	viên	nt	71.693	0,00	
	- Ngói chạc 4 chống thấm - N018	viên	nt	87.209	0,00	

- Ngói nóc tiêu 5 viên/md -N07	viên	nt	5.159	0,00
- Ngói nóc tiêu chông thám-N07	viên	nt	5.316	0,00
- Ngói tiêu 7 viên/md -N09	viên	nt	5.278	0,00
- Ngói tiêu chông thám-N09	viên	nt	5.435	0,00
- Ngói viên 5 Bộ/md-N11	Bộ	nt	52.080	0,00
- Ngói viên chông thám-N11	Bộ	nt	52.938	0,00
- Ngói âm dương-N08	viên	nt	5.729	0,00
- Ngói âm dương chông thám	viên	nt	6.034	0,00
- Ngói con sò, chữ E, Mũi Tàu (60viên/ m ²) –N02	viên	nt	6.207	0,00
- Ngói con sò, chữ E, Mũi Tàu chông thám-N02	viên	nt	6.457	0,00
- Ngói Mản chữ thọ-N16	viên	nt	4.712	0,00
- Ngói Mản chữ thọ chông thám - N16	viên	nt	4.952	0,00
- Ngói cánh phượng (70viên/ m ²)- N14	viên	nt	5.609	0,00
- Ngói vẩy cá lớn, vuông - N06	viên	nt	5.505	0,00
- Ngói vẩy cá lớn, vuông chông thám - N06	viên	nt	5.750	0,00
- Ngói mũi hài nhỏ, vẩy cá nhỏ (100 viên/m ²) – N03	viên	nt	3.317	0,00
- Ngói mũi hài nhỏ, vẩy cá nhỏ chông thám (100 viên/m ²) – N03	viên	nt	3.501	0,00
- Ngói mũi hài lớn (50 viên/ m ²)	viên	nt	8.162	0,00
- Ngói mũi hài lớn chông thám-N03.1	viên	nt	8.467	0,00
- Ngói Mắt rồng (140 viên/ m ²)- N10	viên	nt	4.775	0,00
- Ngói lợp 20 viên/ m ² -N12	viên	nt	10.364	0,00
- Ngói lợp 20 viên/ m ² chông thám-N12	viên	nt	10.839	0,00
- Gạch HAUYDI (bông gió)-T01	viên	nt	6.372	0,00
- Gạch bánh Ứ – T03	viên	nt	8.830	0,00
- Gạch chữ U – T08	viên	nt	6.835	0,00
Ngói tráng men				
- Ngói mũi hài nhỏ, Ngói vẩy cá nhỏ	viên		7.897	0,00
- Ngói mắt rồng	viên	nt	8.867	0,00
- Ngói vẩy cá lớn, vẩy cá vuông	viên	nt	13.406	0,00
- Ngói con sò, ngói mũi tàu, ngói chữ E	viên	nt	14.264	0,00
- Ngói mũi hài lớn	viên	nt	17.653	0,00
- Ngói cánh phượng	viên	nt	12.836	0,00
- Ngói âm dương	viên	nt	13.952	0,00
- Ngói viên	viên	nt	83.430	0,00
- Ngói nóc tiêu	viên	nt	10.477	0,00
- Ngói tiêu	viên	nt	10.530	0,00
- Ngói lợp 22 v/m ²	viên	nt	21.168	0,00
- Ngói nóc lớn 3 viên/md	viên	nt	34.610	0,00
2 Công ty CP công nghiệp Ý Mỹ				

Áp dụng từ
ngày
07/8/2017

	Ngói men 30x40	m ²	QCVN 16:2014/B XD	17.500	0,00	Giá bán tại công ty TNHH VLXD Ý Mỹ-31/16 ĐT743, KP Bình Phước B, Bình Chuẩn An, Bình Dương và chưa bao gồm phí vận chuyên, bốc xếp. Áp dụng từ ngày 01/4/2017
	Ngói men 30x40 cm úp nóc	m ²		42.500	0,00	
	Ngói men 30x40 cm đầu/cuối	m ²		82.500	0,00	
	Ngói men 30x40 ngói rìa	m ²		38.750	0,00	
	Ngói men 30x40 cuối rìa	m ²		42.500	0,00	
	Ngói men 30x40 chạc 2	m ²		87.500	0,00	
	Ngói men 30x40 chạc 3	m ²		110.000	0,00	
	Ngói men 30x40 chạc 4	m ²		121.250	0,00	

NGÓI KHÔNG NUNG

1	Công ty TNHH CN LAMA VIỆT NAM					
	Ngói LAMA ROMAN				0,00	Đã bao gồm chi phí vận chuyên đến chân công trình trên địa bản tỉnh Lâm Đông, không bao gồm chi phí dỡ hàng xuống Áp dụng từ ngày 01/3/2017
	- Nhóm một màu: L101,102,103,104 – 420x330mm, độ phủ khoảng 10 viên/m ² khối lượng khoảng 4,1 kg/viên, TCVN 1453:1986	viên	TCVN 1453:1986	13.182		
	- Nhóm một màu: L201 L203, L204, và nhóm màu đặc biệt L105. L226 – 420x330mm, độ phủ khoảng 10 viên/m ² khối lượng khoảng 4,1 kg/viên	viên		13.636		
	- Ngói nóc TCVN 1453:1986	viên	nt	25.454	0,00	
	- Ngói rìa TCVN 1453:1986	viên	nt	25.454	0,00	
	- Ngói cuối rìa TCVN 1453:1986	viên		34.545	0,00	
	- Ngói ghép TCVN 1453:1986	viên	nt	34.545	0,00	
	- Ngói cuối nóc TCVN 1453:1986	viên	nt	38.636	0,00	
	- Ngói cuối mái TCVN 1453:1986	viên	nt	38.636	0,00	
	- Ngói chạc 3, Ngói chữ T TCVN 1453:1986	viên	nt	44.545	0,00	
	- Ngói chạc 4	viên	TCVN 1453:1986	44.545	0,00	
	Thiết bị thông gió năng lượng mặt trời ZEPHER	viên				
	- Zepher 30 , 30 watt	tấm		14.081.818	0,00	
	- Zepher 50 , 50 watt	tấm		17.718.182	0,00	
	- Phụ kiện lắp đặt Zepher Đa năng	bộ		3.272.727	0,00	
	- Phụ kiện lắp đặt Zepher dùng với mái ngói LAMA ROMAN	bộ		2.636.364	0,00	
	- Zepher 30+ phụ kiện lắp đặt Zepher dùng với mái ngói LAMA ROMAN	bộ		17.170.909	0,00	
	- Zepher 50+ phụ kiện lắp đặt	bộ		20.807.272	0,00	

