
I GẠCH CÁC LOẠI

A Gạch xây tuynel Sóc Trăng

1 Gạch ống 9x9x19 tuynel Sóc Trăng Viên 936

2 Gạch thẻ 4,5x9x19 tuynel Sóc Trăng Viên 909

3 Gạch ống 8x8x18 tuynel Sóc Trăng Viên 909

B Gạch không nung

Cty Cổ phần VLXD 720

1 Gạch Bêtông 10x19x39 M50 viên 5.000

2 Gạch Bêtông 15x19x39 M50 viên 6.818

3 Gạch Bêtông 20x19x39 viên 9.091

Cty TNHH XD SX&TM Bích Huyền

1 Gạch ống xi măng cốt liệu 8x8x18 Viên 1.300

2 Gạch thẻ xi măng cốt liệu 4x8x18 Viên 1.300

3 Gạch ống xi măng cốt liệu 8x8x9 Viên 700

Cty CPXD Sóc Trăng

1 Gạch ống không nung 9x9x19 Viên 1.345

2 Gạch thẻ không nung 4,5x9x19 Viên 1.318

3 Gạch ống không nung 8x8x18 Viên 1.227

4 Gạch thẻ không nung 4x8x18 1.200

C Gạch xây Đồng Nai

1 Gạch ống 8x8x18 loại A1 Viên 1.164

2 Gạch ống 8x8x18 loại A2 Viên 1.118

3 Gạch ống 8x8x18 loại B Viên 745

4 Gạch ống 9x9x19 loại A1 Viên 1.409

5 Gạch ống 9x9x19 loại A2 Viên 1.364

6 Gạch ống 9x9x18 loại B Viên 1.000

7 Gạch thẻ 4x8x18 loại A1 Viên 1.164

8 Gạch thẻ 4x8x18 loại A2 Viên 1.118

9 Gạch thẻ 8x8x18 loại B Viên 745

10 Gạch thẻ 4,5x9x19 loại A1 Viên 1.409

11 Gạch thẻ 4,5x9x19 loại A2 Viên 1.364

12 Gạch thẻ 4,5x9x18 loại B Viên 1.000

D Gạch lát vĩa hè, đường

1 Gạch vàng 30x30 m² 108.000

2 Gạch đỏ 30x30 m² 103.000

3 Gạch vàng 25x25 m² 103.000

4 Gạch đỏ 25x25 m² 98.000

E Gạch tàu

1 Gạch tàu 30 có chân loại A1 (30x30x2,5) Viên 7.091

2 Gạch tàu 30 có chân loại A2 (30x30x2,5) Viên 6.182

3 Gạch tàu 30 loại A1 (30x30x2) Viên 8.182

4 Gạch tàu 30 loại A2 (30x30x2) Viên 7.273

5 Gạch tàu 20 loại A1 (20x20x2) Viên 5.000

6 Gạch tàu 20 loại A2 (20x20x2) Viên 4.091

F GẠCH MEN PRIME

Gạch ốp, lát

CÔNG BỐ GIÁ VLXD BÁN LẺ TẠI CỬA HÀNG THUỘC ĐỊA BÀN TP. SÓC TRĂNG

THỜI ĐIỂM THÁNG 01 NĂM 2015

Cty Cổ phần

Xây dựng Sóc

Trăng

Số: 01/SXD-CSXD Sóc Trăng, ngày 05 tháng 02 năm 2015

Đơn giá bình

quân chưa

thuế

UBND TỈNH SÓC TRĂNG CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM

SỞ XÂY DỰNG Độc lập - Tự do - Hạnh phúc

Cty Cổ phần

gạch ngói Đồng

Nai

ĐT: 084.

38228124 -

38295881

Cty Cổ phần

Xây dựng Sóc

Trăng

Cty Cổ phần

gạch ngói Đồng

Nai

ĐT: 084.

38228124 -

38295881

STT Ghi chú

TCVN

6477:2001

Nguồn lấy theo

Công bố giá

VLXD tháng

01/2015 của Sở

Xây dựng TP.

Tên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

Cty Cổ phần

Xây dựng Sóc

Trăng

Cty TNHH XD

SX&TM Bích

Huyền ĐT: 0793

638939

Cty Cổ phần

gạch ngói Đồng

Nai

ĐT: 084.

38228124 -

Cty Cổ phần

VLXD 720 ĐT:

07103 841099

Tháng 01/2015 Trang 1

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

1 Loại 25x25 (16 viên/thùng) thùng 80.000

2 Loại 25x40 (10 viên/thùng) thùng 84.545

3 Loại 40x40 (6 viên/thùng) thùng 72.727

4 Loại 40x40 sân vườn (6 viên/thùng) thùng 98.182

5 Loại 50x50 KST mài cạnh (4 viên/thùng) thùng 86.364

6 Loại 50x50 Ceramic mài cạnh (4 viên/thùng) thùng 86.364

7 Loại 50x50 không mài cạnh (4 viên/thùng) thùng 81.818

8 Loại 12x40 chân tường (20 viên/thùng) thùng 98.182

9 Loại 12x50 chân tường (16 viên/thùng) thùng 117.273

10 Loại 40x85 chân tường cao viên 42.727

11 Loại 50x86 chân tường cao viên 66.364

12 Loại 30x30 cotto (11 viên/thùng) thùng 96.364

Gạch viền điểm ốp ngoài

1 Loại 7x30 viên 16.364

2 Loại 9x60 Viên 60.909

3 Loại 7x45 Viên 45.455

4 Loại 6x60 Viên 45.455

5 Loại 45x95 gạch vỉ (11 viên/thùng) thùng 274.545

6 Loại 6x24 ốp ngoài (64 viên/thùng) thùng 254.545

7 Loại 10x10 ốp ngoài (100 viên/thùng) thùng 254.545

8 Loại 30x60 tranh (bộ 5 viên) Bộ 916.364

9 Loại 30x45 tranh (bộ 12 viên) Bộ 1.323.636

Gạch kỹ thuật số Prime

1 Loại 20x80 sàn (6 viên/thùng) thùng 560.000

2 Loại 30x80 sàn (4 viên/thùng) thùng 254.545

3 Loại 30x120 sàn m² 407.273

4 Loại 30x30 Prime-Build (11 viên/thùng) thùng 178.182

5 Loại 30x45 gạch ốp (7 viên/thùng) thùng 121.818

8 Loại 15x120 sàn m² 407.273

9 Loại 30x60 (E3060: 162-167, 8 viên/thùng) m² 234.545

9 Loại 30x60 (PE3060: 1670-1673, 8 viên/thùng) m² 193.636

9 Loại 30x60 (E3060: 168-177, 8 viên/thùng) m² 219.091

10 Loại 9x45 Digit viên 60.909

11 Loại 9x60 Digit Viên 66.364

12 Loại 60x60 BK-H.Mỹ (4 viên/thùng) m² 188.182

13 Loại 60x60 BK-Prime (4 viên/thùng) m² 229.091

14 Loại 60x60 M.Mờ-KTS (4 viên/thùng) m² 209.091

G GẠCH TAICERA

GẠCH MEN (LOẠI I)

1 Loại 25x25 (20v/thùng) m² 136.500

2 Loại 25x40 (15v/thùng) m² 131.727

3 Loại 30x45 (8v/thùng) m² 163.227

GẠCH THANH ANH (LOẠI I)

