

Số: 26^h/CB-VLXD-LS

Tây Ninh, ngày 01 tháng 3 năm 2016

CÔNG BỐ
Giá vật liệu xây dựng tại thị trường tỉnh Tây Ninh
tháng 02 năm 2016 (01/02/2016 - 29/02/2016)

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

Căn cứ Quyết định số 11/2015/QĐ-UBND ngày 09/02/2015 của UBND tỉnh Tây Ninh ban hành quy định phân cấp quản lý và thực hiện dự án đầu tư công, dự án đầu tư xây dựng công trình trên địa bàn tỉnh Tây Ninh.

Liên sở Xây dựng – Tài chính công bố Bảng giá vật liệu xây dựng tháng 02 năm 2016 (**đã bao gồm VAT**) trên thị trường tỉnh Tây Ninh:

1. Bảng giá vật liệu xây dựng (VLXD) kèm theo công bố này là giá của một số loại vật liệu phổ biến được xác định trên cơ sở khảo sát mặt bằng giá bán lẻ theo bảng giá kê khai giá của các đơn vị, doanh nghiệp sản xuất, kinh doanh VLXD trong khu vực thành phố Tây Ninh, các huyện và các địa phương lân cận; để các tổ chức, cá nhân làm cơ sở tham khảo (**không mang tính bắt buộc phải áp dụng**) trong quá trình xác định giá, lập và quản lý chi phí đầu tư xây dựng công trình:

a) Chủ đầu tư phải hoàn toàn chịu trách nhiệm khi quyết định sử dụng giá vật liệu trong công bố này;

b) Chủ đầu tư, đơn vị tư vấn, doanh nghiệp xây dựng cần khảo sát, lựa chọn nguồn cung ứng VLXD phù hợp vị trí, địa điểm xây dựng công trình, đáp ứng yêu cầu kỹ thuật của công trình đảm bảo chất lượng, giá thành phù hợp mặt bằng chung của thị trường nơi xây dựng; phù hợp với các quy định hiện hành.

2. Trường hợp các loại vật liệu có giá biến động (**cả tăng hoặc giảm**) so với giá công bố liên sở, chủ đầu tư quyết định việc điều chỉnh theo quy định và kịp thời phản ánh thông tin về Sở Xây dựng.

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

a) Các chủng loại vật liệu được sử dụng phải đáp ứng quy định theo Nghị định số 124/2007/NĐ-CP ngày 31/7/2007 của Chính phủ về quản lý VLXD và các quy định hiện hành về quản lý vật liệu;

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

c) 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 với giá thị trường tại thời điểm lập.

Trong quá trình thực hiện, nếu có vướng mắc đề nghị phản ánh về Liên sở Xây dựng - Tài chính để xem xét, giải quyết theo quy định.^{vui}

Trân trọng./.

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

Phạm Hồng Ân

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

Nguyễn Văn Minh

Nơi nhận:

- Bộ Xây dựng (Viện KTXD);
- Bộ Tài chính (Cục Quản lý giá);
- Tỉnh ủy, UBND tỉnh Tây Ninh (báo cáo);
- Phòng Tài chính - KH các huyện, thành phố;
- Lưu: STC, SXD.Tâm.

MỤC LỤC

STT	TÊN VẬT LIỆU	TRANG
1	XI MĂNG CÁC LOẠI	1
2	CÁT, ĐÁT CÁC LOẠI	1
3	ĐÁ CÁC LOẠI	1
4	VÔI	1
5	GẠCH XÂY CÁC LOẠI	1
6	GẠCH ÓP, LÁT CÁC LOẠI	3
7	GỖ CÁC LOẠI	5
8	THÉP CÁC LOẠI	5
9	CỬA CÁC LOẠI	9
10	NHỰA ĐƯỜNG CÁC LOẠI	9
11	KÍNH CÁC LOẠI	10
12	SON, BỘT TRÉT CÁC LOẠI	10
13	CÁU KIỆN BÊ TÔNG ĐÚC SẴN	11
14	BÊ TÔNG THƯƠNG PHẨM	11
15	TÁM LỢP CÁC LOẠI	12
16	VẬT LIỆU ĐIỆN TRONG VÀ NGOÀI NHÀ	13
17	VẬT TƯ NGÀNH NƯỚC	17
18	VẬT LIỆU TRANG TRÍ NỘI NGOẠI THẤT	24
19	PHỤ KIỆN KHU VỆ SINH, BẾP	26
20	CÂY KIẾNG	26
21	LOẠI VLXD KHÁC	26
22	SẢN PHẨM VLXD CHỨA HỢP QUY	26

BẢNG CÔNG BỐ GIÁ VẬT LIỆU XÂY DỰNG
(Kèm theo Công bố số 263) /CB-VLXD-LS ngày 01 / 05/2016
của Liên sở Xây dựng - Tài chính)

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
1	XI MĂNG CÁC LOẠI				
	VICEM				
	* Xí nghiệp Tiêu thụ & Dịch vụ Xi măng Hà Tiên 1				
	Đ/c: 360, Võ Văn Kiệt, Phường Cầu Kho, Q.1, Tp.HCM; ĐT: (08) 38368 363 Fax: (08) 38361 278				
	* Đơn vị phân phối:				
	Công ty TNHH MTV Lộc An Khang				
	Đ/c: 30, Quốc lộ 22B, ấp Hiệp Hòa, xã Hiệp Tân, huyện Hòa Thành, tỉnh Tây Ninh; ĐT: 066. 382 73 22				
	Vicem Hà Tiên PCB 40	QCVN 16-1:2011/BXD	tấn	1.640.000	Giao tại Tp.TN
	Vicem Hà Tiên đa dụng	QCVN 16-1:2011/BXD	tấn	1.640.000	"
2	CÁT, ĐẤT CÁC LOẠI				
3	ĐÁ CÁC LOẠI				
4	VÔI				
5	GẠCH XÂY CÁC LOẠI				
5.1	GẠCH ĐÁT SÉT NUNG				
5.2	GẠCH BÊ TÔNG NHẸ				
	* Đơn vị sản xuất gạch bê tông khí chưng áp				
	Công ty Cổ phần Vương Hải				
	Đ/c: C1B, đường Đồng Khởi, Khu phố 4, Tân Hiệp, Biên Hòa, tỉnh Đồng Nai.				
	* Đơn vị phân phối:				
	Công ty Cổ phần Gia Quốc Thành				
	Đ/c: 283, đường 30/4, Khu phố 1, Phường 1, thành phố Tây Ninh, tỉnh Tây Ninh; ĐT: 0909.452 257				
	Gạch bê tông khí chưng áp (AAC)	QCVN 16:2014/BXD			
	Gạch AAC V-block B3	200x600x (100,150,200, khác) mm	m ³	1.700.000	Giao tại Tp.TN

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Gạch AAC V-block B4	200x600x (100,150,200) mm	m ³	1.780.000	"
	Gạch AAC V-block B4	200x600x (khác) mm	m ³	1.580.000	"
	LC Panel Vblock không gia cường thép	1200x600x50 mm Cường độ nén	Tấm	90.000	"
	aLC Panel có gia cường thép	(2300, 2700, 2900, 3000, 3300)x600x75mm; 1 lưới thép gia cường 3.5 Mpa	Tấm	3.280.000	"
	aLC Panel có gia cường thép	(2300, 2700, 2900, 3000, 3300)x600x75mm; 2 lưới thép gia cường 3.5 Mpa	Tấm	3.500.000	"
	Vữa xây VH	Bao 50 kg	Bao	210.000	"
	Vữa trát VH	Bao 50 kg	Bao	205.000	"
	Bột trét	Bao 25 kg	Bao	205.000	"
	Bát neo tường	Thép dẻo chịu lực 30x250mm, dày 8 dem	cái	5.000	"
	Bay 75	Rộng 75mm	cái	100.000	"
	Bay 100	Rộng 90mm	cái	100.000	"
	Bay 150	Rộng 140mm	cái	125.000	"
	Bay 200	Rộng 190mm	cái	150.000	"
	* Đơn vị sản xuất gạch bê tông khí không chưng áp				
	Công ty TNHH MTV An Hưng Thành				
	Đ/c: Tô 3, ấp Long Chuẩn, xã Long Vĩnh, huyện Châu Thành, tỉnh Tây Ninh; ĐT: 0663. 781. 567.				
	Gạch bê tông khí không chưng áp Ký hiệu: Gạch BTB 700 – 2,5 TCVN 9029:2011	QCVN 16:2014/BXD			
	Gạch BTB	100x200x500 mm	m ³	1.300.000	<i>Giao tại Nhà máy</i>
	Gạch BTB	150x200x500 mm	m ³	1.300.000	"
	Gạch BTB	200x200x500 mm	m ³	1.300.000	"
5.3	GẠCH KHÁC				
	* Đơn vị sản xuất gạch				
	Công ty Cổ phần Gạch Thanh Bình				