	Zepher dùng với mái ngói LAMA ROMAN					
	Bộ linh kiện phụ trợ cho hệ mái				0,00	
	- Miếng dán nóc thay vữa (295mmx3m/cuộn)	cuộn		70.909	0,00	
	- Tấm dán khe tường (295mmx4.8m/cuộn)	cuộn		1.068.181	0,00	
	- Nẹp tấm dán khe tường	m		62.727	0,00	
	- Cây đỡ thanh mè nóc	m		31.818	0,00	
	- Ru lô	m		108.091	0,00	
	- Tấm ngăn rìa mái	m		24.545	0,00	
	- Kép ngói nóc	m		9.545	0,00	
	- Kép ngói cắt	m		10.000	0,00	
2	Công ty TNHH Một thành viên thương mại Đồng Tâm.					
	Ngói lợp loại AA, Nhóm màu 606,905,906, 605,607,608, 206. 207, 506, 706, 707	viên		13.000	0,00	
	Ngói lợp loại AA, Nhóm màu 101,102,103,104	viên		15.000	0,00	
	Ngói nóc, ngói rìa loại AA, Nhóm màu 606,905,906,907,605,607,608, 206. 207, 506, 706, 707	viên		22.000	0,00	
	Ngói nóc, ngói rìa loại AA, Nhóm màu 101,102,103,104	viên		25.000	0,00	
	Ngói đuôi (cuối mái) loại AA, Nhóm màu 606,905,906,907,605,607,608, 206. 207, 506, 706, 707	viên		31.000	0,00	
	Ngói đuôi (cuối mái) loại AA, Nhóm màu 101,102,103,104	viên		34.000	0,00	Giá bán tại kho chi nhánh Nha Trang
	Ngói ốp cuối nóc, cuối rìa (phải trái) AA, Nhóm màu 606,905,906,907,605,607,608, 206. 207, 506, 706, 707	viên		36.000	0,00	Áp dụng từ ngày 01/7/2017
	Ngói ốp cuối nóc, cuối rìa (phải trái) AA, Nhóm màu 101,102,103,104	viên		34.000	0,00	
	Ngói chữ T, ngói chạc ba, ngói chạc tư AA, Nhóm màu 606, 905,90,605,607,608, 206. 207, 506, 706, 707	viên		49.000	0,00	
	chữ T, ngói chạc ba, ngói chạc tư AA, Nhóm màu 101,102,103,104	viên		50.000	0,00	
	Ngói nóc có gờ có giá gắn ống; ngói lợp có giá gắn ống AA, nhóm màu 606, 905,90,605,607,608, 206. 207, 506, 706, 707	viên		200.000	0,00	
	Ngói nóc có gờ có giá gắn ống; ngói lợp có giá gắn ống AA, Nhóm màu 101,102,103,104	viên		219.000	0,00	
	Ngói chạc 3 có giá gắn ống; ngói chạc 4 có gia gắn ống, AA, nhóm màu 606, 905,90,605,607,608, 206. 207, 506, 706, 707	viên		200.000	0,00	
	Ngói chạc 3 có giá gắn ống; ngói	viên		219.000	0,00	

	chạc 4 có gia gắn ống, AA, Nhóm màu 101,102,103,104					
3	Công ty CP đầu tư và thương mại DIC Đà Lạt Ngói màu Nhật Bản DIC-INTRACO					
	Ngói lợp	viên		12.500	0,00	Giá được giao tại công trình trên địa bàn tỉnh Lâm Đồng chưa bao gồm phí bốc dỡ xuống
	Ngói úp nóc	viên		22.000	0,00	
	Ngói cuối nóc	viên		30.200	0,00	
	Ngói cuối mái	viên		30.200	0,00	
	Ngói rìa	viên		22.000	0,00	
	Ngói cuối rìa	viên		30.200	0,00	
	Ngói chạc 2	viên		33.200	0,00	
	Ngói chạc 3 (Y,T)	viên		33.200	0,00	
	Ngói chạc 4	viên		37.200	0,00	Áp dụng từ ngày 01/7/2017

VẬT LIỆU CÁT

1	Cát					
	TP.Đà Lạt	m ³		320.000	0,00	Đơn giá bình quân tại trung tâm thành phố
	TP.Bảo Lộc	m ³		450.000	0,00	
	H.Đức Trọng	m ³		300.000	0,00	Đơn giá bình quân tại trung tâm huyện
	H.Đơn Dương	m ³		300.000	0,00	
	H.Lạc Dương	m ³		350.000	0,00	
	H.Lâm Hà	m ³		350.000	0,00	
	H.Di Linh	m ³		300.000	0,00	
	H.Bảo Lâm	m ³		430.000	0,00	
	H.Đạ Tẻh	m ³		350.000	0,00	
	H.Cát Tiên	m ³		350.000	0,00	
	H.Đam Rông	m ³		240.000	0,00	
2	DNTN Hùng Anh Tổ 2, thị trấn Lộc Thắng, huyện Bảo Lâm, tỉnh Lâm Đồng. ĐT:					- Giá bán đã bao gồm chi phí vận chuyển trong phạm vi 10km tính từ xưởng sản xuất tổ 22, TT.Lộc Thắng, huyện Bảo Lâm
	Cát nghiền cho bê tông	m ³		300.000	0,00	Áp dụng từ ngày 18/4/2017

VẬT LIỆU ĐÁ

1	Đá chẻ 15x20x25					
	TP.Đà Lạt	viên		4.600	0,00	Đơn giá bình quân tại trung tâm thành phố
	TP.Bảo Lộc	viên		4.090	0,00	
	H.Đức Trọng	viên		4.000	0,00	Đơn giá bình quân tại trung tâm huyện
	H.Đơn Dương	viên		6.500	0,00	
	H.Lạc Dương	viên		5.000	0,00	
	H.Lâm Hà	viên		4.500	0,00	
	H.Di Linh	viên		4.100	0,00	

	H.Bảo Lâm	viên		3.900	0,00	
	H.Đạ Tẻh	viên		7.500	0,00	
	H.Cát Tiên	viên		8.000	0,00	
	H.Đam Rông	viên		5.000	0,00	
2	Công ty TNHH XD-TM-DV Nguyên Phát					
	Đá dăm 1x1x1,6	m ³	QCVN 16:2014/B XD	227.273	0,00	Giá bán tại mỏ đá Tân Anh Tú Thôn 5, xã Đại Lào, TP.Bảo Lộc, tỉnh Lâm Đồng Áp dụng từ ngày 01/10/2017
	Đá dăm 1x1,9	m ³	nt	218.182	0,00	
	Đá dăm 1x2	m ³	nt	209.091	0,00	
	Đá dăm 2x4	m ³	nt	163.636	0,00	
	Đá dăm 4x6 và 5x7	m ³	nt	154.545	0,00	
	Đá dăm Dmax 25	m ³		154.545	0,00	
	Đá dăm Dmax 35	m ³		136.364	0,00	
	Đá dăm Dmax 37,5	m ³		136.364	0,00	
	Đá dăm 0x4	m ³		127.273	0,00	
	Đá mi sàng 5x10	m ³		163.636	0,00	
	Đá mi xô 0 x 0.5	m ³		109.091	0,00	
	Đá học xây lát	m ³		127.273	0,00	
	Đá bloca	m ³		100.000	0,00	
	Đá qua côn ly tâm					
	Đá dăm 1x1,6	m ³		245.454		
	Đá dăm 1x1,9	m ³		236.363		
	Đá dăm 10x2,2	m ³		227.272		
	Đá mi sàng	m ³		254.545		
3	Công ty CP Khoáng sản & Vật liệu xây dựng Lâm Đồng Số 87 Phù Đổng Thiên Vương, Phường 8, Thành phố Đà Lạt, tỉnh Lâm Đồng . ĐT: 02633554022					
	Mỏ đá Cam Ly thành phố Đà Lạt	m ³	QCVN 16:2014/B XD			- Giá bán tại mỏ đá đã bao gồm chi phí bốc lên phương tiện Áp dụng từ ngày 01/5/2017
	Đá 1x2; 2x4	m ³	nt	240.000	0,00	
	Đá 0x4	m ³	nt	170.000	0,00	
	Đá 0x4 (qua Col)	m ³	nt	190.000	0,00	
	Đá 0x2,5	m ³	nt	190.000	0,00	
	Đá 4x6; 5x7	m ³		190.000	0,00	
	Đá mi (mi sàng)	m ³		190.000	0,00	
	Đá bloca (<50cm)	m ³		115.000	0,00	
	Đá bột (mi bột)	m ³		81.818	0,00	
	Mỏ đá N'Thôn Hạ huyện Đức Trọng	m ³	QCVN 16:2014/B XD			- Giá bán tại mỏ đá đã bao gồm chi phí bốc lên phương tiện. Áp dụng từ ngày 01/5/2017
	Đá 1x2; 2x4	m ³	nt	242.727	0,00	
	Đá 0x4	m ³	nt	170.000	0,00	
	Đá 0x4 (qua Col)	m ³	nt		0,00	
	Đá 0x2,5	m ³	nt	190.000	0,00	
	Đá 4x6; 5x7	m ³		171.818	0,00	
	Đá mi (mi sàng)	m ³		151.818	0,00	
	Đá bloca (<50cm)	m ³		142.727	0,00	