1 Loại 30x30 Màu nhạt (11v/thùng) thùng 141.273

2 Loại 30x30 Màu đậm (11v/thùng) thùng 155.591

3 Loại 40x40 phủ men Màu nhạt (8v/thùng) m² 141.873

4 Loại 40x40 phủ men Màu đậm (8v/thùng) m² 146.509

5 Loại 40x40 Màu nhạt (8v/thùng) m² 131.727

6 Loại 40x40 Màu đậm (8v/thùng) m² 141.273

7 Loại 60x30 (8v/thùng) m² 214.773

9 Loại 60x30 phủ men (8v/thùng) m² 224.318

10 Loại 60x30 phủ men (giả cổ) (8v/thùng) m² 229.091

11 Loại 60x30 phủ men (INJET) (8v/thùng) m² 291.136

12 Loại 60x60 (4v/thùng) m² 214.773

14 Loại 60x60 phủ men (4v/thùng) m² 224.318

15 Loại 60x60 phủ men (giả cổ) (4v/thùng) m² 229.091

TCVN 6883-

2001; TCVN

5437-1991. Giá

giao hàng trong

khu vực TP. Sóc

Trăng

Cty Cổ phần

công nghiệp gốm

sứ TAICERA chi

nhánh Cần Thơ

ĐT:07103 831

091

ISO/IEC

17025:2006. Giá

giao hàng trong

khu vực TP. Sóc

Trăng

Cty TNHH

Thanh Long Cần

Thơ. ĐC: 84A

QL1, KV2, P. Ba

Láng, Q. Cái

Răng, TP. Cần

Thơ. ĐT: 0917

407171

Tháng 01/2015 Trang 2

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

16 Loại 60x60 phủ men (INJET) (4v/thùng) m² 291.136

17 Loại 60x60 bóng kiếng màu nhạt (4v/thùng) m² 181.364

18 Loại 60x60 bóng kiếng màu đậm (4v/thùng) m² 252.955

19 Loại 80x80 bóng kiếng màu nhạt (3v/thùng) m² 252.955

20 Loại 80x80 bóng kiếng màu đậm (3v/thùng) m² 310.227

21 Loại 100x100 bóng kiếng (2v/thùng) m² 386.591

H GẠCH ỐP LÁT ĐỒNG TÂM

Gạch Granite

1 Loại 30X30 (Loại AA) m2 154.545

2 Loại 30X30 (Loại A) m2 123.636

3 Loại 40X40 (Loại AA) m2 162.727

4 Loại 40X40 (Loại A) m2 124.800

5 Loại 50X50 (Loại AA) m2 176.364

6 Loại 50X50 (Loại A) m2 140.909

7 Loại 60X60 (Loại AA) m2 261.818

8 Loại 60X60 (Loại A) m2 210.000

9 Loại 80X80 (Loại AA) m2 340.909

10 Loại 80X80 (Loại A) m2 272.727

Gạch men

1 Loại 40X40 (Loại AA) m2 125.455

2 Loại 40X40 (Loại A) m2 100.000

3 Loại 30X60 (Loại AA) m2 196.364

4 Loại 30X60 (Loại A) m2 156.364

5 Loại 30X30 (Loại AA) m2 140.000

6 Loại 30X30 (Loại A) m2 111.818

7 Loại 25X40 (Loại AA) m2 128.182

8 Loại 25X40 (Loại A) m2 102.727

9 Loại 25X25 (Loại AA) m2 128.182

10 Loại 25X25 (Loại A) m2 102.727

11 Loại 20X25 (Loại AA) m2 108.182

12 Loại 20X25 (Loại A) m2 84.545

II NGÓI

A Ngói lợp Gốm Mỹ Xuân

Ngói màu

1 Ngói lợp 10 v/m
2
 (Sóng lớn, Sóng nhỏ, Vẩy cá) Viên 12.609

2 Ngói Nóc 3,3 viên/1md Viên 21.472

3 Ngói Rìa 3 viên/1md Viên 21.472

4 Ngói cuối rìa Viên 30.599

5 Ngói ghép 2 Viên 30.599

6 Ngói cuối nóc Viên 36.856

7 Ngói cuối mái Viên 36.856

8 Ngói chạc 3 Viên 46.369

9 Ngói chạc 4 Viên 46.369

10 Ngói gắn Antenna Viên 171.805

11 Ngói thông hơi, ngói lấy sáng Viên 171.805

Ngói và sản phẩm trang trí đất sét nung

1 Ngói lợp 22 v/m
2

Viên 7.568
2 Ngói lợp 22 v/m² chống thấm Viên 7.891

3 Ngói Demei Viên 4.425
4 Ngói Demei chống thấm Viên 4.739

5 Ngói Nóc lớn vuông chống thấm Viên 16.770

6 Ngói cuối nóc chống thấm Viên 35.932

7 Ngói chạc 3 chống thấm Viên 68.779

8 Ngói chạc 4 chống thấm Viên 83.556

9 Ngói nóc tiểu 5 viên/ md Viên 4.983

10 Ngói tiểu 7 viên/ md Viên 5.097

11 Ngói viền 5 bộ/ md bộ 49.600

TCVN 7745-

2007

Cty TNHH MTV

TM

Đồng Tâm

ĐT:

0710.3830526

Giá giao hàng

trong khu vực

TP. Sóc Trăng

Công ty cổ phần

gạch ngói gốm

xây dựng Mỹ

Xuân

ĐT: 064.876770

TCVN 6883-

2001; TCVN

5437-1991. Giá

giao hàng trong

khu vực TP. Sóc

Trăng

Cty Cổ phần

công nghiệp gốm

sứ TAICERA chi

nhánh Cần Thơ

ĐT:07103 831

091

Tháng 01/2015 Trang 3

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

12 Ngói viền chống thấm bộ 50.417

13 Ngói âm dương Viên 5.551

14 Ngói âm dương chống thấm Viên 5.842

15 Ngói con sò, ngói chữ E (60 viên/m²) Viên 6.007

16 Ngói con sò, ngói chữ E chống thấm Viên 6.245

17 Ngói Màn Chữ Thọ Viên 4.583

18 Ngói Màn Chữ Thọ chống thấm Viên 4.811

19 Ngói cánh phượng (70 viên/m²) Viên 5.437

20 Ngói Vẩy Cá lớn, Vẩy Cá vuông Viên 5.338

21 Ngói Vẩy Cá lớn, Vẩy Cá vuông chống thấm Viên 5.571

22 Ngói Mũi Hài nhỏ, Vẩy Cá nhỏ (100 viên/m²) Viên 3.219

23 Ngói Mũi Hài nhỏ, Vẩy Cá nhỏ chống thấm Viên 3.395

24 Ngói Mũi Hài lớn (50 viên/m²) Viên 7.805

25 Ngói Mũi Hài lớn chống thấm Viên 8.094

26 Ngói Mắt Rồng (140 viên/m²) Viên 4.623

27 Ngói lợp (20 viên/m²) Viên 10.021

28 Ngói lợp (20 viên/m²) chống thấm Viên 10.473

Ngói tráng men

1 Ngói Mũi Hài nhỏ, Vẩy Cá nhỏ Viên 7.939

2 Ngói Mắt Rồng Viên 8.909

3 Ngói Vẩy Cá lớn, Vẩy Cá vuông Viên 13.466

4 Ngói Con Sò, Ngói Mũi Tàu, Ngói Chữ E Viên 14.325

5 Ngói Mũi Hài lớn Viên 17.690

6 Ngói cánh phượng Viên 12.897

7 Ngói âm dương Viên 14.014

8 Ngói Viền bộ 82.430

9 Ngói nóc tiểu Viên 10.519

10 Ngói tiểu Viên 10.573

11 Ngói lợp 22 v/m
2

Viên 21.355

12 Ngói nóc lớn 3 viên/ md Viên 34.797

B NGÓI ĐỒNG NAI (CHỐNG THẤM)

1 Ngói lợp M22 M-R (XN5) 22 v/m
2
 loại A1 Viên 7.900

2 Ngói lợp M22 M-R (XN5) 22 v/m
2
 loại A2R Viên 6.991

3 Ngói lợp M22 M-R (XN5) 22 v/m
2
 loại A2M Viên 6.991

4 Ngói nóc 3 v/m

 loại A1 Viên 18.182

5 Ngói nóc 3 v/m

 loại A2 Viên 15.455

6 Ngói chạc 3 loại A1 Viên 52.727

7 Ngói chạc 3 loại A2 Viên 46.364

8 Ngói chạc 4 loại A1 Viên 70.909

9 Ngói chạc 4 loại A2 Viên 60.000

10 Ngói nóc cuối loại A1 Viên 38.182

11 Ngói nóc cuối loại A2 Viên 34.545

12 Ngói nóc hai đầu loại A1 Viên 29.091

13 Ngói nóc hai đầu loại A2 Viên 26.364

14 Ngói lợp 10 v/m
2
 loại A1 Viên 13.182

15 Ngói lợp 10 v/m
2
 loại A2 Viên 11.818

16 Ngói vảy cá 65 v/m
2
 loại A1 (không chống thấm) Viên 4.636

17 Ngói vảy cá 65 v/m
2
 loại A2 (không chống thấm) Viên 4.273

18 Ngói vảy cá 65 v/m
2
 loại A1 (có chống thấm) Viên 4.727

19 Ngói vảy cá 65 v/m
2
 loại A2 (có chống thấm) Viên 4.364

20 Ngói con sò 65 v/m
2
 loại A1 Viên 4.636

21 Ngói con sò 65 v/m
2
 loại A2 Viên 4.273

22 Ngói vảy rồng 150 v/m
2
 loại A1 Viên 4.273

23 Ngói vảy rồng 150 v/m
2
 loại A2 Viên 3.818

Giá giao hàng

trong khu vực

TP. Sóc Trăng

Công ty cổ phần

gạch ngói gốm

xây dựng Mỹ

Xuân

ĐT: 064.876770

CCty Cổ phần

gạch ngói Đồng

Nai

ĐT: 084.