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Đ/c: 273, Lê Văn Quới, Khu phố 1, phường Bình Trị Đông, Bình Tân, Tp.HCM; ĐT: 08.22.250.834, Fax: 08.22.250.835				
	Nhà máy sản xuất gạch: Đ/c: 259 ấp 12, xã Tân Thạnh Đông, huyện Củ Chi, Tp.HCM.				
	Gạch bông	200x200x20 loại 1	m ²	110.000	Giao tại Nhà máy
	Gạch Terrazzo ngoại thất 2 lớp, loại 1	QCVN 16:2014/BXD			
	Quy cách 1	400x400x30	m ²	95.000	"
	Quy cách 2	300x300x30	m ²	95.000	"
	Gạch tự chèn con sâu - TB 6	250x215x60	m ²	140.000	"
	Gạch tự chèn con sâu - TB 16	225x215x60	m ²	140.000	"
	Gạch tự chèn con sâu - TB 17	225x215x60	m ²	140.000	"
	Gạch tự chèn con sâu - TB 14	385x190x70	m ²	150.000	"
	* Đơn vị sản xuất gạch				
	Công ty Cổ phần Đầu tư Xây dựng 3-2 Đ/c: 45A, Nguyễn Văn Tiết, phường Lái Thiêu, thị xã Thuận An, tỉnh Bình Dương; ĐT: 0650.3759.446, Fax: 0650.3755.605				
	Gạch bê tông tự chèn	TCVN 6476:1999			
	Gạch tự chèn hình con sâu màu vàng, đỏ	225x112,5x60mm, M200 (39,5 viên/m ²)	m ²	152.312	Giao tại Tp.TN
	Gạch tự chèn hình con sâu màu xám	225x112,5x60mm, M200 (39,5 viên/m ²)	m ²	147.338	"
	Gạch sân khấu màu xám	225x135x60mm, M200, (38 viên/m ²)	m ²	145.899	"
	Gạch sân khấu màu vàng, đỏ	225x135x60mm, M200, (38 viên/m ²)	m ²	150.630	"
	Gạch tự chèn hình chữ I màu vàng, đỏ	195x160x60mm, M200 (36 viên/m ²)	m ²	151.364	"
	Gạch tự chèn hình chữ I màu xám	195x160x60mm, M200 (36 viên/m ²)	m ²	145.669	"
6	GẠCH ỐP, LÁT CÁC LOẠI				
6.1	TERRAZZO				
	* Đơn vị sản xuất				

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Công ty TNHH Tín Phúc Đ/c: 37 ấp Long Thời, xã Long Thành Bắc, huyện Hòa Thành; ĐT:066.3940489	QCVN 16:2014/BXD			
	Gạch Terrazzo (loại 1), lớp mặt dày 8 mm				
	Màu xám	400x400x30mm	m ²	95.000	Giao tại nhà máy
	Màu đỏ	400x400x30mm	m ²	95.000	"
	Màu vàng	400x400x30mm	m ²	98.000	"
	Màu xanh lá	400x400x30mm	m ²	98.000	"
	Gạch Terrazzo (loại 2), lớp mặt dày 6 mm				
	Màu xám	400x400x30mm	m ²	85.000	"
	Màu đỏ	400x400x30mm	m ²	85.000	"
	Màu vàng	400x400x30mm	m ²	88.000	"
	Màu xanh lá	400x400x30mm	m ²	88.000	"
	* Đơn vị sản xuất				
	Công ty TNHH Tây Phố Đ/c: 2A, đường 29A4, Nguyễn Văn Linh, ấp Trường Phước, huyện Hòa Thành; ĐT:066. 6271617	QCVN 16:2014/BXD			
	Gạch Terrazzo màu xám	400x400x30mm	m ²	95.000	Giao tại tỉnh TN
	Gạch Terrazzo màu vàng	400x400x30mm	m ²	100.000	"
	Gạch Terrazzo màu đỏ	400x400x30mm	m ²	95.000	"
	Gạch Terrazzo màu xanh	400x400x30mm	m ²	95.000	"
6.2	ĐỒNG TÂM	QCVN 16: 2011/BXD			
	Chi nhánh Tây Ninh - Công ty TNHH MTV TM Đồng Tâm				
	Đ/c: Đường 22A, ấp Trâm Vàng II, xã Thanh Phước, huyện Gò Dầu, tỉnh Tây Ninh; ĐT : 066 351 4765, Fax: 066 351 4769				
	Gạch lát nền				
	DTD1380GOSAN003/ 004/ 005	130*800 mm	m ²	511.000	Giao tại tỉnh TN
	DTD1380GOSAN001-FP/ 002-FP	130*800 mm	m ²	568.000	"
	2525BAOTHACH001/ 002	250*250 mm	m ²	141.000	"
	300; 345; 387	300*300 mm	m ²	163.000	"
	3030HAIVAN001/ 002	300*450mm	m ²	178.000	"
	3030CARARAS002	300*300mm	m ²	179.000	"
	3030HOABIEN002/ 004	300*300mm	m ²	214.000	"
	3030MOSAIC001	300*300mm	m ²	416.000	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	DTD3366OLYMPIA001/ 002	330*660 mm	m ²	336.000	"
	4040PHUVAN001/ 002	400*400 mm	m ²	145.000	"
	426	400*400 mm	m ²	155.000	"
	428	400*400 mm	m ²	174.000	"
	4040LASEN001	400*400 mm	m ²	179.000	"
	4040CLG001/ 002/ 003	400*400 mm	m ²	187.000	"
	4GA01/ 43/ 53	400*400 mm	m ²	200.000	"
	Gạch ốp tường				
	504	105*105 mm	m ²	180.000	Giao tại tỉnh TN
	TL01/ 03	200*200 mm	m ²	140.000	"
	2520; 2541	200*250 mm	m ²	140.000	"
	5201; 5202; 5204	250*250 mm	m ²	141.000	"
	Gạch viền trang trí				
	601	60*60 mm	thùng	96.800	Giao tại tỉnh TN
	V0640NAGOYA001	60*400 mm	thùng	108.900	"
	V0625MTV-004	65*250 mm	thùng	148.500	"
7	GỖ CÁC LOẠI				
7.1	GỖ, CÓP PHA CÁC LOẠI				
7.2	GỖ XÂY DỰNG KHÁC				
8	THÉP CÁC LOẠI				
8.1	THÉP HÌNH				
	* Đơn vị sản xuất				
	Công ty Cổ phần Thép Nhà Bè	TCVN 7571-1:2006; TCVN 1765 - 75; JIS G 3101:2010			
	Đ/c: 25, Nguyễn Văn Quý, phường Phú Thuận, Thành phố Hồ Chí Minh. Nhà máy: Đường số 3, Lô 2, Khu công nghiệp Nhơn Trạch 2, tỉnh Đồng Nai.				
	* Đơn vị phân phối:				
	Công ty TNHH SX XD TM & DV Huỳnh Anh				
	Đ/c: 640-642, đường 30/4, KP. Hiệp Thạnh, phường Hiệp Ninh, Tp.Tây Ninh, tỉnh Tây Ninh; ĐT: 066.363.2222; Fax: 066.363.8888				
	V25 vừa	5,00 kg/cây	cây	53.000	Giao tại tỉnh TN
	V30 mỏng	5,00 kg/cây	cây	50.000	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	V30 vừa	5,80 kg/cây	cây	58.000	"
	V30 dày(3li)	7,10 kg/cây	cây	70.500	"
	V40mỏng	7,90 kg/cây	cây	76.500	"
	V40 vừa	8,50 kg/cây	cây	81.000	"
	V40 (9kg)	9,00 kg/cây	cây	85.500	"
	V40 (3.0li)	11,00 kg/cây	cây	104.500	"
	V40 (3.5li)	12,00 kg/cây	cây	114.000	"
	V40 (4li)	13,00 kg/cây	cây	123.500	"
	V50 mỏng	12,00 kg/cây	cây	117.500	"
	V50 vừa (3li)	14,00 kg/cây	cây	133.000	"
	V50 (4li)	17,00 kg/cây	cây	161.500	"
	V50 (4li5)	19,00 kg/cây	cây	180.500	"
	V50 (5li)	21,00 kg/cây	cây	201.500	"
	V63 (4li)	23,00 kg/cây	cây	241.500	"
	V63 (5li)	27,00 kg/cây	cây	275.500	"
	V63 (6li)	31,00 kg/cây	cây	322.000	"
	V70 (5li)	32,00 kg/cây	cây	328.500	"
	V70 (6li)	36,00 kg/cây	cây	371.000	"
	V70 (7li)	43,00 kg/cây	cây	450.500	"
	V75 (6li)	37,00 kg/cây	cây	381.500	"
	V75 (8li)	52,00 kg/cây	cây	545.500	"
	V80 (7li)	48,00 kg/cây	cây	531.500	"
	V80 (8li)	54,00 kg/cây	cây	605.000	"
	I100	43,00 kg/cây	cây	463.800	"
	I120	53,00 kg/cây	cây	579.800	"
	I150	77,00 kg/cây	cây	861.600	"
	I198	109,20 kg/cây	cây	1.086.300	"
	I200	127,80 kg/cây	cây	1.271.400	"
	U50	12,00 kg/cây	cây	160.700	"
	U65	16,50 kg/cây	cây	218.400	"
	U80 vừa	23,00 kg/cây	cây	245.400	"
	U80 dày	30,00 kg/cây	cây	331.200	"
	U100 vừa	33,00 kg/cây	cây	346.800	"
	U100 dày	46,00 kg/cây	cây	507.500	"
	U120 vừa	43,00 kg/cây	cây	475.300	"
	U120 dày	56,00 kg/cây	cây	625.000	"
	U140 vừa	54,00 kg/cây	cây	602.700	"
	U140 dày	65,00 kg/cây	cây	746.200	"
	U150	111,60 kg/cây	cây	1.244.400	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	U160	73,00 kg/cây	cây	826.800	"
	U180	90,00 kg/cây	cây	964.100	"
	U200	141,00 kg/cây	cây	1.572.000	"
8.2	THÉP TRÒN				
	Thép Vinakyoei	QCVN 7:2011/BKNCN			
	* Đơn vị sản xuất				
	Công ty TNHH Thép Vinakyoei				
	Đ/c: KCN Phú Mỹ 1, Tân Thành, Bà Rịa - Vũng Tàu				
	* Đơn vị phân phối				
	Công ty TNHH XNK TM CN DV Hùng Duy				
	Đ/c: 250 Lý Thường Kiệt, khu phố 4, thị trấn Hòa Thành, huyện Hòa Thành, tỉnh Tây Ninh; ĐT: 0663.841.114				
	Ø6mm	6.4 mm	kg	10.900	Giao tại tỉnh TN
	Ø8mm	8.0 mm	kg	10.850	"
	Gân Ø 10mm	11,7 m TCVN 1651-2:2008	cây	75.200	"
	Gân Ø 12mm	11,7 m TCVN 1651-2:2008	cây	106.800	"
	Gân Ø 14mm	11,7 m TCVN 1651-2:2008	cây	145.200	"
	Gân Ø 16mm	11,7 m TCVN 1651-2:2008	cây	189.800	"
	Gân Ø 18mm	11,7 m TCVN 1651-2:2008	cây	240.200	"
	Gân Ø 20mm	11,7 m TCVN 1651-2:2008	cây	296.500	"
	Gân Ø 22mm	11,7 m TCVN 1651-2:2008	cây	358.700	"
	Gân Ø 25mm	11,7 m TCVN 1651-2:2008	cây	466.900	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Tron Ø 14mm	12 m TCVN 1651-2:2008	cây	170.900	"
	Tron Ø 16mm	12 m TCVN 1651-2:2008	cây	221.000	"
	Tron Ø 18mm	12 m TCVN 1651-2:2008	cây	279.700	"
	Tron Ø 20mm	12 m TCVN 1651-2:2008	cây	354.100	"
	Tron Ø 22mm	12 m TCVN 1651-2:2008	cây	428.000	"
	* Đơn vị phân phối				
	Công ty TNHH SX XD TM & DV Huỳnh Anh				
	Đ/c: 640-642, đường 30/4, KP. Hiệp Thạnh, phường Hiệp Ninh, Tp. Tây Ninh, tỉnh Tây Ninh; ĐT: 066.363.2222; Fax: 066.363.8888				
	Ø6mm	CB400-V/SD390	kg	10.250	Giao tại tỉnh TN
	Ø8mm	CB400-V/SD390	kg	10.250	"
	Gân Ø 10mm	CB400-V/SD390 7,22 kg /cây	cây	70.400	"
	Gân Ø 12mm	CB400-V/SD390 10,39 kg /cây	cây	99.600	"
	Gân Ø 14mm	CB400-V/SD390 14,16 kg /cây	cây	135.500	"
	Gân Ø 16mm	CB400-V/SD390 18,49 kg /cây	cây	177.000	"
	Gân Ø 18mm	CB400-V/SD390 23,40 kg /cây	cây	224.100	"
	Gân Ø 20mm	CB400-V/SD390 28,90 kg /cây	cây	276.700	"
	Gân Ø 22mm	CB400-V/SD390 34,87 kg /cây	cây	334.600	"
	Gân Ø 25mm	CB400-V/SD390 45,05 kg /cây	cây	435.600	"
	POMINA	QCVN 7:2011/BKHCN			
	* Đơn vị sản xuất				
	Công ty TNHH TM Thép POMINA				
	Đ/c: 289, Lý Thường Kiệt, Phường 15, Quận 11, Thành phố Hồ Chí Minh;				