	Đá bột (mi bột)	m ³		72.727	0,00	
4	Công ty CP XD Thành Đạt (mỏ đá ĐamB'ri – Tân Việt)					
	Đá 1x1.6	m ³	QCVN 16:2014/B XD	227.273	0,00	- Giá bán tại mỏ đá Áp dụng từ ngày 01/01/2017
	Đá 1x1.9	m ³	nt	227.273	0,00	
	Đá 1x2	m ³	nt	209.091	0,00	
	Đá 2x4	m ³	nt	163.636	0,00	
	Đá 4x6	m ³	nt	154.545	0,00	
	Đá 5x7	m ³	nt	154.545	0,00	
	Đá 0x4	m ³	nt	127.273	0,00	
	Đá 0.5x1	m ³	nt	163.636	0,00	
	Đá bloca	m ³		100.000	0,00	
5	Công ty TNHH Hưng Nguyên số 86 Nguyễn Đình Chiểu, P.9, TP.Đà Lạt, tỉnh Lâm Đồng, ĐT 02633824063					
	Mỏ đá phường 11, TP.Đà Lạt,					
	Đá Loka	m ³	QCVN 16:2014/B XD	115.000	0,00	Giá bán tại mỏ đá, đã bao gồm bốc lên phương tiện.
	Đá 1x2;2x4	m ³	nt	240.000	0,00	
	Đá 0x4	m ³	nt	170.000	0,00	
	Đá 4x6,5x7	m ³	nt	190.000	0,00	Áp dụng từ ngày 20/9/2017
	Mỏ đá Lạc Lâm, huyện Đơn Dương	m ³				
	Đá Loka	m ³	nt	115.000	0,00	Giá bán tại mỏ đá, đã bao gồm bốc lên phương tiện.
	Đá 1x2;2x4	m ³	nt	240.000	0,00	
	Đá 0x4	m ³	nt	170.000	0,00	
	Đá 4x6,5x7	m ³	nt	190.000	0,00	Áp dụng từ ngày 20/9/2017
6	Công ty TNHH Tín Thái Số 515 QL20, TTLiên Nghĩa, huyện Đức Trọng, tỉnh Lâm Đồng.					
	Mỏ đá Gân Reo xã Liên Hiệp, huyện Đức Trọng					
	Đá 1x2	m ³	QCVN 16:2014/B XD	230.000	0,00	Giá bán tại mỏ đá, đã bao gồm bốc lên phương tiện.
	Đá 1x1,8;1x1,9	m ³	nt	270.000	0,00	
	Đá 0x4	m ³	nt	150.000	0,00	Áp dụng từ ngày 08/9/2017
	Đá 2x4		nt	240.000	0,00	

	Đá mi sàng	m ³	nt	160.000	0,00	
	Đá mi tổng hợp	m ³	nt	140.000	0,00	
	Đá 4x6;5x7	m ³	nt	160.000	0,00	
	Đá loca	m ³		140.000	0,00	
	Đá bột			110.000	0,00	
	Đá cấp phối đá dăm loại 2 (Dmax = 37.5 mm)	m ³		150.000	0,00	
	Đá cấp phối đá dăm loại 1 (Dmax = 25 mm)	m ³		160.000	0,00	

VẬT LIỆU ĐIỆN

1	Công ty CP Dây cáp điện Việt Nam(CADIVI)					
	VC -0,5 (F 0,80)-300/500 V	mét	TCVN 6610- 3:2000	1.310	0,00	Giá bán trên địa bàn tỉnh Lâm Đồng. Áp dụng từ ngày 01/01/2017
	VC -1,00 (F 1,13)-300/500 V	mét	nt	2.220	0,00	
	VCmd-2x1-(2x32/0.2)-0,6/1kV	mét	nt	4.550	0,00	
	VCmd-2x2,5-(2x50/0.25)-0,6/1kV	mét	nt	6.410	0,00	
	VCmo-2x1-(2x32/0.2)-300/500 V	mét	nt	5.370	0,00	
	CV-1,5(7/0.52)-450/750V	mét	nt	3.390	0,00	
	CV-2.5 (7/0.67)-450/750 V	mét	nt	5.600	0,00	
	CVV-6.0(1x7/0,52)-0,6/1kV	mét	nt	51.200	0,00	
	Cầu dao 2 pha: CD 20A-2p	cái	nt	33.100	0,00	
	Cầu dao 2 pha đảo:CDD20A-2p	cái	nt	42.300	0,00	
	Ông lườn dây điện					
	Ông lườn tròn F16 dài 2,9m	ống		18.600	0,00	
	Ông lườn cứng F16-1250N-CA16H	ống		23.700	0,00	
2	Cty CP đầu tư RÔBÔT					
	Dây đơn cứng VC					
	VC 1.0; 1/1.13; 0.6/1KV	m	TCVN 5935	2.010	0,00	
	VC 5.0; 1/2.52; 0.6/1KV	m	nt	9.940	0,00	
	Dây đơn mềm VCm					
	VCm 0.25, 1x7/0.20, 0.6/1KV	m	TCVN 6610-3	700	0,00	
	VCm 0.5, 1x16/0.20, 0.6/1KV	m	nt	1.240	0,00	
	VCm 2, 1x40/0.25, 0.6/1KV	m	nt	2.090	0,00	
	VCm 1.5, 1x30/0.25, 450/750V	m	nt	3.100	0,00	