38228124 -

38295881

Tháng 01/2015 Trang 4

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

24 Ngói âm dương 65 v/m
2
 loại A1 Viên 5.909

25 Ngói âm dương 45 v/m
2
 loại A2 Viên 5.455

26 Ngói mũi hài 65 v/m
2
 loại A1 Viên 5.455

27 Ngói mũi hài 65 v/m
2
 loại A2 Viên 5.091

28 Ngói mũi hài 40 v/m
2
 loại A1 Viên 8.000

29 Ngói mũi hài 40 v/m
2
 loại A2 Viên 7.091

30 Ngói nóc nhỏ 5 v/m

 loại A1 Viên 4.545

31 Ngói nóc nhỏ 5 v/m

 loại A2 Viên 4.000

C NGÓI XIMĂNG CÁT CPAC MONIER

1

Ngói 10 v/m
2
 (mã màu: M001, M002,

M004,M005) Viên 13.727

2 Ngói 10 v/m
2
 (mã màu: M003, M006) Viên 13.909

3 Ngói 10 v/m
2
 (mã màu: M007, M008,M009, M011) Viên 14.273

4 Ngói 10 v/m
2
 (mã màu: M013, M014,M015) Viên 15.182

5 Ngói 10 v/m
2
 (mã màu: M016) Viên 17.364

6 Ngói nóc (mã màu: M001-M011) Viên 25.455

7 Ngói nóc (mã màu: M013-M015) Viên 27.273

8 Ngói ghép hai (mã màu: M001-M011) Viên 30.909

9 Ngói ghép hai (mã màu: M013-M015) Viên 32.727

10 Ngói rìa (mã màu: M001-M011) Viên 25.455

11 Ngói rìa (mã màu: M013-M015) Viên 27.273

12 Ngói cuối rìa (mã màu: M001-M011) Viên 30.909

13 Ngói cuối rìa (mã màu: M013-M015) Viên 32.727

14 Ngói cuối nóc (mã màu: M001-M011) Viên 32.727

15 Ngói cuối nóc (mã màu: M013-M015) Viên 34.545

16 Ngói cuối mái (mã màu: M001-M011) Viên 32.727

17 Ngói cuối mái (mã màu: M013-M015) Viên 34.545

18 Ngói ghép 3 (mã màu: M001-M011) Viên 40.909

19 Ngói ghép 3 (mã màu: M013-M015) Viên 43.636

20 Ngói ghép 3 (mã màu: M016) Viên 45.455

21 Ngói ghép 4 (mã màu: M001-M011) Viên 40.909

22 Ngói ghép 4 (mã màu: M013-M015) Viên 43.636

23 Ngói ghép 4 (mã màu: M016) Viên 45.455

III ĐÁ, CÁT XÂY DỰNG

Công ty CP Xây dựng Sóc Trăng

1 Đá 1 x 2 (cô tô) m
3

418.000

2 Đá 4 x 6 (đen) m
3

319.000

3 Đá Mi m
3

305.000

4 Cát vàng m
3

99.000

5 Cát đen (cát lấp) m
3

88.000

DNTN Hồng Dung

2 Đá 1 x 2 đen m
3

292.000

3 Đá 1 x 2 trắng m
3

337.000

4 Đá 4 x 6 Cô tô m
3

332.000

5 Đá 4 x 6 đen m
3

262.000

7 Đá 0x4 đen m
3

242.000

8 Cát vàng m
3

92.000

9 Cát đen (cát lấp) m
3

77.000

Cty CP xây dựng giao thông Sóc Trăng

1 Đá 1 x 2 m
3

395.000

CCty Cổ phần

gạch ngói Đồng

Nai

ĐT: 084.

38228124 -

38295881

DNTN Hồng

Dung,

Lý Thường Kiệt

ĐT:

0793.824416

Cty TNHH ngói

bê tông SCG

(Việt Nam), số 9,

đường số 10,

KCN Việt nam-

Singapore, Bình

Dương ĐT:

0650.3767581

Cty CPXD Sóc

Trăng,

đường Phạm

Hùng

ĐT:

079.2211388

Tháng 01/2015 Trang 5

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

2 Đá 1 x 2 quy cách m
3

425.000

3 Đá 4 x 6 m
3

360.000

4 Đá Mi Sàn m
3

350.000

5 Đá 0x4 loại 1 m
3

325.000

6 Đá 0x4 loại 2 m
3

315.000

Cty TNHH XD thương mại vận tải Phan Thành

1

Cát sạch Phan Thành Mođun >=2. Tỉ lệ bụi, bùn,

sét, tạp chất hữu cơ <1% m
3

185.000

2

Cát sạch Phan Thành Mođun >=1,8. Tỉ lệ bụi, bùn,

sét, tạp chất hữu cơ <1% m
3

165.000

3

Cát sạch Phan Thành Mođun >=1,25. Tỉ lệ bụi, bùn,

sét, tạp chất hữu cơ <1% m
3

110.000

IV THÉP XÂY DỰNG

A Thép Tây Đô (d)

Thép cuộn

1 Đường kính 6mm CT3 kg 12.750

2 Đường kính 8mm CT3 kg 12.700

Thép cây vằn

1 Đường kính 10mm CT5-SD295A cây 79.294

2 Đường kính 12mm CT5-CB300 cây 122.899

3 Đường kính 14mm CT5-CB300 cây 169.778

4 Đường kính 16mm CT5-CB300 cây 220.458

5 Đường kính 18mm CT5-CB300 cây 283.175

6 Đường kính 20mm CT5-CB300 cây 349.692

7 Đường kính 22mm CT5-CB300 cây 423.178

8 Đường kính 25mm CT5-CB300 cây 548.484

B Thép Miền Nam (V)

Thép cuộn

1 Đường kính 6mm CT3 kg 13.136

2 Đường kính 8mm CT3 kg 13.091

Thép cây vằn (cây 11,7m)

1 Đường kính 10mm SD295, CT5 cây 81.364

2 Đường kính 12mm SD295, CT5 cây 130.909

3 Đường kính 14mm SD295, CT5 cây 175.455

4 Đường kính 16mm SD295, CT5 cây 228.818

5 Đường kính 18mm SD295, CT5 cây 291.364

6 Đường kính 20mm SD295, CT5 cây 359.273

7 Đường kính 22mm SD295, CT5 cây 449.364

C Thép tấm

1 Thép đen mềm dày 4mm kg 12.273

1 Thép đen cứng dày 4mm kg 12.091

D Thép ống

Ống thép đen

1

Ống thép đen (tròn, vuông, hộp), đường kính từ 15-

114mm; độ dày 1-1,4mm kg 15.643

2

Ống thép đen (tròn, vuông, hộp), đường kính từ 15-

114mm; độ dày 1,5-1,6mm kg 15.643

3

Ống thép đen (tròn, vuông, hộp), đường kính từ 15-

114mm; độ dày 1,7-1,9mm kg 15.113

4

Ống thép đen (tròn, vuông, hộp), đường kính từ 15-

114mm; độ dày 2-5mm kg 14.689

5

Ống thép đen (ống tròn), đường kính từ 15-114mm; độ

dày từ 5,1-6,35mm kg 15.113

 Nguồn vật liệu

tại mỏ Antraco

An Giang

Cty CPXD giao

thông Sóc Trăng.

ĐT:

079.3614259

 TCVN

7570:2006

(Giá giao hàng

tại Cty Phan

Thành - TP. Cần

Thơ)

Cty CP Vật tư

Hậu Giang - Chi

nhánh Sóc Trăng

JIS G3112 -

TCVN 1651

Cty TNHH thép

SeAH Việt Nam

ĐT: 84-613 833

733

BS 1387, ASTM

A53/A500...