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Nhà máy: Số 1, đường số 27, KCN Sóng Thần 2, thị xã Dĩ An, tỉnh Bình Dương.				
	* Đơn vị phân phối				
	Công ty TNHH SX XD TM & DV Huỳnh Anh				
	Đ/c: 640-642, đường 30/4, KP. Hiệp Thạnh, phường Hiệp Ninh, Tp. Tây Ninh, tỉnh Tây Ninh; ĐT: 066.363.2222; Fax: 066.363.8888				
	Ø6mm	CB400-V/SD390	kg	10.150	Giao tại tỉnh TN
	Ø8mm	CB400-V/SD390	kg	10.150	"
	Gân Ø 10mm	CB400-V/SD390 7,22 kg /cây	cây	71.200	"
	Gân Ø 12mm	CB400-V/SD390 10,39 kg /cây	cây	100.800	"
	Gân Ø 14mm	CB400-V/SD390 14,16 kg /cây	cây	137.400	"
	Gân Ø 16mm	CB400-V/SD390 18,49 kg /cây	cây	179.400	"
	Gân Ø 18mm	CB400-V/SD390 23,40 kg /cây	cây	227.000	"
	Gân Ø 20mm	CB400-V/SD390 28,90 kg /cây	cây	280.300	"
	Gân Ø 22mm	CB400-V/SD390 34,87 kg /cây	cây	338.800	"
	Gân Ø 25mm	CB400-V/SD390 45,05 kg /cây	cây	441.500	"
9	CỬA CÁC LOẠI				
9.1	CỬA GỖ				
9.2	CỬA KHUNG NHÔM				
9.3	CỬA NHỰA				
9.4	CỬA CUỐN				
10	NHỰA ĐƯỜNG CÁC LOẠI				
	*Công ty TNHH TM SX DV Tín Thịnh				
	Đ/c: 102H, Nguyễn Xuân Khoát, Tân Thành, Tân Phú, Tp.HCM; ĐT : 08,62678195				
	Nhựa đường thùng SHELL SINGAPORE 60/70	22TCN279-01	tấn	15.450.000	Giao tại Tp.TN
	Nhựa đường xá lòng ADCo 60/70	22TCN279-01	tấn	10.261.900	"
	Nhũ tương đóng thùng COLAS R65 (CRS-1)	TCVN 8817-2011	tấn	11.750.000	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NỘI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Nhũ tương đóng thùng COLAS SS60 (CSS-1)	TCVN 8817-2011	tấn	11.950.000	"
11	KÍNH CÁC LOẠI				
12	SƠN, BỘT TRÉT CÁC LOẠI				
	DURA				
	* Đơn vị sản xuất				
	Công ty Cổ phần Sơn DURA				
	Đ/c: 606, khu B, toàn nhà Indochina Park; Số 4, Nguyễn Đình Chiểu, Đa Kao, Quận 1, Tp.HCM				
	* Đơn vị phân phối				
	* Công ty TNHH MTV TM DV Huỳnh Minh				
	Đ/c: 45A Võ Thị Sáu, Khu phố 6, P.4, Tp.Tây Ninh; ĐT: 0663.622.938-0918.812.358.				
	Sơn ngoại thất	QCVN 162014/BXD			
	ENRIC mát lạnh (bảo hành 6 năm)	1 lít		245.000	
		5 lít		1.110.000	
	ZURIK	1 lít		222.000	
		5 lít		1.020.000	
	VETONIC	5 lít		570.000	
		18 lít		1.900.000	
	Sơn nội thất	QCVN 162014/BXD			
	ENRIC Chống bám bẩn	1 lít		170.000	
		5 lít		810.000	
	ZURIK nội thất, dễ lau chùi	5 lít		450.000	
		18 lít		1.460.000	
	VETONIC	5 lít		250.000	
		18 lít		840.000	
	Sơn lót	QCVN 162014/BXD			
	ENRIC Kháng kiềm da nắng	5 lít		510.000	
		18 lít		1.820.000	
	ENRIC NANO SEALER - nội thất	5 lít		370.000	
		18 lít		1.300.000	
	Bột trét				
	ZURIK chống thấm (ngoại thất)	40 kg	bao	270.000	
	ZURIK chống bong tróc (nội thất)	40 kg	bao	240.000	
	MYKOLOR	QCVN 16:2011/BXD			
	* Đơn vị sản xuất				