	VCM 2.5, 1x50/0.25, 450/750V	m	nt	4.950	0,00	
	Dây đôi mềm					
	VCM 2x0.25; 2x7/0.20;0.6/1KV	m	nt	1.480	0,00	
	VCM 2x2.5; 2x50/0.25;0.6/1KV	m	nt	9.680	0,00	
	VVCm 1.0; 2x32/0.20; 300/500V	m	TCVN 6610-5	5.830	0,00	
	VVcm 8.0; 2x63/0.40; 0.6/1KV	m	nt	36.480	0,00	
	Đèn LED DOWNLIGHT				0,00	
	RD100-5WA; Watt; Ø100xH30; Ø80	cái	nt	130.000	0,00	
	RD140-9WA; 9 Watt; Ø140xH40; Ø115	cái	nt	252.000	0,00	
	RD109-10WA;10 Watt; Ø140xH40	cái	nt	225.000	0,00	
	LED PANEL MỎNG				0,00	
	RUR120-6WA; 6Watt; Ø120xH25; Ø106	cái	nt	163.000	0,00	
	LED PANEL NOI				0,00	
	RSR120-6WA; 6Watt; Ø120Xh35;	cái	nt	206.000	0,00	
	RSR170-12WA; 12Watt; Ø170Xh35;	cái	nt	296.000	0,00	
	RSR225-18WA; 18Watt; Ø225Xh35	cái	nt	388.000	0,00	
	Bộ LED TUBE đơn thân nhôm					
	RTM6-9A; 9Watt; 600 mm	cái	nt	224.000	0,00	
	Bộ LED TUBE đôi thân nhôm				0,00	
	RTM212-18A; 18Watt; 1200 mm	cái	nt	564.000	0,00	
	Cầu dao bảo vệ					
	Cầu dao tự động 1 pha, Dòng cắt 6KA					
	MCB110-6; 10	cái	nt	61.000	0,00	
	MCB150-6; 40	cái	nt	66.000	0,00	
	Cầu dao tự động 21 pha, Dòng cắt 6KA					
	MCB216-6; 6	cái	nt	122.000	0,00	
	MCB250-6; 50	cái	nt	160.000	0,00	
3	Công ty CP Bóng đèn Điện Quang					
	Bộ đèn LED Panel Điện Quang ĐQ LEDPN01 12765 300X300 (12W daylight)	cái		501.818	0,00	Giá bán trên địa bàn tỉnh Lâm Đồng. Áp dụng từ ngày 01/11/2017
	Bộ đèn LED Panel Điện Quang ĐQ LEDPN01 45765 600x600 (45W daylight)	cái	TCVN 8781:2011/ IEC 62031:2008	1.257.273	0,00	
	Bộ đèn LED Panel tròn Điện Quang ĐQ LEDPN02 16765 200(16W daylight)	cái		667.273	0,00	
	Đèn đường LED Điện Quang	cái		7.340.000	0,00	

	LEDSL11 60W					
	Đèn đường LED Điện Quang LEDSL11 90W	cái	TCVN 7722- 1:20009/IE C 60589- 1:2008	8.000.000	0,00	
	Đèn đường LED Điện Quang LEDSL11 120W	cái		9.060.000	0,00	
	Đèn đường LED Điện Quang LEDSL11 150W	cái		10.030.000	0,00	
<u>VẬT LIỆU NHỰA ĐƯỜNG</u>						
1	Nhựa đường Shell Singapore (Cty TNHH TM-SX-DV Tín Thịnh nhà phân phối nhựa đường Shell Singapore)					Hàng được giao tại: TP.Đà Lạt.
	Nhựa đường phuy SHELL 60/70	tấn	TCVN 7493:2005	11.181.818	0,00	Áp dụng từ ngày 01/12/2017
2	Nhựa đường PETROLIMEX					
	Nhựa đường đặc nóng 60/70	kg	TCVN 7493:2005	10.500	+5%	Giá bán tại nhà máy Nhà Bè-TP Hồ Chí Minh
	Nhựa đường phuy 60/70	kg		11.900	+4,3%	Áp dụng từ ngày 01/12/2017
	Nhựa đường Nhũ tương	kg	TCVN 8817:2011	8.900	+ 4,7%	Giá cước vận chuyển nhựa đường đặc nóng, nhũ tương và MC bằng xe bồn là 4.000 đồng/ tấn/km (chưa có thuế VAT) theo km vận chuyển thực tế.
	Nhựa đường Polime PMB I	kg	22TCN 319:2004	14.000	-3,4%	
	Nhựa đường Polime PMB III	kg	22TCN 319:2004	14.500	- 3,4%	
	Nhựa đường lỏng MC	kg	TCVN 8818:2011	13.000	+8%	
3	Cty CP CARBON VIỆT NAM (Nhà phân phối Cty TNHH TM-DV Nam Đức Việt)					Hàng được giao tại trung tâm thành phố Đà Lạt
	Carboncor Asphalt	tấn		3.74 0.000	0,00	Áp dụng từ ngày 01/10/2017
<u>VẬT LIỆU CẤP THOÁT NƯỚC</u>						
1	ỐNG NƯỚC NHỰA TÂN TIỀN ỐNG uPVC (Đường kính ngoài x Độ dày)					
	Ống nhựa uPVC BS 3505: 1968 Ø 21mm x 1,2mm	m	TCVN BS:3505:19 68	4.600	0,00	Giá bán trên địa bàn tỉnh Lâm Đồng.
	Ø 21mm x 2,0mm	m	nt	7.500	0,00	
	Ø 27mm x 1,8mm	m	nt	8.750	0,00	
	Ø 27mm x 3,0mm	m	nt	13.700	0,00	
	Ø 34mm x 2,0 mm	m	nt	12.250	0,00	Áp dụng từ ngày
	Ø 42mm x 2,1mm	m	nt	16.350	0,00	01/10/2017