(Đơn giá này là

giá giao hàng

trong khu vực

TP. Sóc Trăng)

Cty TNHH XD

TM vận tải Phan

Thành ĐT:

07103 739518

Cty Cổ phần

Xây dựng Sóc

Trăng,

đường Phạm

Hùng

ĐT:

079.2211388

JIS G3112 -

TCVN 1651

TAYDO STEEL

Co., LTD

ĐT:

0710.841822

Tháng 01/2015 Trang 6

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

6

Ống thép đen, đường kính từ 141-219mm;

độ dày 3,4-6,35mm kg 15.643

7

Ống thép đen, đường kính từ 141-219mm;

độ dày 6,36-12mm kg 15.961

Ống thép mạ kẽm nhúng nóng

1 Đường kính từ 15-114mm; độ dày 1,5-1,6mm kg 22.321

2 Đường kính từ 15-114mm; độ dày 1,7-1,9mm kg 21.791

3 Đường kính từ 15-114mm; độ dày 2-6,35mm kg 21.261

4 Đường kính từ 141-219mm;độ dày3,4-6,35mm kg 22.162

5 Đường kính từ 141-219mm; độ dày >6,36mm kg 22.480

6

Ống tôn kẽm (tròn, vuông, hộp) đường kính

 từ 15-114mm; độ dày từ 1-2,3mm kg 15.727

E Xà gồ, thanh dàn, vì kèo thép mạ hợp kim nhôm kẽm cường độ cao

1 Loại C4048, dày 0.53mm TCT m 14.595

2 Loại C4060, dày 0.65mm TCT m 20.685

3 Loại C4075, dày 0.75mm TCT m 25.515

4 Loại C7560, dày 0.65mm TCT m 47.250

5 Loại C7575, dày 0.8mm TCT m 58.380

6 Loại C7510, dày 1.05mm TCT m 68.145

7 Loại C10075, dày 0.8mm TCT m 76.965

8 Loại C10010, dày 1.05mm TCT m 89.880

F Thanh rui mè thép mạ hợp kim nhôm kẽm cường độ cao

1 Loại TS4048, dày 0.53mm TCT m 35.070

2 Loại TS4060, dày 0.65mm TCT m 44.625

3 Loại TS6148, dày 0.53mm TCT m 45.360

3 Loại TS6175, dày 0.8mm TCT m 69.615

4 Loại TS6110, dày 1.05mm TCT m 81.375

G Khung thép, xà gồ thép khẩu độ lớn, mạ kẽm cường độ cao

1 C & Z 10012, dày 1,2mm, TL 2,10 kg/m m 74.865

2 C & Z 10015, dày 1,5mm, TL 2,58 kg/m m 88.935

3 C & Z 10019, dày 1,9mm, TL 3,25 kg/m m 111.195

4 C & Z 15012, dày 1,2mm, TL 2,89 kg/m m 102.690

5 C & Z 15015, dày 1,5mm, TL 3,54 kg/m m 121.905

6 C & Z 15019, dày 1,9mm, TL 4,46 kg/m m 152.565

7 C & Z 20015, dày 1,5mm, TL 4,44 kg/m m 154.980

8 C & Z 20019, dày 1,9mm, TL 5,68 kg/m m 193.830

9 C & Z 20024, dày 2,4mm, TL 7,15 kg/m m 242.760

10 C & Z 25019, dày 1,9mm, TL 6,35 kg/m m 219.660

11 C & Z 25024, dày 2,4mm, TL 8,0 kg/m m 275.205

12 C & Z 30024, dày 2.4mm, TL 9,84 kg/m m 339.885

H Tole lợp mái

Tole LYSAGHT TRIMDEK OPTIMA

1 Tôn LYSAGHT TRIMDEK, 0,45mm TCT m
2 196.560

Thép Zincalume

AZ150;G550,

rộng 1015mm

2 Tôn LYSAGHT TRIMDEK, 0,43mm APT m
2 239.610

Thép Clean

COLORBOND

XRW

AZ150;G550,

rộng 1015mm

Zincalume

AZ150 g/m2;

G550 Mpa

Công ty NS

TNHH

BLUESCOPE

LYSAGHT

VIỆT NAM

ĐT:

0710.3839461

Zincalume

AZ150 g/m2;

G550 Mpa

Zinc Hi Ten

275 g/m2;

G450 Mpa

Zincalume

AZ150 g/m2;

G550 Mpa

BS 1387, ASTM

A53/A500...

(Đơn giá này là

giá giao hàng

trong khu vực

TP. Sóc Trăng)

Cty TNHH thép

SeAH Việt Nam

ĐT: 84-613 833

733

Zinc Hi Ten

275 g/m2;

G450 Mpa

Tháng 01/2015 Trang 7

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

3 Tôn LYSAGHT TRIMDEK, 0,48mm APT m
2 259.665

Thép Clean

COLORBOND

XRW

AZ150;G550,

rộng 1015mm

Tole LYSAGHT KLIP-LOK

1 Tôn lạnh Lysaght Klip-lok, 0,45mm m
2 240.765

Thép Zincalume

AZ150;G550,

rộng 406mm

2 Tôn lạnh màu Lysaght Klip-lok, 0,48mm m
2 316.155

Thép Clean

COLORBOND

XRW

AZ150;G550,

rộng 406mm

Tole ZACS

a Tôn Zacs lạnh 100 mạ nhôm kẽm AZ100

1 Tôn dày 0,32mm khổ 1,07m m 104.847

2 Tôn dày 0,35mm khổ 1,07m m 110.452

3 Tôn dày 0,38mm khổ 1,07m m 119.216

4 Tôn dày 0,40mm khổ 1,07m m 124.816

5 Tôn dày 0,42mm khổ 1,07m m 130.407

6 Tôn dày 0,45mm khổ 1,07m m 139.055

7 Tôn dày 0,48mm khổ 1,07m m 148.187

8 Tôn dày 0,51mm khổ 1,07m m 155.619

b Tôn Zacs lạnh 100 mạ nhôm kẽm AZ100 và mạ màu

1 Tôn dày 0,34mm khổ 1,07m m 115.181

2 Tôn dày 0,37mm khổ 1,07m m 124.942

3 Tôn dày 0,40mm khổ 1,07m m 131.970

4 Tôn dày 0,42mm khổ 1,07m m 138.356

5 Tôn dày 0,44mm khổ 1,07m m 144.907

6 Tôn dày 0,47mm khổ 1,07m m 154.186

7 Tôn dày 0,50mm khổ 1,07m m 165.463

c Tôn Zacs màu 'S' mạ nhôm kẽm AZ70 và mạ màu

1 Tôn dày 0,41mm khổ 1,07m m 136.904

2 Tôn dày 0,44mm khổ 1,07m m 144.485

3 Tôn dày 0,46mm khổ 1,07m m 153.016

4 Tôn dày 0,49mm khổ 1,07m m 162.114

d Tôn màu Sắc Việt mạ nhôm kẽm AZ50 và mạ màu

1 Tôn dày 0,3mm khổ 1,07m m 67.398

2 Tôn dày 0,35mm khổ 1,07m m 74.422

3 Tôn dày 0,40mm khổ 1,07m m 83.566

4 Tôn dày 0,45mm khổ 1,07m m 91.792

V XIMĂNG

Công ty CP Xây dựng Sóc Trăng

1 Xi măng Hà Tiên PCB 40 (bao = 50kg) bao 76.364

2 Xi măng Hà Tiên PCB 40 đa dụng (bao = 50kg) bao 72.727

DNTN Hồng Dung

1 Xi măng Hà Tiên PCB 40 (bao = 50kg) bao 74.545

2 Xi măng Sao Mai PCB 40 (bao = 50kg) bao 77.273

3 Xi măng FICO PCB 40 (bao = 50kg) bao 68.182

4 Xi măng Hà Tiên PCB 30 (bao = 50kg) bao 66.364

5

Xi măng trắng Thái Lan (con ngựa đỏ)

(bao = 40kg) bao 147.273

Công ty NS

TNHH

BLUESCOPE

LYSAGHT

VIỆT NAM

ĐT:

0710.3839461

TCVN 7470:2005

TCVN 7470:2005

DNTN Hồng

Dung

ĐT:

079.3824416

TCVN

6260-2009

TCVN

6260-2009

Cty CPXD Sóc

Trăng

ĐT:

079.2211388

Tháng 01/2015 Trang 8

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

Công ty CPXM THĂNG LONG

1 Xi măng Thăng Long PCB 40 (bao = 50kg) bao 76.364

Công ty CPXM Công Thanh

1 Xi măng Công Thanh PCB 40 (bao = 50kg) bao 73.182

VI CỪ TRÀM

1 Cừ tràm dài 4,5m đường kính gốc 90+100 cây 32.000

2 Cừ tràm dài 4,5m đường kính gốc 80 cây 28.000

3 Cừ tràm dài 4,5m đường kính gốc 70 cây 25.000

4 Cừ tràm dài 4,5m đường kính gốc 60 cây 18.000

5 Cây chống gỗ bạch đàn dài 4m cây 17.000

VII ỐNG NƯỚC

CTY CP NHỰA BÌNH MINH

A Ống uPVC

1 Ø21mm x 1,6mm m 6.200

2 Ø27mm x 1,8mm m 8.800

3 Ø34 mm x 2mm m 12.300

4 Ø42 mm x 2,1mm m 16.400

5 Ø49 mm x 2,4mm m 21.400

6 Ø60 mm x 2mm m 22.600

7 Ø60 mm x 2,8mm m 31.200

8 Ø90 mm x 1,7mm m 28.800

9 Ø90 mm x 2,9mm m 48.800

10 Ø90 mm x 3,8mm m 63.200

11 Ø114 mm x 3,2mm m 68.800

12 Ø114 mm x 3,8mm m 81.000

13 Ø114 mm x 4,9mm m 103.700

14 Ø168 mm x 4,3mm m 135.800

15 Ø168 mm x 7,3mm m 226.800

16 Ø220 mm x 5,1mm m 210.200

17 Ø220 mm x 6,6mm m 270.200

18 Ø220 mm x 8,7mm m 352.600

B Ống HDPE

PN 12,5

1 Ø25 x 2,0mm m 10.000

2 Ø32 x 2,4mm m 15.500

3 Ø40 x 3,0mm m 23.900

4 Ø50 x 3,7mm m 37.000

5 Ø63 x 4,7mm m 58.900

6 Ø75 x 5,6mm m 83.400

7 Ø90 x 6,7mm m 119.500

8 Ø110 x 8,1mm m 177.100

9 Ø125 x 9,2mm m 228.200

10 Ø140 x 10,3mm m 285.700

11 Ø160 x 11,8mm m 373.000

12 Ø180 x 13,3mm m 473.400

13 Ø200 x 14,7mm m 580.600

14 Ø225 x 16,6mm m 737.300

15 Ø250 x 18,4mm m 908.300

16 Ø280 x 20,6mm m 1.138.000

17 Ø315 x 23,2mm m 1.442.300

TCVN

6260-2009

Công ty CPXM

Thăng Long. ĐT:

(08) 3941 3378

Cty CPXM Công

Thanh. ĐT: 083

9151606

TCVN

6260-2009

TC BS

3505:1968;

TCVN

6151:1996;

ISO 4422:1990;

TC AS

1477:1996;

TC CIOD ISO

2531;

TC EN 13476-

1:2000

Công ty Cổ phần

Nhựa Bình Minh

ĐT:

(08).9690973

Cừ tràm Vũ

Luyến, Nam Kỳ

Khởi Nghĩa - P7 -

TP.Sóc Trăng

Tháng 01/2015 Trang 9

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

18 Ø355 x 26,1mm m 1.828.500

19 Ø400 x 29,4mm m 2.319.000

C Nối

1 Ø21 cái 1.600

2 Ø27 cái 2.200

3 Ø34 cái 3.700

4 Ø42 cái 5.100

5 Ø49 cái 7.900

6 Ø60 cái 12.200

7 Ø90 cái 25.000

8 Ø114 cái 52.800

9 Ø140TC cái 83.200

10 Ø160TC cái 115.800

11 Ø168TC cái 132.600

12 Ø220TC cái 370.200

D Co 90º

1 Ø21 cái 2.100

2 Ø27 cái 3.400

3 Ø34 cái 4.800

4 Ø42 cái 7.300

5 Ø49 cái 11.400

6 Ø60 cái 18.200

7 Ø90 cái 45.400

8 Ø114 cái 104.800

9 Ø140 mỏng cái 74.700

10 Ø160 mỏng cái 109.400

11 Ø168 mỏng cái 109.300

12 Ø225 mỏng cái 360.000

E Chữ T

1 Ø21 cái 2.800

2 Ø27 cái 4.600

3 Ø34 cái 7.400

4 Ø42 cái 9.800

5 Ø49 cái 14.500

6 Ø60 cái 24.900

7 Ø90 cái 62.700

8 Ø114 cái 127.900

9 Ø140 mỏng cái 99.600

10 Ø168 mỏng cái 132.600

CTY CP NHỰA TÂN TIẾN

A Ống uPVC

1 Ø21mm x 1,6mm m 6.150

2 Ø27mm x 1,8mm m 8.750

3 Ø34 mm x 2mm m 12.250

4 Ø42 mm x 2,1mm m 16.350

5 Ø49 mm x 2mm m 18.600

6 Ø49 mm x 2,4mm m 21.350

7 Ø60 mm x 1,8mm m 20.600

8 Ø60 mm x 2,0mm m 22.550

9 Ø60 mm x 3mm m 33.600

10 Ø90 mm x 1,7mm m 28.700

11 Ø90 mm x 2,9mm m 48.750

12 Ø90 mm x 3,8mm m 63.150

13 Ø114 mm x 3,2mm m 68.700

14 Ø114 mm x 3,8mm m 80.900

15 Ø114 mm x 4,9mm m 103.600

TC BS

3505:1968;

TCVN

6151:1996;

ISO 4422:1990;

TC AS

1477:1996;

TC CIOD ISO

2531;

TC EN 13476-

1:2000

Công ty Cổ phần

Nhựa Bình Minh

ĐT:

(08).9690973

BS 3505:1968;

TCVN

6151:1996;

ISO 4422:1990;

DIN 8074:1999

ISO 4427:2007

Công ty Cổ phần

Nhựa Tân Tiến

ĐT: (84.8)

8060264

Tháng 01/2015 Trang 10

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

16 Ø168 mm x 3,5mm m 108.200

17 Ø168 mm x 7mm m 219.400

18 Ø220 mm x 4mm m 170.200

19 Ø220 mm x 5,1mm m 210.100

20 Ø220 mm x 6,6mm m 270.100

21 Ø220 mm x 8,7mm m 352.500

B Ống HDPE

PE 100

1 Ø25 x 2mm m 10.000

2 Ø32 x 2,4mm m 15.500

3 Ø32 x 3,0mm m 18.700

4 Ø40 x 2,4mm m 19.700

5 Ø40 x 3,7mm m 28.900

6 Ø50 x 3,0mm m 30.400

7 Ø50 x 4,6mm m 44.900

8 Ø63 x 3,8mm m 48.500

9 Ø63 x 5,8mm m 71.000

10 Ø75 x 4,5mm m 68.400

11 Ø75 x 6,8mm m 99.100

12 Ø90 x 5,4mm m 98.400

13 Ø90 x 8,2mm m 143.600

14 Ø110 x 6,6mm m 146.400

15 Ø110 x 10mm m 213.000

16 Ø125 x 7,4mm m 186.800

17 Ø125 x 11,4mm m 276.300

18 Ø140 x 8,3mm m 234.500

19 Ø140 x 12,7mm m 344.400

20 Ø160 x 9,5mm m 306.000

21 Ø160 x 14,6mm m 452.100

C Nối

1 Ø21 cái 1.700

2 Ø27 cái 2.400

3 Ø34 cái 3.900
4 Ø42 cái 5.300
5 Ø49 cái 8.300

6 Ø60 cái 12.900

7 Ø90 cái 26.200

8 Ø114 cái 55.100

9 Ø168 cái 214.300

10 Ø220 cái 468.900

D Co 90º

1 Ø21 cái 2.200

2 Ø27 cái 3.500

3 Ø34 cái 5.100

4 Ø42 cái 7.700

5 Ø49 cái 11.900

6 Ø60 cái 19.100

7 Ø90 cái 47.500

8 Ø114 cái 109.500

9 Ø168 cái 359.400

E Chữ T

1 Ø21 cái 2.900

2 Ø27 cái 4.800

3 Ø34 cái 7.700

4 Ø42 cái 10.200

5 Ø49 cái 15.300

6 Ø60 cái 26.000

Công ty Cổ phần

Nhựa Tân Tiến

ĐT: (84.8)

8060264

BS 3505:1968;

TCVN

6151:1996;

ISO 4422:1990;