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Công ty 4 Oranges CO., LTD				
	Đ/c: Lô C02, KCN Đức Hòa 1, Ấp 5, xã Đức Hòa Đông, huyện Đức Hòa, tỉnh Long An				
	* Đơn vị phân phối				
	Công ty TNHH MTV TM Thiết kế - XD Nguyễn Thế Phong				
	Đ/c: 79, Lý Thường Kiệt, Khu phố 4, thị trấn Hòa Thành, Tây Ninh; ĐT: 066.383 1888-Fax: 066.383 2999				
	BỘT TRÉT				
	Mykolor Grand Marble Feel for Ext Bột trét ngoại thất cao cấp	40 kg/ bao	Bao	395.000	Giao tại Công ty phân phối
	Mykolor Grand Marble Feel for Int Bột trét nội thất cao cấp	40 kg/ bao	Bao	300.000	"
	SƠN LÓT				"
	Mykolor Grand Primer for Int Chống kiềm nội thất hoàn thiện	4,5 lít / lon	Lon	670.000	"
	Mykolor Grand Primer for Int Chống kiềm nội thất hoàn thiện	18 lít / thùng	Thùng	2.170.000	"
	Mykolor Grand Alkali Filter for Ext Sơn lót chống kiềm ngoại thất hoàn thiện	4,5 lít / lon	Lon	775.000	"
	Mykolor Grand Alkali Filter for Ext Sơn lót chống kiềm ngoại thất hoàn thiện	18 lít / thùng	Thùng	2.850.000	"
	Mykolor Grand Nano Protect Primer Sơn lót chống kiềm công nghệ Nano siêu bền	4,5 lít / lon	Lon	815.000	"
	Mykolor Grand Nano Protect Primer Sơn lót chống kiềm công nghệ Nano siêu bền	18 lít / thùng	Thùng	3.150.000	"
	SƠN NGOẠI THẤT - VI TÍNH				
	Mykolor Grand Diamond Feel Sơn ngoại thất chất lượng siêu bóng	4,5 lít / lon	Lon	1.465.000	"
	Mykolor Grand Ruby Feel Sơn ngoại thất bóng cao cấp	4,5 lít / lon	Lon	1.350.000	"
	SƠN NỘI THẤT - VI TÍNH				"
	Mykolor Grand Pearl Feel Sơn nội thất bóng cao cấp	4,5 lít / lon	Lon	790.000	"
	Mykolor Grand Opal Feel Sơn nội thất cao cấp	4,5 lít / lon	Lon	650.000	"
13	CÁU KIỆN BÊ TÔNG ĐỨC SẴN				
13.1	ỐNG CỐNG LÝ TÂM				
13.2	TRỤ RÀO				
14	BÊ TÔNG THƯƠNG PHẨM				
	* Công ty Cổ phần Hải Đăng				