	Ø 49mm x 2,4mm	m	nt	21.350	0,00	
	Ø 60mm x 2,0mm	m	nt	22.550	0,00	
	Ø 60mm x 2,8mm	m	nt	31.150	0,00	
	Ø 90mm x 1,5mm	m	nt	28.100	0,00	
	Ø 114mm x 3,2mm	m	nt	68.700	0,00	
	Ø 168mm x 3,5mm	m	nt	108.200	0,00	
	Ø 220mm x 4,0mm	m	nt	170.200	0,00	
	ỐNG NƯỚC NHỰA TÂN TIỀN ỐNG HDPE – PE 100 (Đường kính ngoài x Độ dày)		DIN 8074: 1999			
	Ø 20mm x dày 1,8mm; PN 12,5	m	nt	7.400	0,00	Áp dụng từ ngày 01/10/2017
	Ø 25mm x dày 2,0mm; PN 12,5	m	nt	10.000	0,00	
	Ø 32mm x dày 2,4mm; PN 12,5	m	nt	15.500	0,00	
	Ø 40mm x dày 3,0mm; PN 12,5	m	nt	23.900	0,00	
	Ø 63mm x dày 4,7 mm; PN 12,5	m	nt	58.900	0,00	
	Ø 90mm x dày 6,7mm; PN 12,5	m	nt	119.500	0,00	
	Ø 220 mm x dày 5,1 mm	m	nt	208.900	0,00	
	Ø 90 mm x dày 6,7 mm	m	nt	120.545	0,00	
2	ỐNG NƯỚC NHỰA BÌNH MINH ỐNG UPVC (Đường kính ngoài x Độ dày. tiêu chuẩn BS 3505:1968)					
	Ø 21mm x dày 3mm áp suất 29bar	m	TCBS 3500: 1968	10.500	0,00	Giá bán trên địa bàn tỉnh Lâm Đồng
	Ø 27mm x dày 3mm áp suất 22bar	m	nt	13.700	0,00	
	Ø 34mm x dày 3mm áp suất 20bar	m	nt	17.500	0,00	
	Ø 42mm x dày 3mm áp suất 15bar	m	nt	22.500	0,00	
	Ø 49mm x dày 3mm áp suất 13bar	m	nt	26.200	0,00	
	Ø 60mm x dày 3mm áp suất 10bar	m	nt	32.900	0,00	
	Ø 90mm x dày 3mm áp suất 06bar	m	nt	49.300	0,00	
	Ø 130mm x dày 3mm áp suất 08bar	m	nt	118.500	0,00	
	ỐNG NƯỚC NHỰA BÌNH MINH ỐNG HDPE (Đường kính ngoài x Độ dày tiêu chuẩn)					
	Ø 20mm x dày 1,6mm NP20	m	ISO 4427- 2:2007	6.100	0,00	Áp dụng từ ngày 05/09/2017
	Ø 20mm x dày 2,0mm NP20	m	nt	9.000	0,00	
	Ø 25mm x dày 2,3 mm	m	nt	11.500	0,00	
	Ø 25mm x dày 3,0mm	m	nt	14.200	0,00	
	Ø 32mm x dày 3,0mm	m	nt	18.700	0,00	
	Ø 32mm x dày 3,6mm	m	nt	22.000	0,00	
	Ø 40mm x dày 3,0mm	m	nt	23.900	0,00	
	Ø 50mm x dày 3,0mm	m	nt	30.400	0,00	
	Ø 63mm x dày 3,0mm	m	nt	39.400	0,00	
	Ø 75mm x dày 3,6mm	m	nt	55.600	0,00	

	Ø 90mm x dày 4,3mm	m	nt	79.800	0,00	
	Ø 110mm x dày 4,2mm	m	nt	96.400	0,00	
	Ø 160mm x dày 6,2mm	m	nt	205.600	0,00	
	Ø 160mm x dày 9,5mm	m	nt	306.000	0,00	
3	ỐNG NƯỚC NHỰA GIANG HIỆP THẮNG ỐNG UPVC (Đường kính ngoài x Độ dày. tiêu chuẩn BS 3505:1968)					
	Ø 21mm x dày 3mm áp suất 25bar	m	TCVN 8491-2:2011	9.818	0,00	Giá bán trên địa bàn tỉnh Lâm Đồng Áp dụng từ ngày 01/10/2017
	Ø 27mm x dày 3mm áp suất 25bar	m	nt	12.364	0,00	
	Ø 34mm x dày 3mm áp suất 16bar	m	nt	15.909	0,00	
	Ø 42mm x dày 3mm áp suất 12bar	m	nt	20.909	0,00	
	Ø 49mm x dày 3mm áp suất 12bar	m	nt	24.818	0,00	
	Co 21M	m	nt	1.364	0,00	
	Co 27M	m	nt	1.818	0,00	
	Co 34 M	m	nt	2.455	0,00	
	Co42	m	nt	4.091	0,00	
	Co 90M	m	nt	10.000	0,00	
4	ỐNG NƯỚC NHỰA STROMAN					
	ống nhựa UPVC					
	Ø 21mm x dày 1,2mm áp suất 9bar	m	TC BS3505-3:1968	4.500	0,00	Giá bán trên địa bàn tỉnh Lâm Đồng Áp dụng từ ngày 15/8/2017
	Ø 21mm x dày 1,6 mm áp suất 15bar	m	nt	6.200	0,00	
	Ø 21mm x dày 3 mm áp suất 29bar	m	nt	10.500	0,00	
	Ø 27mmx3 mm áp suất 22bar	m	nt	13.600	0,00	
	Ø 27mmx1,8 mm áp suất 12bar	m	nt	8.800	0,00	
	Ø 34mmx3 mm áp suất 20bar	m	nt	17.400	0,00	
	Ø 42mmx3 mm áp suất 15bar	m	nt	22.400	0,00	
	Ø 49mmx3 mm áp suất 13bar	m	nt	26.100	0,00	
	Ø 60mmx3 mm áp suất 10bar	m	nt	32.800	0,00	
	Ø 76mmx3 mm áp suất 8 bar	m	nt	41.100	0,00	
	Ø 90mmx3 mm áp suất 6 bar	m	nt	49.200	0,00	
	Ø 114mmx3,2 mm áp suất 5 bar	m	nt	68.700	0,00	
	Ø 130mmx4,0mm áp suất 6 bar	m	nt	91.100	0,00	
	Ø 168mmx4,3mm áp suất 5 bar	m	nt	135.500	0,00	
	Ø 220mmx5,1mm áp suất 5 bar	m	nt	210.000	0,00	
	Co 90° 21D áp suất 15 bar	cái	nt	2.100	0,00	
	Co 90° 27D áp suất 1 5 bar	cái	nt	3.400	0,00	
	Co 90° 34D áp suất 1 5 bar	cái	nt	4.800	0,00	
	Co 90° 42D áp suất 1 2 bar	cái	nt	7.300	0,00	
	Co 90° 49D áp suất 1 2 bar	cái	nt	11.400	0,00	