DIN 8074:1999

ISO 4427:2007

Tháng 01/2015 Trang 11

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

7 Ø90 cái 65.400

8 Ø114 cái 133.600

F Van nhựa PVC

1 Ø21 cái 18.200

2 Ø27 cái 22.700

3 Ø34 cái 32.700
4 Ø49 cái 74.600

5 Ø60 cái 97.200

6 Ø76 cái 304.500

7 Ø90 cái 350.300

8 Ø114 cái 700.600

CTY TNHH NHỰA MINH HÙNG

A Ống uPVC

1 Ø21 x 1,6mm m 5.900

2 Ø21 x 3,0mm m 10.300

3 Ø27 x 1,6mm m 7.600

4 Ø27 x 3,0mm m 13.200

5 Ø34 x 1,6mm m 9.300

6 Ø34 x 3,0mm m 17.200

7 Ø42 x 1,8mm m 13.900

8 Ø42 x 3,0mm m 22.200

9 Ø49 x 1,8mm m 16.100

10 Ø49 x 3,0mm m 26.200

11 Ø60 x 1,8mm m 20.500

12 Ø60 x 3,0mm m 31.600

13 Ø73 x 1,8mm m 25.500

14 Ø73 x 3,0mm m 41.500

15 Ø75 x 1,8mm m 27.600

16 Ø75 x 3,0mm m 42.400

17 Ø76 x 1,8mm m 24.900

18 Ø76 x 3,0mm m 42.045

19 Ø76 x 5,0mm m 74.600

20 Ø90 x 1,7mm m 26.800

21 Ø90 x 2,9mm m 46.500

22 Ø90 x 5,0mm m 78.000

23 Ø114 x 1,8mm m 38.900

24 Ø114 x 3,2mm m 65.300

25 Ø114 x 7,0mm m 149.000

26 Ø140 x 2,2mm m 61.900

27 Ø140 x 3,5mm m 89.700

28 Ø140 x 6,7mm m 177.100

29 Ø160 x 4,7mm m 145.700

30 Ø160 x 7,7mm m 226.400

31 Ø168 x 2,5mm m 84.300

32 Ø168 x 5,0mm m 155.800

33 Ø168 x 9,0mm m 283.000

34 Ø200 x 3,2mm m 126.500

35 Ø200 x 5,9mm m 216.200

36 Ø200 x 9,6mm m 363.100

37 Ø220 x 3,5mm m 139.600

38 Ø220 x 6,5mm m 253.900

39 Ø220 x 8,7mm m 334.900

40 Ø225 x 4,4mm m 211.000

41 Ø225 x 10,8mm m 452.300

42 Ø250 x 3,9mm m 182.400

43 Ø250 x 6,2mm m 284.300

Công ty TNHH

Nhựa Minh

Hùng

ĐT: 08.7505381

TCVN 6151;

AS 1477:1996;

TCVN

7305:2008

BS 3505:1968;

TCVN

6151:1996;

ISO 4422:1990;

DIN 8074:1999

ISO 4427:2007

Công ty Cổ phần

Nhựa Tân Tiến

ĐT: (84.8)

8060264

Tháng 01/2015 Trang 12

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

44 Ø250 x 11,9mm m 555.300

45 Ø280 x 6,9mm m 379.800

46 Ø280 x 13,4mm m 699.500

47 Ø315 x 6,2mm m 371.000

48 Ø315 x 8,0mm m 475.500

49 Ø315 x 15,0mm m 891.055

50 Ø355 x 8,7mm m 633.400

51 Ø355 x 13,6mm m 963.700

52 Ø355 x 16,9mm m 1.225.200

53 Ø400 x 7,8mm m 603.800

54 Ø400 x 9,0mm m 710.900

55 Ø400 x 19,1mm m 1.419.300

56 Ø450 x 8,0mm m 727.400

57 Ø450 x 13,2mm m 1.206.800

58 Ø500 x 12,3mm m 1.201.800

59 Ø500 x 14,6mm m 1.429.500

B Ống HDPE

PE 100

1 Ø20 x 2,0mm m 7.500

2 Ø20 x 2,3mm m 8.800

3 Ø20 x 3,0mm m 10.400

4 Ø25 x 2,0mm m 9.900

5 Ø25 x 2,3mm m 11.300

6 Ø25 x 3,0mm m 14.000

7 Ø32 x 2,0mm m 12.900

8 Ø32 x 2,4mm m 15.200

9 Ø32 x 3,0mm m 18.300

10 Ø32 x 3,6mm m 21.500

11 Ø40 x 2,4mm m 19.400

12 Ø40 x 3,0mm m 23.300

13 Ø40 x 3,7mm m 28.400

14 Ø40 x 4,5mm m 33.500

15 Ø50 x 2,4mm m 24.400

16 Ø50 x 3,0mm m 29.800

17 Ø50 x 3,7mm m 36.300

18 Ø50 x 4,6mm m 43.800

19 Ø50 x 5,6mm m 51.600

20 Ø63 x 3,0mm m 38.800

21 Ø63 x 3,8mm m 48.100

22 Ø63 x 4,7mm m 57.900

23 Ø63 x 5,8mm m 69.400

24 Ø63 x 7,1mm m 83.700

25 Ø75 x 3,6mm m 54.400

26 Ø75 x 4,5mm m 66.900

27 Ø75 x 5,6mm m 81.400

28 Ø75 x 6,8mm m 97.000

29 Ø75 x 8,4mm m 118.300

30 Ø90 x 4,3mm m 78.000

31 Ø90 x 5,4mm m 96.500

32 Ø90 x 6,7mm m 118.300

33 Ø90 x 8,2mm m 140.400

34 Ø90 x 10,1mm m 168.200

35 Ø110 x 5,3mm m 118.300

36 Ø110 x 6,6mm m 145.000

37 Ø110 x 8,1mm m 173.200

Công ty TNHH

Nhựa Minh

Hùng

ĐT: 08.7505381

ISO 4422~

TCVN 6151;

AS 1477:1996;

ISO 4427:2007/

TCVN

7305:2008

Tháng 01/2015 Trang 13

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

38 Ø110 x 10,0mm m 208.300

39 Ø110 x 12,3mm m 246.800

40 Ø125 x 7,4mm m 185.600

41 Ø125 x 9,2mm m 223.900

42 Ø125 x 11,4mm m 269.100

43 Ø125 x 14,0mm m 317.300

44 Ø140 x 6,7mm m 190.200

45 Ø140 x 8,3mm m 229.700

46 Ø140 x 10,3mm m 227.200

47 Ø140 x 12,7mm m 339.900

48 Ø140 x 15,7mm m 399.000

49 Ø160 x 7,7mm m 247.100

50 Ø160 x 9,5mm m 300.400

51 Ø160 x 11,8mm m 365.400

52 Ø160 x 14,6mm m 446.600

53 Ø160 x 17,9mm m 531.500

C Nối

1 Ø21 - loại dày cái 1.200

2 Ø27 - loại dày cái 1.718

3 Ø34 - loại dày cái 2.927

4 Ø42 - loại dày cái 4.255

5 Ø49 - loại dày cái 6.682

6 Ø60 - loại dày cái 9.600

7 Ø90 - loại dày cái 22.500

8 Ø114 - loại dày cái 43.200

D Co

1 Ø21 cái 1.900

2 Ø27 cái 2.682

3 Ø34 cái 4.364

4 Ø42 cái 6.600

5 Ø49 cái 9.900

6 Ø60 cái 13.455

7 Ø73 cái 12.100

8 Ø75 cái 15.900

9 Ø76 cái 16.000

10 Ø90 cái 42.973

11 Ø110 cái 33.500

12 Ø114 cái 72.545

13 Ø140 cái 62.900

E Tê

1 Ø21 cái 2.500

2 Ø27 cái 3.700

3 Ø34 cái 5.100

4 Ø42 cái 8.700

5 Ø49 cái 11.800

6 Ø60 cái 18.400

7 Ø75 cái 15.900

8 Ø90 cái 56.376

9 Ø110 cái 57.300

10 Ø114 cái 43.800

11 Ø140 cái 95.100

12 Ø168 cái 124.800

CTY TNHH TÔ GIA THỊNH PHÁT (ỐNG ĐỆ NHẤT)

A Ống uPVC

1 Ø21 x 1,7mm m 6.200

2 Ø21 x 3,0mm m 11.000

Công ty TNHH

Nhựa Minh

Hùng

ĐT: 08.7505381

ISO 4422~

TCVN 6151;

AS 1477:1996;