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Đ/c: Số 370, đường 30/4, Khu phố 1, Phường 3, thành phố Tây Ninh, Tây Ninh; ĐT: 066-3815 182				
	Bê tông nhựa nóng				
	Bê tông nhựa nóng C9.5	TCVN 8819-11	tấn	1.510.000	Giao tại QL22B, ấp Trường Huệ
	Bê tông nhựa nóng C12.5	TCVN 8819-11	tấn	1.480.000	
	Bê tông nhựa nóng C19	TCVN 8819-11	tấn	1.450.000	
	Bê tông tươi				
	M150; độ sụt 10 ±2cm	TCVN 4453:1995	m ³	1.070.000	Giao tại Trạm 1, KVN Phước Đông
	M200; độ sụt 10 ±2cm	TCVN 4453:1995	m ³	1.150.000	
	M250; độ sụt 10±2cm	TCVN 4453:1995	m ³	1.215.000	
	M300; độ sụt 10±2cm	TCVN 4453:1995	m ³	1.265.000	Giao tại Trạm 2, ấp Trường Huệ
	M350; độ sụt 10±2cm	TCVN 4453:1995	m ³	1.315.000	
	M400; độ sụt 10±2cm	TCVN 4453:1995	m ³	1.405.000	
	Thêm phụ gia đông kết nhanh R7		m ³	80.000	
	Thêm phụ gia đông kết nhanh R3		m ³	150.000	
	Thêm phụ gia chống thấm B6		m ³	90.000	
	Bơm bê tông bằng xe bơm cần, chiều cao < 10m		m ³	100.000	
	Bơm bê tông bằng xe bơm ngang		m ³	120.000	
15	TÁM LỘP CÁC LOẠI				
15.1	NGÓI				
	Ngói bê tông LAMA ROMAN	TCVN 1453:1986			
	* Đơn vị sản xuất				
	Công ty TNHH Công nghiệp LAMA Việt Nam				
	Đ/c: Lô B8, KCN Đất Cuốc, xã Đất Cuốc, huyện Tân Uyên, tỉnh Bình Dương; ĐT: 0650 3651; Fax: 0650 3651 120				
	Ngói chính; khối lượng 4,3 kg	420x330 mm	viên	12.500	Giao tại tỉnh TN
	Ngói nóc; khối lượng 3,3 - 3,5 kg	333x220 mm	viên	25.000	"
	Ngói rìa; khối lượng 3,5 - 4,0 kg	426x185 mm	viên	25.000	"
	Ngói cuối rìa; khối lượng 2,48-3.0 kg	340x160 mm	viên	30.000	"
	Ngói ghép 2; khối lượng 3,9-4,2 kg	332x270 mm	viên	30.000	"
	Ngói cuối nóc; khối lượng 4,0-4,3 kg	345x220 mm	viên	35.000	"
	Ngói cuối mái; khối lượng 3,26-4,0 kg	330x210 mm	viên	35.000	"
	Ngói chạc 3; khối lượng 3,7 4,3 kg	345x254 mm	viên	42.000	"
	Ngói chạc 4; khối lượng 5,0 - 5,5 kg	355x260 mm	viên	42.000	"
	Ngói chữ T; khối lượng 4,6-5,1 kg	329x260 mm	viên	42.000	"
	Ngói nóc có ống; khối lượng 4,9 kg	330x220 mm	viên	320.000	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NỘI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Ngói lợp thông hơi; khối lượng 6,0 kg	420x330 mm	viên	320.000	"
	Ngói lợp sáng; khối lượng 0,7 kg	420x330 mm	viên	255.000	"
15.2	TÔN				
16	VẬT LIỆU ĐIỆN TRONG VÀ NGOÀI NHÀ				
16.1	THIẾT BỊ ĐIỆN HIỆU MỸ PHONG				
	Quạt trần Mỹ Phong (chưa tính hộp số)		cái	780.000	
	Hộp số		cái	85.000	
	Quạt trần đảo chiều SR - 16		cái	570.000	
	Quạt hút âm tường - MP 1511		bộ	310.000	
	Quạt hút âm tường - MP 2511		bộ	365.000	
16.2	THIẾT BỊ ĐIỆN HIỆU RẠNG ĐÔNG				
	*Công ty CP Bóng đèn phích nước Rạng Đông				
	Đ/c: 177-179, KDC Bình Phú, Phường 10, Q.6, Tp.HCM; ĐT: 08.3754 5233 - 08.3754 5235.				
	Đèn huỳnh quang	TCVN 5175:2006 IEC 61195:1999			
	Đèn huỳnh quang T8 - 18W GaLaxy (S) - Daylight		cái	12.100	Giao tại tỉnh TN
	Đèn huỳnh quang T8 - 36W GaLaxy (S) - Daylight		cái	16.500	"
	Đèn huỳnh quang T8 - 18W Delux (E) - 6500K		cái	18.700	"
	Đèn huỳnh quang T8 - 36W Delux (E) - 6500K		cái	19.800	"
	Bộ đèn huỳnh quang, bộ đèn ốp trần (đã bao gồm bóng)	IEC 60598-1:2003/BS EN 60598-1			
	Bộ đèn HQ T8 - 18W x 1 M9G - balát đ/từ		cái	128.700	"
	Bộ đèn HQ T8 - 36W x 1 M9G - balát đ/từ		cái	146.300	"
	Bộ đèn ốp trần 15w (CL 04 15 3UT3)		cái	138.600	"
	Máng HQ âm trần M6 (chưa bao gồm bóng)	IEC 60598-1:2003/BS EN 60598-1			
	Máng HQ âm trần FS - 40/36x2-M6 Balát đ/từ		cái	655.600	"
	Máng HQ âm trần FS - 40/36x3-M6 Balát đ/từ		cái	1.076.900	"
	Máng HQ âm trần FS - 40/36x4-M6 Balát đ/từ		cái	1.353.000	"
	Máng HQ âm trần FS - 20/18x3-M6 Balát đ/từ		cái	761.200	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Máng HQ âm trần FS - 20/18x4-M6 Balát đ/từ		cái	841.500	"
	Máng HQ M8 (chưa bao gồm bóng)	IEC 60598-1:2003/BS EN 60598-1			
	Máng đèn HQ FS-40/36x1-M8 - Balát điện tử		cái	151.800	"
	Máng đèn HQ FS-40/36x2-M8 - Balát điện tử		cái	226.600	"
	Máng HQ siêu mỏng M9 (chưa bao gồm bóng)	IEC 60598-1:2003/BS EN 60598-1			
	Máng đèn siêu mỏng FS-40/36x1 - M9 Balát điện tử		cái	146.300	"
	Máng đèn siêu mỏng FS-40/36x2 - M9 Balát điện tử		cái	192.500	"
	Máng đèn siêu mỏng FS-20/18x1 - M9 Balát điện tử		cái	128.700	"
	Máng HQ lắp nổi M10 (chưa bao gồm bóng)	IEC 60598-1:2003/BS EN 60598-1			
	Máng HQ lắp nổi FS-40/36x2-M10 - BL đ/từ		cái	655.600	"
	Máng HQ lắp nổi FS-40/36x3-M10 - BL đ/từ		cái	1.076.900	"
	Máng HQ lắp nổi FS - 40/36 x 4 - M10 BL đ/từ		cái	1.353.000	"
	Máng HQ lắp nổi FS-20/18x3-M10 - BL đ/từ		cái	761.200	"
	Máng HQ lắp nổi FS-20/18x4-M10 - BL đ/từ		cái	841.500	"
	Đèn LED	IEC/PAS 62717 Ed.1; IEC 62384:2006; IEC 61347-2-13:2006; TCVN 8781:2011			
	Bóng đèn tube led 01 120/22w	"	cái	693.000	"
	Bóng đèn tube led 01 60/12w	"	cái	380.600	"
	Bóng đèn tube led 01 120/18w (loại S)	"	cái	347.600	"
	Bóng đèn tube led 01 60/10w (loại S)	"	cái	242.000	"
	Đèn thoát hiểm LED EXIT 40.20S (1 mặt)	TCVN 7722-1:2009 IEC 60598-1:2008	cái	447.700	"
	Đèn thoát hiểm LED EXIT 40.20S (2 mặt)	"	cái	479.600	"
	Bóng đèn LED (LED A60N 5w) E27/5000K/220V	"	cái	74.800	"
	Bóng đèn LED (LED A60 7w) E27/5000K/220V	"	cái	129.800	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Bóng đèn LED (LED A60 9w) E27/5000K/220V	"	cái	306.900	"
	Bóng đèn LED (LED A78 12w) E27/5000K/220V	"	cái	479.600	"
	Đèn LED DOWLIGHT D AT 03L 110/5W	"	cái	479.600	"
	Đèn LED DOWLIGHT D AT 03L 90/5W	"	cái	479.600	"
	Đèn LED DOWLIGHT D AT 03L 110/7W	"	cái	166.100	"
	Đèn LED DOWLIGHT D AT 03L 110/9W (s)	"	cái	162.800	"
	Đèn LED DOWLIGHT D AT 02L 140/14W	"	cái	479.600	"
	Đèn LED DOWLIGHT D AT 02L 160/16W	"	cái	798.600	"
	Đèn LED DOWLIGHT D AT 02L 208/25W	"	cái	1.070.300	"
	Đèn LED PANEL D P01 15 x 120/28W	"	cái	2.147.200	"
	Đèn LED PANEL D P01 60 x 120/75W	"	cái	4.329.600	"
	Đèn LED PANEL D P01 30 x 120/50W	"	cái	3.500.200	"
	Đèn LED PANEL D P01 60 x 60/50W	"	cái	3.500.200	"
	Đèn LED PANEL D P01 30 x 60/28W	"	cái	2.029.500	"
	Đèn LED PANEL D P01 30x30/14W	"	cái	1.316.700	"
	Đèn LED chiếu pha 10W DCP01L/10W	"	cái	343.200	"
	Đèn LED chiếu pha 10W DCP01L/50W	"	cái	2.593.800	"
	Đèn LED chiếu pha 10W DCP01L/70W	"	cái	3.599.200	"
	Đèn Panel dòng S	"			
	Đèn LED PANEL D P01 30 x 120/36W S	"	cái	2.092.200	"
	Đèn LED PANEL D P01 60 x 60/36W S	"	cái	2.092.200	"
	Đèn LED chiếu sáng đường	"			
	Đèn LED chiếu sáng đường D CSD 01L/35W	"	cái	4.690.400	"
	Đèn chiếu sáng khẩn cấp (trọn bộ)	"			
	Đèn LED chiếu sáng khẩn cấp D KC 01/ 2w	"	Bộ	451.000	"
	Đèn LED ốp trần (trọn bộ)	"			
	Đèn LED ốp trần chống bụi D LN CB01L/10W	"	Bộ	601.700	"
	Đèn LED ốp trần chống bụi D LN CB02L/12W	"	Bộ	757.900	"
	Đèn LED ốp trần D LN03L 375/18W	"	Bộ	414.700	"
	Đèn LED ốp trần D LN03/14W	"	Bộ	279.400	"
	Bộ đèn ốp trần LED CL 03/9W	"	Bộ	239.800	"
	Bộ đèn panel tròn led (trọn bộ)	"			
	Đèn LED Panel tròn D PT01 14/5w	"	Bộ	577.500	"
	Đèn LED Panel tròn D PF01 18/8w	"	Bộ	768.900	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Đèn LED Panel tròn D PT01 24/12w	"	Bộ	1.015.300	"
	Chao đèn công nghiệp High bay dùng bóng Metal & cao áp Natri từ 150W - 400W	TCVN 7722-1:2009			
	Chao đèn công nghiệp C HID HB01 CK E40		Bộ	1.711.600	"
	Chao đèn công nghiệp C HID HB02 E40		Bộ	1.288.100	"
	Chao đèn công nghiệp C HID HB03 CK E40		Bộ	1.525.700	"
	Bộ đèn HQ chống thấm, chống bụi (trọn bộ)	TCVN 7722-1:2009			
	Bộ đèn HQ chống thấm, chống bụi FS 40/36x1 DP, balats điện tử		Bộ	749.100	"
	Bộ đèn HQ chống thấm, chống bụi FS 40/36x2 DP, balats điện tử		Bộ	913.000	"
	Bộ đèn HQ chống thấm, chống bụi FS 20/18x2 DP, balats điện tử		Bộ	712.800	"
16.3	THIPHA Cable				
	*Công ty CP Địa ốc - Cấp điện Thịnh Phát				
	<i>Đ/c: 144A, Hồ Học Lãm, Phường An lạc, Q. Bình Tân, Tp.HCM; ĐT: 08.3875 3395 Fax: 08.3875 6095</i>				
	Dây đôi mềm, bọc nhựa Cu/PVC (Vcmd) 450/750V	TCVN 5935 IEC 60502			
	VCmd-2x0.5-(2x16/0.2)-450/750V		m	2.475	<i>Giao tại tỉnh TN</i>
	VCmd-2x1-(2x32/0.2)-450/750V		m	4.455	"
	VCmd-2x1.5-(2x30/0.25)-450/750V		m	6.336	"
	VCmd-2x2.5-(2x50/0.25)-450/750V		m	10.296	"
	Dây oval mềm, bọc nhựa Cu/PVC/PVC (Vcmo) 300/500V	TCVN 5935 IEC 60502			
	VCmo-2x0.5-(2x16/0.2)-300/500V		m	3.456	"
	VCmo-2x0.75-(2x24/0.2)-300/500V		m	4.312	"
	VCmo-2x1-(2x32/0.2)-300/500V		m	5.445	"
	VCmo-2x4-(2x56/0.3)-300/500V		m	17.028	"
	VCmo-2x6-(2x84/0.3)-300/500V		m	26.752	"
	Cáp đồng bọc cách điện PVC 1 lõi vỏ bọc ngoài PVC cấp điện áp 0,6/1 kV	TCVN 5935 IEC 60502			
	CVV-1,0 mm ² -0,6/1kV		m	3.685	"
	CVV-1,5 mm ² -0,6/1kV		m	4.708	"
	CVV-5,5 mm ² -0,6/1kV		m	13.090	"
	CVV-10 mm ² -0,6/1kV		m	21.285	"
	CVV-25 mm ² -0,6/1kV		m	50.787	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	CVV-50 mm ² -0,6/1kV		m	95.535	"
	CVV-95 mm ² -0,6/1kV		m	183.249	"
	CVV-240 mm ² -0,6/1kV		m	465.795	"
	CVV-300 mm ² -0,6/1kV		m	583.110	"
	CVV-400 mm ² -0,6/1kV		m	768.240	"
17	VẬT TƯ NGÀNH NƯỚC				
	*Công ty Cổ phần Tập Đoàn Hoa Sen				
	<i>Đ/c: Số 9, ĐL Thống Nhất, KCN Sóng Thần, phường Dĩ An, thị xã Dĩ An, tỉnh Bình Dương; DT: 0650.3790.955; Fax: 0650.3791.228</i>				
	Ống Polyvinyl Clorua cứng (PVC-U) Dùng để cấp nước	<i>QCVN 16-4:2011/BXD</i>			
	Ống nhựa:				
	Ống nhựa nông trơn Ø21x1.6mm	15.0 bar	m	6.700	<i>Giao tại tỉnh TN</i>
	Ống nhựa nông trơn Ø21x1.7mm	15.0 bar	m	6.800	"
	Ống nhựa nông trơn Ø21x2.0mm	15.0 bar	m	8.200	"
	Ống nhựa nông trơn Ø21x3.0mm	32.0 bar	m	12.100	"
	Ống nhựa nông trơn Ø27x1.6mm	12.0 bar	m	8.600	"
	Ống nhựa nông trơn Ø27x1.8mm	14.0 bar	m	9.400	"
	Ống nhựa nông trơn Ø27x1.9mm	15.0 bar	m	9.600	"
	Ống nhựa nông trơn Ø27x3.0mm	25.0 bar	m	15.000	"
	Ống nhựa nông trơn Ø34x1.8mm	11.0 bar	m	12.300	"
	Ống nhựa nông trơn Ø34x2.0mm	12.0 bar	m	13.300	"
	Ống nhựa nông trơn Ø34x2.1mm	13.0 bar	m	13.500	"
	Ống nhựa nông trơn Ø34x3.0mm	19.0 bar	m	19.600	"
	Ống nhựa nông trơn Ø42x1.8mm	8.0 bar	m	15.500	"
	Ống nhựa nông trơn Ø42x2.1mm	10.0 bar	m	18.000	"
	Ống nhựa nông trơn Ø42x3.5mm	18.0 bar	m	29.700	"
	Ống nhựa nông trơn Ø49x1.8mm	7.0 bar	m	17.700	"
	Ống nhựa nông trơn Ø49x2.0mm	8.0 bar	m	19.500	"
	Ống nhựa nông trơn Ø49x2.4mm	10.0 bar	m	23.100	"
	Ống nhựa nông trơn Ø49x2.5mm	12.0 bar	m	23.500	"
	Ống nhựa nông trơn Ø49x3.5mm	15.0 bar	m	32.400	"
	Ống nhựa nông trơn Ø60x2.0mm	6.0 bar	m	24.100	"
	Ống nhựa nông trơn Ø60x2.5mm	9.0 bar	m	29.400	"
	Ống nhựa nông trơn Ø60x3.0mm	9.0 bar	m	34.300	"
	Ống nhựa nông trơn Ø60x4.0mm	15.0 bar	m	45.400	"
	Ống nhựa nông trơn Ø60x4.5mm	16.0 bar	m	53.400	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Ống nhựa nông trơn Φ63x1.9mm	6.0 bar	m	27.200	"
	Ống nhựa nông trơn Φ63x2.5mm	8.0 bar	m	32.100	"
	Ống nhựa nông trơn Φ63x3.0mm	10.0 bar	m	41.500	"
	Ống nhựa nông trơn Φ75x2.2mm	6.0 bar	m	37.900	"
	Ống nhựa nông trơn Φ75x3.0mm	9.0 bar	m	46.200	"
	Ống nhựa nông trơn Φ75x3.6mm	10.0 bar	m	59.500	"
	Ống nhựa nông trơn Φ76x2.2mm	5.0 bar	m	34.800	"
	Ống nhựa nông trơn Φ76x3.0mm	8.0 bar	m	45.100	"
	Ống nhựa nông trơn Φ76x4.5mm	12.5 bar	m	76.200	"
	Ống nhựa nông trơn Φ90x1.7mm	3.0 bar	m	30.800	"
	Ống nhựa nông trơn Φ90x2.2mm	5.0 bar	m	42.200	"
	Ống nhựa nông trơn Φ90x2.7mm	6.0 bar	m	55.200	"
	Ống nhựa nông trơn Φ90x2.9mm	6.0 bar	m	52.600	"
	Ống nhựa nông trơn Φ90x3.0mm	6.0 bar	m	53.600	"
	Ống nhựa nông trơn Φ90x3.5mm	9.0 bar	m	63.200	"
	Ống nhựa nông trơn Φ90x3.8mm	9.0 bar	m	68.100	"
	Ống nhựa nông trơn Φ90x4.0mm	9.0 bar	m	69.500	"
	Ống nhựa nông trơn Φ90x4.3mm	10.0 bar	m	85.100	"
	Ống nhựa nông trơn Φ90x5.4mm	12.5 bar	m	103.200	"
	Ống nhựa nông trơn Φ110x2.7mm	5.0 bar	m	66.100	"
	Ống nhựa nông trơn Φ110x3.2mm	6.0 bar	m	79.300	"
	Ống nhựa nông trơn Φ110x4.2mm	8.0 bar	m	101.300	"
	Ống nhựa nông trơn Φ110x5.0mm	9.0 bar	m	112.400	"
	Ống nhựa nông trơn Φ110x5.3mm	10.0 bar	m	126.100	"
	Ống nhựa nông trơn Φ110x6.6mm	12.5 bar	m	155.200	"
	Ống nhựa nông trơn Φ114x3.2mm	5.0 bar	m	74.100	"
	Ống nhựa nông trơn Φ114x3.5mm	6.0 bar	m	77.600	"
	Ống nhựa nông trơn Φ114x5.0mm	9.0 bar	m	114.000	"
	Ống nhựa nông trơn Φ114x7.0mm	13.0 bar	m	167.400	"
	Ống nhựa nông trơn Φ125x3.5mm	5.0 bar	m	95.400	"
	Ống nhựa nông trơn Φ125x4.0mm	6.0 bar	m	108.600	"
	Ống nhựa nông trơn Φ125x4.8mm	8.0 bar	m	129.400	"
	Ống nhựa nông trơn Φ125x6.0mm	10.0 bar	m	160.700	"
	Ống nhựa nông trơn Φ130x3.5mm	5.0 bar	m	99.800	"
	Ống nhựa nông trơn Φ130x4.0mm	6.0 bar	m	113.200	"
	Ống nhựa nông trơn Φ130x4.5mm	7.0 bar	m	127.500	"
	Ống nhựa nông trơn Φ130x5.0mm	8.0 bar	m	141.100	"
	Ống nhựa nông trơn Φ140x3.5mm	5.0 bar	m	101.200	"
	Ống nhựa nông trơn Φ140x4.1mm	6.0 bar	m	127.900	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Ổng nhựa nông tròn Φ140x5.0mm	7.0 bar	m	155.200	"
	Ổng nhựa nông tròn Φ140x6.7mm	10.0 bar	m	201.400	"
	Ổng nhựa nông tròn Φ140x7.5mm	11.0 bar	m	229.000	"
	Ổng nhựa nông tròn Φ160x4.0mm	5.0 bar	m	141.900	"
	Ổng nhựa nông tròn Φ160x4.7mm	6.0 bar	m	166.200	"
	Ổng nhựa nông tròn Φ160x6.2mm	8.0 bar	m	214.200	"
	Ổng nhựa nông tròn Φ160x7.7mm	10.0 bar	m	264.000	"
	Ổng nhựa nông tròn Φ160x9.5mm	12.5 bar	m	321.200	"
	Ổng nhựa nông tròn Φ168x4.3mm	5.0 bar	m	147.700	"
	Ổng nhựa nông tròn Φ168x4.5mm	6.0 bar	m	149.300	"
	Ổng nhựa nông tròn Φ168x4.8mm	6.0 bar	m	175.800	"
	Ổng nhựa nông tròn Φ168x7.0mm	9.0 bar	m	240.300	"
	Ổng nhựa nông tròn Φ168x7.3mm	9.0 bar	m	249.400	"
	Ổng nhựa nông tròn Φ168x9.0mm	12.0 bar	m	336.000	"
	Ổng nhựa nông tròn Φ200x4.9mm	5.0 bar	m	215.900	"
	Ổng nhựa nông tròn Φ200x5.0mm	5.0 bar	m	218.800	"
	Ổng nhựa nông tròn Φ200x5.9mm	6.0 bar	m	258.800	"
	Ổng nhựa nông tròn Φ200x6.2mm	6.3 bar	m	269.600	"
	Ổng nhựa nông tròn Φ200x7.7mm	8.0 bar	m	333.800	"
	Ổng nhựa nông tròn Φ200x9.6mm	10.0 bar	m	409.800	"
	Ổng nhựa nông tròn Φ200x11.9mm	12.5 bar	m	504.500	"
	Ổng nhựa nông tròn Φ220x5.1mm	4.0 bar	m	244.300	"
	Ổng nhựa nông tròn Φ220x6.6mm	6.0 bar	m	297.200	"
	Ổng nhựa nông tròn Φ220x8.7mm	9.0 bar	m	387.800	"
	Ổng nhựa nông tròn Φ220x10.3mm	10.0 bar	m	481.600	"
	Ổng nhựa nông tròn Φ225x5.5mm	5.0 bar	m	270.000	"
	Ổng nhựa nông tròn Φ225x6.6mm	6.0 bar	m	325.300	"
	Ổng nhựa nông tròn Φ225x8.6mm	8.0 bar	m	419.600	"
	Ổng nhựa nông tròn Φ225x10.8mm	10.0 bar	m	517.500	"
	Ổng nhựa nông tròn Φ225x13.4mm	12.5 bar	m	636.700	"
	Ổng nhựa nông tròn Φ250x6.2mm	5.0 bar	m	341.000	"
	Ổng nhựa nông tròn Φ250x7.3mm	6.0 bar	m	400.000	"
	Ổng nhựa nông tròn Φ250x9.6mm	8.0 bar	m	519.900	"
	Ổng nhựa nông tròn Φ250x11.9mm	10.0 bar	m	633.200	"
	Ổng nhựa nông tròn Φ250x14.8mm	12.5 bar	m	784.100	"
	Ổng nhựa nông tròn Φ280x6.9mm	5.0 bar	m	424.700	"
	Ổng nhựa nông tròn Φ280x8.2mm	6.0 bar	m	502.400	"
	Ổng nhựa nông tròn Φ280x10.7mm	8.0 bar	m	649.500	"
	Ổng nhựa nông tròn Φ280x13.4mm	10.0 bar	m	798.800	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Ống nhựa nông tròn Φ280x16.6mm	12.5 bar	m	977.100	"
	Ống nhựa nông tròn Φ315x6.2mm	4.0 bar	m	430.000	"
	Ống nhựa nông tròn Φ315x7.7mm	5.0 bar	m	512.200	"
	Ống nhựa nông tròn Φ315x8.0mm	5.0 bar	m	551.700	"
	Ống nhựa nông tròn Φ315x9.2mm	6.0 bar	m	632.900	"
	Ống nhựa nông tròn Φ315x12.1mm	8.0 bar	m	819.900	"
	Ống nhựa nông tròn Φ315x15.0mm	10.0 bar	m	1.003.700	"
	Ống nhựa nông tròn Φ315x18.7mm	12.5 bar	m	1.135.700	"
	Ống nhựa nông tròn Φ355x8.7mm	6.0 bar	m	687.700	"
	Ống nhựa nông tròn Φ355x10.4mm	6.0 bar	m	818.100	"
	Ống nhựa nông tròn Φ355x13.6mm	9.0 bar	m	1.043.100	"
	Ống nhựa nông tròn Φ400x9.8mm	5.0 bar	m	855.200	"
	Ống nhựa nông tròn Φ400x11.7mm	6.0 bar	m	1.016.500	"
	Ống nhựa nông tròn Φ400x15.3mm	8.0 bar	m	1.321.900	"
	Ống nhựa nông tròn Φ400x19.1mm	10.0 bar	m	1.622.800	"
	Ống nhựa nông tròn Φ450x13.8mm	6.3 bar	m	1.355.000	"
	Ống nhựa nông tròn Φ450x17.2mm	8.0 bar	m	1.722.700	"
	Ống nhựa nông tròn Φ500x15.3mm	6.3 bar	m	1.700.400	"
	Ống nhựa nông tròn Φ500x19.1mm	8.0 bar	m	2.106.000	"
	Ống nhựa nông tròn Φ560x17.2mm	6.3 bar	m	2.121.200	"
	Ống nhựa nông tròn Φ560x21.4mm	8.0 bar	m	2.643.100	"
	Ống nhựa nông tròn Φ630x18.4mm	6.0 bar	m	2.580.600	"
	Ống nhựa nông tròn Φ630x19.3mm	6.3 bar	m	2.702.900	"
	Ống nhựa nông tròn Φ630x24.1mm	8.0 bar	m	3.348.600	"
	Phụ kiện				"
	Co 21 dày		Cái	2.200	"
	Co 27 dày		Cái	3.600	"
	Co 34 dày		Cái	5.000	"
	Co 42 dày		Cái	7.600	"
	Co 49 dày		Cái	11.900	"
	Co 60 mỏng		Cái	7.100	"
	Co 60 dày		Cái	19.000	"
	Co 90 mỏng		Cái	17.600	"
	Co 90 dày		Cái	47.400	"
	Co 114 mỏng		Cái	41.200	"
	Co 114 dày		Cái	109.500	"
	Co 140 dày		Cái	144.200	"
	Co 168 dày		Cái	356.900	"
	Tê 21 dày		Cái	2.500	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Tê 27 dày		Cái	3.400	"
	Tê 34 dày		Cái	3.900	"
	Tê 42 dày		Cái	5.500	"
	Tê 49 dày		Cái	6.400	"
	Tê 60 mỏng		Cái	32.100	"
	Tê 60 dày		Cái	48.000	"
	Tê 90 mỏng		Cái	2.900	"
	Tê 90 dày		Cái	4.800	"
	Tê 114 mỏng		Cái	7.700	"
	Tê 114 dày		Cái	10.200	"
	Tê cong 60 dày		Cái	43.200	"
	Tê ren ngoài 21 dày		Cái	3.650	"
	Tê ren ngoài 27 dày		Cái	6.000	"
	Tê ren ngoài 34 dày		Cái	9.000	"
	Chữ Y 60 dày		Cái	42.800	"
	Chữ Y 90 dày		Cái	101.700	"
	Chữ Y 114 dày		Cái	168.200	"
	Chữ Y 168 dày		Cái	491.400	"
	Chữ Y giảm 90/60 dày		Cái	78.500	"
	Chữ Y giảm 114/60 dày		Cái	131.900	"
	Chữ Y giảm 114/90 dày		Cái	155.300	"
	Nối 21 dày		Cái	1.700	"
	Nối 27 dày		Cái	2.300	"
	Nối 34 dày		Cái	3.900	"
	Nối 42 dày		Cái	5.300	"
	Nối 49 dày		Cái	8.300	"
	Nối 60 mỏng		Cái	3.600	"
	Nối 60 dày		Cái	12.700	"
	Nối 90 mỏng		Cái	8.800	"
	Nối 90 dày		Cái	26.100	"
	Nối 114 mỏng		Cái	17.100	"
	Nối 114 dày		Cái	55.200	"
	Nối giảm 27/21 dày		Cái	2.200	"
	Nối giảm 34/21 dày		Cái	2.700	"
	Nối giảm 34/27 dày		Cái	3.100	"
	Nối giảm 42/21 dày		Cái	4.000	"
	Nối giảm 42/27 dày		Cái	4.200	"
	Nối giảm 42/34 dày		Cái	4.800	"
	Nối giảm 49/21 dày		Cái	5.600	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Nồi giảm 49/27 dày		Cái	6.000	"
	Nồi giảm 49/34 dày		Cái	6.600	"
	Nồi giảm 49/42 dày		Cái	7.000	"
	Nồi giảm 60/21 dày		Cái	8.500	"
	Nồi giảm 60/27 dày		Cái	8.900	"
	Nồi giảm 60/34 dày		Cái	9.700	"
	Nồi giảm 60/42 dày		Cái	10.200	"
	Nồi giảm 60/49 dày		Cái	10.600	"
	Nồi giảm 90/42 dày		Cái	21.100	"
	Nồi giảm 90/49 dày		Cái	21.000	"
	Nồi giảm 90/60 dày		Cái	21.400	"
	Nồi giảm 114/49 mỏng		Cái	18.400	"
	Nồi giảm 114/60 mỏng		Cái	14.400	"
	Nồi giảm 114/60 dày		Cái	42.200	"
	Nồi giảm 114/90 mỏng		Cái	14.500	"
	Nồi giảm 114/90 dày		Cái	47.100	"
	Nồi giảm 168/90 dày		Cái	123.300	"
	Nồi giảm 168/114 dày		Cái	173.100	"
	Nồi răng rút 27/21 dày		Cái	1.900	"
	Nồi răng rút 34/21 dày		Cái	2.600	"
	Lõi 27 dày		Cái	2.900	"
	Lõi 34 dày		Cái	4.700	"
	Lõi 42 dày		Cái	6.600	"
	Lõi 49 dày		Cái	10.000	"
	Lõi 60 mỏng		Cái	5.100	"
	Lõi 60 dày		Cái	15.500	"
	Lõi 90 mỏng		Cái	14.200	"
	Lõi 90 dày		Cái	35.400	"
	Lõi 114 mỏng		Cái	32.500	"
	Lõi 114 dày		Cái	74.000	"
	Lõi 140 dày		Cái	122.400	"
	Lõi 168 dày		Cái	293.400	"
	Cổ giảm 27/21 dày		Cái	2.500	"
	Cổ giảm 34/21 dày		Cái	3.400	"
	Cổ giảm 34/27 dày		Cái	3.900	"
	Cổ giảm 42/27 dày		Cái	5.500	"
	Cổ giảm 42/34 dày		Cái	6.400	"
	Cổ giảm 90/60 dày		Cái	32.100	"
	Cổ giảm 114/90 dày		Cái	48.000	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Co giảm ren ngoài 21/27 dày		Cái	3.500	"
	Co giảm ren ngoài 27/21 dày		Cái	3.700	"
	Co giảm ren ngoài 34/21 dày		Cái	4.500	"
	Co giảm ren trong 27/21 dày		Cái	3.200	"
	Co giảm ren trong 21/27 dày		Cái	4.300	"
	Co ren trong 21 dày		Cái	3.200	"
	Co ren trong 27 dày		Cái	4.700	"
	Co ren trong 34 dày		Cái	8.300	"
	Co ren ngoài 21 dày		Cái	3.300	"
	Co ren ngoài 27 dày		Cái	4.200	"
	Co ren ngoài 34 dày		Cái	7.400	"
	Bích nối đơn 49 dày		Cái	20.600	"
	Bích nối đơn 60 dày		Cái	25.300	"
	Bích nối đơn 90 dày		Cái	47.100	"
	Bích nối đơn 114 dày		Cái	73.000	"
	Tê ren trong 21 dày		Cái	4.100	"
	Tê ren trong 27 dày		Cái	4.600	"
	Tê ren trong 34 dày		Cái	7.500	"
	Tê cong giảm 90/60 dày		Cái	76.700	"
	Tê cong giảm 114/90 dày		Cái	167.500	"
	Tê cong giảm 168/60 dày		Cái	266.900	"
	Tê cong giảm 168/114 dày		Cái	524.600	"
	Tê giảm 27/21 dày		Cái	3.600	"
	Tê giảm 34/21 dày		Cái	5.400	"
	Tê giảm 34/27 dày		Cái	6.400	"
	Tê giảm 42/21 dày		Cái	7.700	"
	Tê giảm 42/27 dày		Cái	7.700	"
	Tê giảm 42/34 dày		Cái	8.700	"
	Tê giảm 49/21 dày		Cái	10.200	"
	Tê giảm 49/27 dày		Cái	11.100	"
	Tê giảm 49/34 dày		Cái	12.200	"
	Tê giảm 60/21 dày		Cái	16.300	"
	Tê giảm 60/27 dày		Cái	18.100	"
	Tê giảm 60/34 dày		Cái	16.800	"
	Tê giảm 60/49 dày		Cái	21.400	"
	Tê giảm 90/60 dày		Cái	48.200	"
	Tê giảm 114/60 dày		Cái	88.300	"
	Tê giảm 114/90 dày		Cái	101.600	"
	Nối ren ngoài 21 dày		Cái	1.500	"