	Co90° rút 27x21 D áp suất 1 5 bar	cái	nt	2.400	0,00	
	Co ren trong đồng 21Dx27 áp suất 1 5 bar	cái	nt	10.100	0,00	
	Co ren ngoài đồng 21D áp suất 1 5 bar	cái	nt	13.900	0,00	
	Co 3 nhánh 90° 21D áp suất 1 5 bar	cái	nt	2.800	0,00	
	Chữ T 21D áp suất 1 5 bar	cái	nt	2.800	0,00	
	Ông nhựa HDPE – PE100					
	Ø 21mmx1.4mm áp suất 1 0 bar	m	nt	6.500	0,00	Giá bán trên địa bàn tỉnh Lâm Đồng
	Ø 21mmx2.0mm áp suất 1 6 bar	m	nt	7.727	0,00	
	Ø 25mmx2.0mm áp suất 1 0 bar	m	nt	8.900	0,00	
	Ø 32mmx2.0mm áp suất 1 0 bar	m	nt	13.091	0,00	
	Ø 40mmx2.0mm áp suất 8 bar	m	nt	16.545	0,00	
	Ø 50mmx2.4mm áp suất 8 bar	m	nt	25.182	0,00	
	Ø 63mmx3.0mm áp suất 8 bar	m	nt	39.545	0,00	
	Ø 75mmx3.6mm áp suất 8 bar	m	nt	56.455	0,00	
	Ø 90mmx4.3mm áp suất 8 bar	m	nt	81.000	0,00	
	Ø 110mmx4.3mm áp suất 8 bar	m	nt	81.000	0,00	
	Ø 125mmx4.8mm áp suất 6bar	m	nt	125.000	0,00	
	Ø 140mmx5.4mm áp suất 6bar	m	nt	156.818	0,00	
	Ø 160mmx6.2mm áp suất 6bar	m	nt	206.273	0,00	
5	BỒN NƯỚC					
	- Sơn Hà bồn năm 1000L	cái	nt	2.800.000	0,00	
	- Sơn Hà bồn đứng 2000L	cái	nt	5.450.000	0,00	
	- Sơn Hà bồn năm 2000L	cái	nt	5.600.000	0,00	
	- Đông Á bồn đứng 1000L	cái	nt	2.570.000	0,00	
	- Đông Á bồn năm 1000L	cái	nt	2.770.000	0,00	
	- Đông Á bồn đứng 2000L	cái	nt	5.220.000	0,00	
	- Đông Á bồn năm 2000L	cái	nt	5.460.000	0,00	
6	ỐNG CÔNG công ty CP CK BT Quốc Vượng , Km 178, Hiệp Hòa, Ninh Gia, huyện Đức Trọng, tỉnh Lâm Đồng.					Giá bán tại công ty chưa bao gồm chi phí bốc lên phương tiện.
	Ống công BT rung ép Ø 600-H10	m		540.000	0,00	
	Ống công BT rung ép Ø 600-H30	m		600.000	0,00	
	Ống công BT rung ép Ø 800-VH	m		710.000	0,00	
	Ống công BT rung ép Ø 800-H10	m		790.000	0,00	
	Ống công BT rung ép Ø 800-H30	m		860.000	0,00	
	Ống công BT rung ép Ø 1000-VH	m		1.030.000	0,00	
	Ống công BT rung ép Ø 1000-H10	m		1.110.000	0,00	
	Ống công BT rung ép Ø 1000-H30	m		1.180.000	0,00	
	Ống công BT rung ép Ø 1200-H10	m		1.800.000	0,00	
	Ống công BT rung ép Ø 1200-H30	m		1.950.000	0,00	
	Ống công BT rung ép Ø 1500-H10	m		2.600.000	0,00	
	Ống công BT rung ép Ø 1500-H30	m		2.670.000	0,00	
7	ỐNG CÔNG LY TÂM Công ty TNHH Hưng Nguyên số 86 Nguyễn Đình Chiểu, phường 9, TP.Đà Lạt, tỉnh Lâm Đồng, ĐT:02633824063					Áp dụng từ ngày 19/7/2017

	Ống công Ø 800 dày 80mm - VH	m	TCVN 9113:2012	710.000	0,00	Giá bán tại mỏ đá Lạc Lâm, huyện Đơn Dương, đã bao gồm chi phí bốc lên phương tiện Áp dụng từ ngày 20/9/2017
	Ống công Ø 800 dày 80mm – H10	m	nt	795.000	0,00	
	Ống công Ø 800 dày 80mm – H30	m	nt	865.000	0,00	
	Ống công Ø 1000 dày 90mm - VH	m	nt	1.040.000	0,00	
	Ống công Ø 1000 dày 90mm – H10	m	nt	1.120.000	0,00	
	Ống công Ø 1000 dày 90mm – H30	m	nt	1.190.000	0,00	
	Ống công Ø 1500 dày 130mm – H30	m	nt	2.690.000	0,00	

VẬT LIỆU SƠN

1	Công ty CP sơn Việt Nhật (Nhà phân phối sơn Quốc Long, số 162 đường 30/4 , TT. Đa Tễh, huyện Đa Tễh, tỉnh Lâm Đồng)					
	Hệ thống sơn nội thất					
	T&T (nội thất kinh tế)	18 L /thùng	QCVN 16:2014/BX D	474.545	0,00	Áp dụng từ ngày 01/01/2017
	MIMEX int	18L/thùng		627.272	0,00	
	COSTA Supe int	18L/thùng		1.045.454	0,00	
	MAXILER 4seasons	5L/thùng		681.818	0,00	
	MAXILER Siêu bóng	5L/thùng		786.364	0,00	
	Hệ thống sơn ngoại thất					
	T&T (nội thất kinh tế)	18L/thùng	QCVN 16:2014/BX D	900.000	0,00	Áp dụng từ ngày 01/01/2017
	MIMEX int	18L/thùng		1.127.273	0,00	
	COSTA Supe int	18L/thùng	nt	1.372.727	0,00	
	MAXILER 4seasons	5L/thùng	nt	750.000	0,00	
	MAXILER Siêu bóng	5L/thùng	nt	900.000	0,00	
	Hệ thống sơn lót chống kiềm					
	Lót chống kiềm T&T kinh tế	5kg/thùng	QCVN 16:2014/BX D	286.364	0,00	
	Lót chống kiềm nội thất SEALER			300.000	0,00	
	Lót chống kiềm ngoại thất SEALER	5kg/thùng	nt	313.636	0,00	
	Lót chống kiềm Maxiler 5L	5L/thùng	nt	500.000	0,00	
	Bột trét tường					
	MAXCOAT nội thất	40kg/bao	QCVN 16:2014/BX D	150.000	0,00	
	MAXCOAT ngoại thất	40kg/bao		177.273	0,00	
	X.P. One nội thất	40kg/bao	nt	181.818	0,00	
	X.P. One ngoại thất	40kg/bao	nt	200.000	0,00	

	JIPLAI nội thất	40kg/bao	nt	186.367	0,00	
	JIPLAI ngoại thất	40kg/bao	nt	222.727	0,00	
	XMAX 100 nội thất	40kg/bao	nt	240.909	0,00	
	XMAX 100 ngoại thất	40kg/bao	nt	290.909	0,00	
	Sản phẩm chống thấm					
	Chống thấm SIVA CT-11A	18L/ Lít		1.318.182	0,00	
	Chống thấm KINGKOKE, CT-11A	18L/ Lít		1.863.636	0,00	
2	Sơn GIVER Việt Nam (Công ty CP công nghệ sơn GIVER Việt Nam)					
	GV22-THE ROSE sơn nội thất kính tế	5L/thùng	QCVN 16:2014/BXD	171.818	0,00	Giá bán trên địa bàn tỉnh Lâm Đồng. Áp dụng từ ngày 01/9/2017
	GV44--PENTAX sơn nội cao cấp trong nhà	5L/thùng		271.818	0,00	
	GV00-SUPER WHITE sơn siêu trắng trần nội thất chống mốc	5L/thùng	nt	390.000	0,00	
	GV66 – EASY CLEAN sơn bóng ngọc trai, lau chùi hiệu quả	5L/thùng	nt	790.000	0,00	
	GV88 – VICTORY sơn siêu bóng trong nhà, chùi rửa tối đa, chống rêu mốc	5L/thùng	nt	208.182	0,00	
	GV11-VENUS sơn mịn ngoài trời chống rêu mốc	5L/thùng	nt	535.454	0,00	
	GV33-RULEX sơn bóng cao cấp ngoài trời 5 lít	5L/thùng	nt	817.272	0,00	
	GV55 – FUTURE sơn siêu bóng ngoài trời, tự làm sạch, chống bám bụi.	5L/thùng	nt	1.117.273	0,00	
	GV77-COSTA sơn kiềm kháng khuẩn ngoài trời, chống rêu, mốc trong nhà	5L/thùng	nt	517.273	0,00	
	GV99-NANO ONE sơn kiềm kháng khuẩn ngoài trời, chống rêu, nấm mốc 5 lít.	5L/thùng	nt	626.365	0,00	
	GVA*-CT11A sơn chống thấm trộn xi măng	5L/thùng	nt	653.636	0,00	Áp dụng từ ngày 01/9/2016
	GV UNT – Bột bả trong nhà GALAXY bột bả trắng mịn cao cấp trong nhà	40kg/bao	nt	244.545	0,00	
	GV EXT – Bột bả ngoài nhà GALAXY bột bả trắng mịn cao cấp ngoài nhà.	40kg/bao	nt	317.272	0,00	
3	Công ty 4ORANGESCO.LTD					
	Nhãn hiệu Sơn SONBOSS					
	INTERIOR ALKALI RESISTER Sơn lót chống kiềm nội thất	18L/thùng	QCVN 16:2014/BXD	1.890.909	0,00	Giá bán trên địa bàn tỉnh Lâm Đồng. Áp dụng từ ngày 01/9/2017
	EXTERIOR ALKALI RESISTER Sơn lót chống kiềm ngoại thất	18L/thùng		2.695.727	0,00	
	INTERIOR MATT FINISH Sơn nước nội thất	18L/thùng	nt	1.347.273	0,00	
	EXTERIOR FUTURE Sơn nước ngoại thất bóng nhẹ 18L	18L/thùng	nt	2.115.454	0,00	
	INTERIOR WALL FILLER Bột trét nội thất cao cấp	40kg/bao	nt	393.545	0,00	