ISO 4427:2007/

TCVN

7305:2008

Tháng 01/2015 Trang 14

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

3 Ø27 x 1,9mm m 8.800

4 Ø27 x 3,0mm m 13.700

5 Ø34 x 2,1mm m 12.300

6 Ø34 x 3,0mm m 17.900

7 Ø42 x 2,1mm m 16.400

8 Ø42 x 3,5mm m 27.000

9 Ø49 x 2,5mm m 21.400

10 Ø49 x 3,5mm m 29.500

11 Ø60 x 2,5mm m 26.800

12 Ø60 x 4mm m 41.300

13 Ø76 x 3mm m 41.000

14 Ø76 x 4,5mm m 69.300

15 Ø90 x 2,2mm m 38.400

16 Ø90 x 3mm m 48.800

17 Ø90 x 4mm m 63.200

18 Ø114 x 3,5mm m 70.600

19 Ø114 x 5mm m 103.700

20 Ø114 x 7,0mm m 152.200

21 Ø140 x 3,5mm m 92.000

22 Ø140 x 5mm m 141.100

23 Ø160 x 4mm m 129.000

24 Ø160 x 6,2mm m 194.800

25 Ø168 x 4,5mm m 135.800

26 Ø168 x 7mm m 218.500

27 Ø220 x 3,5mm m 139.600

28 Ø220 x 6,6mm m 270.200

29 Ø220 x 8,7mm m 352.600

30 Ø225 x 5,5mm m 245.500

31 Ø250 x 7,3mm m 363.700

32 Ø280 x 10,7mm m 590.500

33 Ø315 x 9,2mm m 575.400

34 Ø315 x 12,1mm m 745.400

35 Ø355 x 10,4mm m 743.800

36 Ø400 x 11,7mm m 924.100

37 Ø450 x 17,2mm m 1.679.100

B Ống HDPE

PE 100

1 Ø20 x 1,8mm m 7.400

2 Ø25 x 2,0mm m 10.200

3 Ø32 x 2,4mm m 16.800

4 Ø40 x 3mm m 25.200

5 Ø50 x 3,7mm m 38.600

6 Ø63 x 4,7mm m 61.500

7 Ø75 x 5,6mm m 87.200

8 Ø90 x 6,7mm m 124.700

9 Ø110 x 8,1mm m 184.800

10 Ø125 x 9,2mm m 238.100

11 Ø140 x 10,3mm m 298.200

12 Ø160 x 11,8mm m 389.200

13 Ø180 x 13,3mm m 494.000

14 Ø200 x 14,7mm m 605.900

15 Ø225 x 16,6mm m 769.400

16 Ø250 x 18,4mm m 947.700

17 Ø280 x 20,6mm m 1.187.600

18 Ø315 x 23,2mm m 1.505.100

19 Ø400 x 29,4mm m 2.419.800

Công ty TNHH

Tô Gia Thịnh

Phát. 86 đường

số 5, KDC 586,

P.2 - TP. Sóc

Trăng.

ĐT: 0793.

638586 - 0906

604513

Tháng 01/2015 Trang 15

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

20 Ø450 x 33,1mm m 3.065.200

21 Ø500 x 36,8mm m 3.912.600

VIII SẢN PHẨM BTĐS (ỐNG CỐNG, CỌC)

A Cty TNHH một thành viên TICCO

Cống BT ly tâm sử dụng cho vĩa hè

1 đường kính 300 mdài 300.300

2 đường kính 400 mdài 380.200

3 đường kính 500 mdài 508.200

4 đường kính 600 mdài 592.500

5 đường kính 700 mdài 797.600

6 đường kính 800 mdài 900.700

7 đường kính 1000 mdài 1.398.300

8 đường kính 1200 mdài 2.185.200

9 đường kính 1500 mdài 2.830.000

10 đường kính 2000 mdài 4.365.400

Cống BT ly tâm loại H10-X60

1 đường kính 300 mdài 305.500

2 đường kính 400 mdài 396.000

3 đường kính 500 mdài 514.700

4 đường kính 600 mdài 614.800

5 đường kính 700 mdài 845.700

6 đường kính 800 mdài 984.200

7 đường kính 1000 mdài 1.490.800

8 đường kính 1200 mdài 2.393.000

9 đường kính 1500 mdài 3.205.100

10 đường kính 2000 mdài 4.907.400

Cống BT ly tâm loại H30-XB80

1 đường kính 300 mdài 310.700
2 đường kính 400 mdài 404.000

3 đường kính 500 mdài 564.100

4 đường kính 600 mdài 652.000

5 đường kính 700 mdài 871.400
6 đường kính 800 mdài 1.028.800

7 đường kính 1000 mdài 1.528.600

8 đường kính 1200 mdài 2.409.600

9 đường kính 1500 mdài 3.337.500

10 đường kính 2000 mdài 5.342.600

Gối cống

1 đường kính 300 cái 75.000

2 đường kính 400 cái 92.300

3 đường kính 500 cái 117.700

4 đường kính 600 cái 139.200

5 đường kính 700 cái 149.400

6 đường kính 800 cái 162.700

7 đường kính 1000 cái 224.800

8 đường kính 1200 cái 296.000

9 đường kính 1500 cái 375.600

10 đường kính 2000 cái 541.700

Joint

1 đường kính 300 cái 25.600

2 đường kính 400 cái 30.800

3 đường kính 500 cái 36.400

4 đường kính 600 cái 44.000

5 đường kính 700 cái 58.100

6 đường kính 800 cái 63.400

7 đường kính 1000 cái 81.700

Giá đã bao gồm

chi phí vận

chuyển đến CT

trong khu vực

TP. Sóc Trăng

(bên mua cẩu

xuống)

Cty TNHH một

thành viên

TICCO

ĐT:

073 3853 661

Tháng 01/2015 Trang 16

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

8 đường kính 1200 cái 99.400

9 đường kính 1500 cái 122.000

10 đường kính 2000 cái 172.700

Cọc vuông BTCT thường

1

Cọc vuông BTCT 200x200 (thép chủ 4D14, thép đai D6,

L=8m) mdài 284.000

2

Cọc vuông BTCT 250x250 (thép chủ 4D16, thép đai D6,

L=8m) mdài 393.000

3

Cọc vuông BTCT 250x250 (thép chủ 4D18, thép đai D6,

L=11,8m) mdài 413.000

4

Cọc vuông BTCT 300x300 (thép chủ 4D18, thép đai D6,

L=8m) mdài 534.000

5

Cọc vuông BTCT 300x300 (thép chủ 4D20, thép đai D6,

L=11,8m) mdài 550.000

6

Cọc vuông BTCT 350x350 (thép chủ 4D20, thép đai D6,

L=8m) mdài 685.000

7

Cọc vuông BTCT 350x350 (thép chủ 4D22, thép đai D6,

L=11,8m) mdài 701.000

Cọc vuông BTCT dư ứng lực

1

Cọc vuông BTCT dự ứng lực 200x200 (thép chủ 4D7.1,

L=6-8m) mdài 235.000

2

Cọc vuông BTCT dự ứng lực 250x250 (thép chủ 4D7.1

L=6-10m) mdài 325.000

3

Cọc vuông BTCT dự ứng lực 300x300 (thép chủ 4D9.0,

L=6-12m) mdài 456.000

4

Cọc vuông BTCT dự ứng lực 350x350 (thép chủ 4D9.0,

L=6-12m) mdài 589.000

Cọc BTLT dự ứng lực

1

Cọc ống D300 loại A (thép chủ 6D7.1, đai D3,độ dày

thành 60mm, L=12m) mdài 280.000

2

Cọc ống D350 loại A (thép chủ 7D7.1, đai D3, độ dày

thành 65mm, L=12m) mdài 344.000

3

Cọc ống D400 loại A (thép chủ 10D7.1, đai D3, độ dày

thành 80mm, L=12m mdài 476.000

B Cty CP BTLT An Giang

1 Cọc BTLT ƯLT D250 mdài 215.000

2 Cọc BTLT ƯLT D300 mdài 260.000

3 Cọc BTLT ƯLT D350 mdài 326.000

4 Cọc BTLT ƯLT D400 mdài 439.000

C Cty TNHH Dũ Phong

Cống BT ly tâm sử dụng cho vĩa hè A1

1 đường kính 300 mdài 245.000

2 đường kính 400 mdài 285.000

3 đường kính 600 mdài 440.000

4 đường kính 800 mdài 750.000

5 đường kính 1000 mdài 1.110.000

Cống BT ly tâm loại A2-H10

1 đường kính 300 mdài 260.000

2 đường kính 400 mdài 315.000

3 đường kính 600 mdài 520.000

4 đường kính 800 mdài 820.000

5 đường kính 1000 mdài 1.200.000

Cống BT ly tâm loại A3-H30

1 đường kính 300 mdài 280.000

2 đường kính 400 mdài 345.000

3 đường kính 600 mdài 560.000

4 đường kính 800 mdài 900.000

Cty Cổ phần

BTLT An Giang

Giá đã bao gồm

chi phí vận

chuyển đến CT

trong khu vực

TP. Sóc Trăng

Giá chưa bao

gồm chi phí vận

chuyển

Cty TNHH Dũ

Phong 482, Mạc

Đỉnh Chi, P9,

TPST.