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Nổi ren ngoài 27 dày		Cái	2.200	"
	Nổi ren ngoài 34 dày		Cái	3.800	"
	Nổi ren ngoài 42 dày		Cái	5.400	"
	Nổi ren ngoài 49 dày		Cái	6.700	"
	Nổi ren ngoài 60 dày		Cái	9.800	"
	Nổi ren ngoài 90 dày		Cái	22.500	"
	Nổi ren ngoài 114 dày		Cái	43.800	"
	Nổi ren trong 21 dày		Cái	1.700	"
	Nổi ren trong 27 dày		Cái	2.500	"
	Nổi ren trong 34 dày		Cái	3.900	"
	Nổi ren trong 42 dày		Cái	5.200	"
	Nổi ren trong 49 dày		Cái	7.700	"
	Nổi ren trong 60 dày		Cái	12.100	"
	Nổi ren trong 90 dày		Cái	26.900	"
	Nắp bít 21 dày		Cái	1.300	"
	Nắp bít 27 dày		Cái	1.500	"
	Nắp bít 34 dày		Cái	2.700	"
	Nắp bít 42 dày		Cái	3.600	"
	Nắp bít 49 dày		Cái	5.300	"
	Nắp bít 60 dày		Cái	9.100	"
	Nắp bít 90 dày		Cái	21.400	"
	Nắp bít 114 dày		Cái	45.900	"
	Nổi ren ngoài 21/27 dày		Cái	1.500	"
	Keo dán 25gr		Cái	3.850	"
	Keo dán 50gr		Cái	6.350	"
	Keo dán 100gr		Cái	11.500	"
	Keo dán 500gr		Cái	54.550	"
	Keo dán 1kg		Cái	100.500	"
18	VẬT LIỆU TRANG TRÍ NỘI NGOẠI THẤT				
18.1	KHUNG VÀ TẤM THẠCH CAO				
	*Công ty Cổ phần Công nghiệp Vinh Tường				
	Đ/c: Lô C23a, KCN Hiệp Phước, xã Hiệp Phước, huyện Nhà Bè, Tp.HCM; ĐT: 08. 37818554				
	TRẦN NỘI VINH TƯỜNG (Không bao gồm nhân công lắp đặt)				