	Nhãn hiệu sơn SPRING					
	INTERIOR PUTTY Bột trét tường nội thất	40kg/bao	nt	334.454	0,00	
	EXTERIOR PROMOTER RESISTER Sơn lót chống kiềm ngoại thất	18L/thùng	nt	1.486.727	0,00	
	FOR INTERIOR Sơn nước nội thất	18L/thùng	nt	809.545	0,00	
	FOR EXTERIOR Sơn nước Ngoại thất	18L/thùng	nt	1.801.090	0,00	
4	Công ty TNHH DELTA CENTRE					
	Nhãn hiệu Sơn DAVOSA		QCVN 16:2014/B XD			
	Sơn ngoài trời					
	NANOSIVER DS08	4L/thùng	nt	1.041.818	0,00	Giá bán trên địa bàn tỉnh Lâm Đồng. Áp dụng từ ngày 21/9/2017
	LOOK DL12	16,8L/thùng	nt	2.945.454	0,00	
	IRON DR14	15,8L/thùng		2.021.818	0,00	
	STAND DV13 Sơn trong nhà	16,2L/thùng	nt	1.440.000	0,00	
	ULTA FINISH DF15	17L/thùng	nt	2.419.090	0,00	
	CLEARN DC12	15,3L/thùng	nt	1.991.818	0,00	
	OLEA DL11	14,6L/thùng	nt	1984.545	0,00	
	ECO DC10	16L/thùng	nt	637.273	0,00	
	SUKA DC18	16,7L/thùng	nt	511.818	0,00	
	Sơn lót					
	PRIMER DP17	15,6L/thùng	nt	1.909.090	0,00	
	SEALER DS12	14,8L/thùng	nt	1.199.090	0,00	
	Chống thấm đa năng				0,00	
	SEAL DS 101	14,8L/thùng	nt	1.969.090	0,00	
	Sơn đặc biệt		nt			
	CLEAR	3,8L/thùng	nt	591.818	0,00	
	CLEAR NT MC01	3,8L/thùng	nt	578.182	0,00	
	Sơn mỹ thuật SD	4kg/thùng	nt	449.090	0,00	
	Sơn mỹ thuật SH	4kg/thùng	nt	387.272	0,00	
	Bột trét					
	DAVOSA EX A502	25kg/bao	nt	214.545	0,00	
	DAVOSA IN A503	25kg/bao	nt	185.454	0,00	
	DAVOSA EX A504	40kg/bao	nt	323.636	0,00	
	DAVOSA IN A504	40kg/bao	nt	200.000	0,00	
<u>VẬT LIỆU CỬA ĐI, CỬA SỔ, TRẦN, VÁCH NGĂN.</u>						
1	Công ty CP công nghệ SARAWINDOW (Sản phẩm SARAWINDOW dùng PROFILE hãng Shide – kính trắng Việt Nhật 5 mm)					
	- Vách kính, KT (1mx1m)	m ²	TCVN 7451:2004	1.919.000	0,00	Giá bán trên địa bàn tỉnh Lâm Đồng.
	- Cửa sổ 2 cánh mở trượt, KT (1,4mx1,4m)	m ²	nt	2.251.000	0,00	
	- Cửa sổ 2 cánh mở quay lật vào trong, KT (1,4mx1,4m)	m ²	nt	3.212.000	0,00	
	- Cửa sổ 2 cánh mở quay ra ngoài,	m ²	nt	3.016.000	0,00	

	KT (1,4mx1,4m)					Áp dụng từ ngày 01/11/2017 (đã bao gồm cả phần khuôn cửa, cánh cửa, chi phí vận chuyển và nhân công lắp dựng hoàn thiện)
	- Cửa sổ 1 cánh mở hất ra ngoài, KT (0,6mx1,4m)	m ²	nt	3.074.000	0,00	
	- Cửa đi thông phòng/ban công 1 cánh mở quay vào trong, KT (0,9mx2,2m)	m ²	nt	3.098.000	0,00	
	- Cửa đi thông phòng/ban công 2 cánh mở quay vào trong, KT (1,4mx2,2m)	m ²	nt	3.613.000	0,00	
	- Cửa đi chính 2 cánh mở quay ra ngoài, KT (1,4mx2,2m)	m ²	nt	4.033.000	0,00	
	- Cửa đi 2 cánh mở trượt, KT (1,6mx2,2m)	m ²	nt	3.798.000	0,00	
2	Trần nhôm AUSTRONG (nhà phân phối Cty TNHH TM&DV Việt Nam Đẹp, số 209 Phan Đình Phùng, phường 2, thành phố Đà Lạt, tỉnh Lâm Đồng)					
	Trần nhôm AUSTRONG CLIP-IN 600X600 Bề mặt: Đục lỗ D18-23, sơn tĩnh điện cao cấp ngoài trời Quy cách: 600x600x28mm độ dày 0.6 mm, ATCG – 618 Phụ kiện: Khung tam giác, móc, nối	m ²		300.000	0,00	Giá bán trên địa bàn thành phố Đà Lạt Áp dụng từ ngày 01/10/2017
	Trần nhôm AUSTRONG LAY-IN 600X600 Bề mặt: Đục lỗ D18-23, sơn tĩnh điện cao cấp ngoài trời Quy cách: 600x600x10mm, độ dày 0.5 mm, ATCP – 327 Phụ kiện: Khung tam giác, móc, nối	m ²		320.000	0,00	
	Trần nhôm AUSTRONG LAY-IN 600X600 Bề mặt: Đục lỗ D18-23, sơn tĩnh điện cao cấp ngoài trời Quy cách: 600x600x10mm, độ dày 0.6mm, ATL – 618 Phụ kiện: Chưa bao gồm khung và phụ kiện	m ²		250.000	0,00	
	Trần nhôm AUSTRONG MULTI B – SHAPED, độ dày 0.6 mm, B-180 Bề mặt: Sơn gia nhiệt cao cấp công nghệ	m ²		340.000	0,00	
	Trần nhôm AUSTRONG G200 – SHAPED, độ dày 0.6 mm Bề mặt: Sơn gia nhiệt cao cấp công nghệ Nano ngoài trời Quy cách: Bản rộng 100 - 200mm, chiều dài theo yêu cầu Phụ kiện: Khung thép	m ²		320.000	0,00	
	Lam chắn nắng AUSTRONG 85C - SUN LOUVER, độ dày 0.6 mm Bề mặt: Sơn gia nhiệt cao cấp công nghệ Nano ngoài trời	m ²		420.00	0,00	
<u>GỖ</u>						
	- Gỗ xẻ làm cốp - pha nhóm VII – VIII					

	TP.Đà Lạt	m ³		5.545.000	0,00	Đơn giá bình quân tại trung tâm thành phố
	H.Đơn Dương	m ³		5.800.000	0,00	Đơn giá bình quân tại trung tâm huyện
	H.Lâm Hà	m ³		6.500.000	0,00	
	H.Di Linh	m ³		4.400.000	0,00	
	H.Cát Tiên	m ³		6.500.000	0,00	
	H.Đam Rông	m ³		4.000.000	0,00	
	H.Đức Trọng	m ³		6.500.000	0,00	
	- Gỗ xẻ làm cầu kiện – trang trí nội thất nhóm IV.					
	TP.Đà Lạt	m ³		6.100.000	0,00	Đơn giá bình quân tại trung tâm thành phố
	TP.Bảo Lộc	m ³		5.900.000	0,00	Đơn giá bình quân tại trung tâm huyện
	H.Di Linh	m ³		5.900.000	0,00	
	H.Đơn Dương	m ³		6.500.000	0,00	
	H.Đam Rông	m ³		6.200.000	0,00	
	H.Đức Trọng	m ³		7.000.000	0,00	

SÚ VỆ SINH

1	Công ty TNHH Một thành viên thương mại Đồng Tâm.					
	COM BO cầu 2 khối					Áp dụng từ ngày 01/4/2017
	Cầu Sand (nắp rời êm) + chậu tròn treo 04 (lỗ lớn) B64HL04LT, BL04LT loại AA	bộ		1.566.000	0,00	
	Cầu Sand (nắp rời êm) + chậu tròn treo 04 (3lỗ) B64HL043T, B48HL043T loại AA	bộ		1.566.000	0,00	
	COM BO cầu 1 khối					Áp dụng từ ngày 01/4/2017
	Cầu Diamond (Nano)+chậu tròn treo 04 (lỗ lớn, 3 lỗ) K50HL04LT, K50HL043T loại AA	bộ		2.500.000	0,00	
	Cầu River (Nano)+chậu tròn treo 35 (lỗ lớn, 3 lỗ) K69HL04LT, K69HL043T loại AA	bộ		2.533.000	0,00	
	Cầu Water (Nano)+chậu tròn treo 65 (lỗ lớn, 3 lỗ) K67HL65LT, K67HL653T loại AA	bộ		2.703.000	0,00	
	Bộ cầu 2 khối					Áp dụng từ ngày 01/5/2017
	Era (nắp thường, phụ kiện gạt) E0101TGTT	bộ		979.000	0,00	
	Ruby(nắp thường, phụ kiện gạt) E0707TGTT	bộ		1.082.00	0,00	
	Kinh(nắp rời êm, phụ kiện 2 nhân) B4829HS2T	bộ		1.358.000	0,00	
	Bộ cầu 1 khối					
	Gold (nắp rời êm, phụ kiện 2 nhân, Nano), K313HS2T-N	bộ		2.360.000	0,00	

	Water (nắp rời êm, phụ kiện 2 nhân, Nano), K6730HS2T-N	bộ		2.450.000	0,00	
	Sun (nắp rời êm, phụ kiện 2 nhân, Nano), K5430HS2T-N	bộ		2.900.000	0,00	
	Chậu và chân chậu					
	Chậu bàn 01, LB01LIT	cái		250.000	0,00	
	Chậu tròn treo 04 –lỗ lớn, LT01LLT	cái		244.000	0,00	
	Chân chậu Ý, PDY100T	cái		225.000	0,00	
	Bồn tiêu					
	Bồn tiêu 01, UT01XVT	cái		190.000	0,00	
	Bồn tiêu 15, UT15XVT	cái		400.000	0,00	
	Bồn tiêu 65, UT65XVT	cái		545.000	0,00	
<u>BÊ TÔNG THƯƠNG PHẨM</u>						
1	Công ty CP Địa Ốc Đà Lạt (số 25 Trần Phú, phường 3, thành phố Đà Lạt, tỉnh Lâm Đồng. ĐT: 0633532130)					
	Bê tông M 150 - R 28 đá 1x2 độ sụt 10+2	m ³		1.045.455	0,00	Giá áp dụng cho công trình tại thành phố Đà Lạt trong phạm vi 10 km kể từ trạm trộn
	Bê tông M 250 - R 28 đá 1x2 độ sụt 10+2	m ³		1.145.455	0,00	
	Bê tông M 200 - R 28 đá 1x2 độ sụt 10+2	m ³		1.100.000	0,00	
	Bê tông M 300 - R 28 đá 1x2 độ sụt 10+2	m ³		1.200.000	0,00	
	Bê tông M 350 - R 28 đá 1x2 độ sụt 10+2	m ³		1.254.545	0,00	
	Bê tông M 400 - R 28 đá 1x2 độ sụt 10+2	m ³		1.327.273	0,00	
	Chi phí bơm bê tông (khối lượng ≤20m ³ / 01 lần bơm)	ca		1.818.182	0,00	
	Chi phí bơm ngang bê tông (khối lượng ≤20m ³ / 01 lần bơm)	ca		3.636.364	0,00	
	Từ khối thứ 21 trở lên mỗi m ³ cộng thêm	m ³		54.545	0,00	
	Bê tông đông kết nhanh R7≥90% cộng thêm	m ³		63.636	0,00	
	Tăng thêm cấp độ sụt (+2cm) cộng thêm	m ³		18.182	0,00	Áp dụng từ ngày 08/3/2017
	Chống thấm B8 mỗi m ³ cộng thêm	m ³		63.636	0,00	

GHI CHÚ:

(Giá tháng sau - Giá tháng trước)

Công thức tính của cột [6] = _____ %
Giá tháng trước

Các công trình cách xa trung tâm huyện, thành phố được cộng thêm cước vận chuyển từ km thứ 11 trở đi trên cơ sở quy định phân cấp, loại đường vận chuyển và mức cước vận tải hàng hoá bằng ô tô được cơ quan có thẩm quyền ban hành tại thời điểm.