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Trần nổi VĨNH TUỜNG SMARTLINE 610x610, Tấm thạch cao trang trí VĨNH TUỜNG (Tấm thạch cao tiêu chuẩn Gyproc 9mm phủ PVC)	ASTM C635-07	m ²	153.738	Giao tại tỉnh TN
	Trần nổi VĨNH TUỜNG TOPLINE tấm trần nhôm Skymetal Hệ Khung VĨNH TUỜNG TOPLINE và tấm trần nhôm Skymetal	"	m ²	317.134	"
	Trần nổi VĨNH TUỜNG TOPLINE 610x610, Tấm thạch cao trang trí VĨNH TUỜNG (Tấm thạch cao chống ẩm Gyproc 9mm phủ PVC)	"	m ²	163.496	"
	Trần nổi VĨNH TUỜNG TOPLINE 610x610 ,Tấm Duraflex trang trí Vĩnh Tường (Tấm Duraflex dày 3.5 mm in hoa văn nổi)	"	m ²	136.690	"
	Trần nổi VĨNH TUỜNG FINELINE 610x610, Tấm thạch cao trang trí VĨNH TUỜNG (Tấm thạch cao tiêu chuẩn Gyproc 9mm phủ PVC)	"	m ²	139.197	"
	TRẦN CHÌM VĨNH TUỜNG (Không bao gồm nhân công lắp đặt)				
	Trần chìm VĨNH TUỜNG OMEGA, tấm thạch cao Gyproc tiêu chuẩn 9 mm 02 lớp	ASTM C635-07	m ²	222.494	"
	Trần chìm phẳng VĨNH TUỜNG BASI (01 lớp tấm thạch cao tiêu chuẩn Gyproc 12.7 mm)	"	m ²	153.418	"
	Trần chìm phẳng VĨNH TUỜNG BASI (01 lớp tấm thạch cao tiêu chuẩn Gyproc 9 mm)	"	m ²	132.000	"
	Trần chìm phẳng VĨNH TUỜNG ALPHA (01 lớp tấm thạch cao Gyproc 9 mm tiêu chuẩn)	"	m ²	120.808	"
	Trần chìm phẳng VĨNH TUỜNG ALPHA (01 lớp tấm thạch cao Gyproc 9 mm chống ẩm)	"	m ²	139.928	"
	Trần chìm phẳng VĨNH TUỜNG TIKA (Tấm thạch cao Gyproc 9 mm tiêu chuẩn)	"	m ²	114.035	"
	VÁCH NGĂN VĨNH TUỜNG (Không bao gồm nhân công lắp đặt)				
	Vách ngăn CHỐNG CHÁY 60 PHÚT- Vĩnh Tường V-WALL (Tấm thạch cao Gyproc chống cháy 15.8mm mỗi mặt 01 lớp)	ASTM C645-11a	m ²	356.130	"
	Vách ngăn VĨNH TUỜNG V-WALL 75/76 (Tấm thạch cao Gyproc tiêu chuẩn 12.7 mm mỗi mặt 01 lớp)	"	m ²	269.557	"
	*Công ty Cổ phần J&J Việt Nam Đ/c: 338/22 An Dương Vương, Phường 4, Quận 5, Tp.HCM; ĐT: (08) 3830 5868/ 3833 9456/ 3833 9466				
	Trần nổi, tấm thạch cao trang trí				

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Khung xương nổi CeilTEK Pro (610x610) Tấm trang trí J&J (trên nền tấm Knauf tiêu chuẩn 9.5mm)		m ²	145.000	Giao tại tp.TN
	Trần chìm, tấm tiêu chuẩn Knauf 9.5mm				
	Khung xương chìm MacroTEK S400 bước khung 1000x400 Tấm tiêu chuẩn Knauf Standard Shield 9.5mm		m ²	115.000	"
	Trần chìm, tấm chống âm Knauf 9.5mm				
	Khung xương chìm MacroTEK S400 bước khung 1000x400 Tấm chống âm Knauf Moist Shield 9.5mm		m ²	135.000	"
	Vách thạch cao, tấm thạch cao tiêu chuẩn 12.7mm				
	Vách WallTEK Standard 76/78 Tấm thạch cao tiêu chuẩn Knauf Standard Shield 12.7mm (1 lớp tấm mỗi bên) <i>*Ghi chú: Không bao gồm rockwool</i>		m ²	290.000	"
18.2	SÀN GỖ				
19	PHỤ KIỆN KHU VỆ SINH, BẾP				
19.1	THIẾT BỊ VỆ SINH				
19.2	BỒN NƯỚC				
	Bồn đứng HWATA				
	* Công ty TNHH Minh Thành				
	<i>Đ/c: 35 - 37 Đặng Văn Lý, Khu phố 5, Phường 3, thành phố Tây Ninh</i>				
	Bồn đứng 300 lít	Đ.kính 630mm	cái	1.950.000	Giao tại kho Công ty
	Bồn đứng 500 lít	Đ.kính 760mm	cái	2.000.000	"
	Bồn đứng 1000 lít	Đ.kính 920mm	cái	3.868.000	"
	Bồn đứng 1500 lít	Đ.kính 1.160mm	cái	4.900.000	"
	Bồn đứng 2000 lít	Đ.kính 1.160mm	cái	6.540.000	"
	Bồn đứng 3000 lít	Đ.kính 1.360mm	cái	9.570.000	"
	Bồn đứng 4000 lít	Đ.kính 1.360mm	cái	12.240.000	"
19.3	MÁY ĐIỀU HÒA NHIỆT ĐỘ				
20	CÂY KIÈNG				
21	LOẠI VLXD KHÁC				
22	SẢN PHẨM VLXD CHƯA HỢP QUY				
22.1	ĐÁ XÂY DỰNG				Giao tại mô đá Lộc Trung, giá cung cấp qua điện thoại
	Đá 1x2		m ³	290.000	
	Đá 0x4		m ³	235.000	
	Đá 4x6		m ³	260.000	

STT	TÊN VẬT LIỆU	QUY CÁCH CHẤT LƯỢNG	ĐƠN VỊ TÍNH	ĐƠN GIÁ (VNĐ)	GHI CHÚ /NƠI GIAO
(1)	(2)	(3)	(4)	(5)	(6)
	Đá mi		m ³	220.000	
22.2	GẠCH ĐÁT SÉT NUNG				Huyện Châu Thành
	Gạch 4 lỗ		viên	650	
	Gạch 2 lỗ		viên	650	