ĐT:

079 3638 686 -

3638 989

Cty TNHH một

thành viên

TICCO

ĐT:

073 3853 661

Cường độ BT

mác 30Mpa

(BTCT thường),

mác 50MPa

(BTCT dự ứng

lực) mẫu lập

phương

150x150x150.

Mác 60MPa

(BTLT DƯL)

mẫu trụ D150-

H300. Giá đã bao

gồm chi phí vận

chuyển đến CT

trong khu vực

TP. Sóc Trăng

(bên mua cẩu

xuống)

Tháng 01/2015 Trang 17

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

5 đường kính 1000 mdài 1.310.000

Gối cống

1 đường kính 300 cái 90.000

2 đường kính 400 cái 105.000

3 đường kính 600 cái 130.000

4 đường kính 800 cái 180.000

5 đường kính 1000 cái 210.000

IX BÊ TÔNG THƯƠNG PHẨM

1 Mác 200, độ sụt 100±20 m
3

1.109.091

2 Mác 250, độ sụt 100±20 m
3

1.154.545

3 Mác 300, độ sụt 100±20 m
3

1.209.091

4 Mác 350, độ sụt 100±20 m
3

1.290.909

5 Mác 400, độ sụt 100±20 m
3

1.345.455

6 Mác 450, độ sụt 100±20 m
3

1.400.000

X ĐINH, KẼM BUỘC

1 Đinh kg 18.182

2 Kẽm buộc kg 18.182

XI GỖ

1 Coffa ván ép đỏ m3 4.600.000

2 Coffa ván ép cam m3 4.600.000

3 Coffa thông dày 2,5 cm m3 6.500.000

4 Gỗ xẻ nhóm 4 (gỗ Dầu Inđo) m3 13.000.000

5 Đố tạp loại tốt m3 11.000.000

6 Ván ép đỏ 1x2m Tấm 240.000

XII DÂY VÀ CÁP ĐIỆN

CTY CP DÂY CÁP ĐIỆN VIỆT NAM - CADIVI

a Dây điện đơn bọc nhựa PVC - 450/750V

1 VC-1,5 (F 1,38)-450/750V m 3.620

2 VC-2,5 (F 1,77)-450/750V m 5.810

3 VC-4 (F 2,24)-450/750V m 9.030

4 VC-6,0 (F 2,74)-450/750V m 13.280

5 VC-10,0 (F 3,56)-450/750V m 22.300

b Dây điện đơn bọc nhựa PVC - 450/750V

1 VCm-1,5-(1x30/0,25)-450/750V m 3.750

2 VCm-2,5-(1x50/0,25)-450/750V m 6.000

3 VCm-4-(1x56/0,30)-450/750V m 9.450

4 VCm-6-(7x12/0,3)-450/750V m 14.180

5 VCm-10-(7x12/0,4)-450/750V m 25.300

6 VCm-16-(7x18/0,4)-450/750V m 37.200

7 VCm-25-(7x28/0,4)-450/750V m 57.200

8 VCm-35-(7x40/0,4)-450/750V m 80.800

9 VCm-50-(19x21/0,4)-450/750V m 118.700

10 VCm-70-(19x19/0,5)-450/750V m 163.100

11 VCm-95-(19x25/0,5)-450/750V m 213.900

11 VCm-120-(19x32/0,5)-450/750V m 271.000

c Dây điện đôi bọc nhựa PVC-300/500V

1 VCmo-2x0,75-(2x24/0,2)-300/500V m 4.750

1 VCmo-2x1,0-(2x32/0,2)-300/500V m 5.960

d
Cáp điện lực hạ thế - 0,6/1KV (1 lõi, ruột đồng, cách

điện PVC)

1 CVV-1x1 - 0,6/1kV m 4.210

2 CVV-1x1,5 (1x7/0,52) - 0,6/1kV m 5.420

Cường độ đặc

trưng ở 28 ngày

(vận chuyển

trong phạm vi

5km)

Cty CPXD Sóc

Trăng

TCVN 6610-3

TCVN-5935

Công ty Cổ phần

dây cáp điện Việt

Nam

CADIVI ĐT: 08

38292971 -

38299443

Cty TNHH

 TM-DV Dưg

Gia Phát,

số 232-234 QL1,

P7, TPST, ĐT:

0793 820591

Giá chưa bao

gồm chi phí vận

chuyển

Cty TNHH Dũ

Phong 482, Mạc

Đỉnh Chi, P9,

TPST.

ĐT:

079 3638 686 -

3638 989

Tháng 01/2015 Trang 18

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

3 CVV-1x2,5 (1x7/0,67) - 0,6/1kV m 7.790

4 CVV-1x4 (1x7/0,85) - 0,6/1kV m 11.690

5 CVV-1x6 (1x7/1,04) - 0,6/1kV m 16.250

6 CVV-1x10 (1x7/1,35) - 0,6/1kV m 25.400

7 CVV-1x16 (1x7/1,7) - 0,6/1kV m 39.300

8 CVV-1x25 (1x7/2,14) - 0,6/1kV m 60.800

9 CVV-1x35 (1x7/2,52) - 0,6/1kV m 82.600

10 CVV-1x50 (1x19/1,8) - 0,6/1kV m 114.300

11 CVV-1x70 (1x19/2,14) - 0,6/1kV m 159.200

12 CVV-1x95 - 0,6/1kV m 219.200

13 CVV-1x120 (1x37/2,03) - 0,6/1kV m 277.400

14 CVV-1x150 - 0,6/1kV m 354.700

15 CVV-1x185 - 0,6/1kV m 425.000

16 CVV-1x240 - 0,6/1kV m 557.200

17 CVV-1x300 (1x61/2,52) - 0,6/1kV m 697.500

e
Cáp điện lực hạ thế - 0,6/1KV (2 lõi, ruột đồng, cách

điện PVC)

1 CVV-2x16 (2x7/1,7) - 0,6/1kV m 88.400

2 CVV-2x25 (2x7/2,14) - 0,6/1kV m 131.100

3 CVV-2x35 (2x7/2,52) - 0,6/1kV m 175.200

4 CVV-2x50 (2x19/1,8) - 0,6/1kV m 239.200

5 CVV-2x70 (2x19/2,14) - 0,6/1kV m 330.400

6 CVV-2x95 (2x19/2,52) - 0,6/1kV m 452.000

7 CVV-2x120 (2x37/2,03) - 0,6/1kV m 582.200

8 CVV-2x150 (2x37/2,3) - 0,6/1kV m 742.700

9 CVV-2x185 - 0,6/1kV m 889.000

10 CVV-2x240 - 0,6/1kV m 1.163.100

11 CVV-2x300 (2x61/2,52) - 0,6/1kV m 1.455.800

f
Cáp điện kế 3 ruột đồng, cách điện PVC, vỏ PVC:

(CVV-3R-0,6/1kV)

1 CVV-3x16 (3x7/1,7) - 0,6/1kV m 123.300

2 CVV-3x25 (3x7/2,14) - 0,6/1kV m 186.600

3 CVV-3x35 (3x7/2,52) - 0,6/1kV m 251.300

4 CVV-3x50 (3x19/1,8) - 0,6/1kV m 352.200

5 CVV-3x70 (3x19/2,14) - 0,6/1kV m 487.900

6 CVV-3x95 (3x19/2,52) - 0,6/1kV m 672.800

7 CVV-3x120 (3x37/2,03) - 0,6/1kV m 849.700

8 CVV-3x150 (3x37/2,3) - 0,6/1kV m 1.086.600

9 CVV-3x185 - 0,6/1kV m 1.301.000

10 CVV-3x240 - 0,6/1kV m 1.706.900

11 CVV-3x300 (3x61/2,52) - 0,6/1kV m 2.133.800

g
Cáp điện kế 4 ruột đồng, cách điện PVC, vỏ PVC:

(CVV-4R-0,6/1kV)

1 CVV-4x16 (4x7/1,7) - 0,6/1kV m 160.100

2 CVV-4x25 (4x7/2,14) - 0,6/1kV m 244.900

3 CVV-4x35 (4x7/2,52) - 0,6/1kV m 331.900

4 CVV-4x50 (4x19/1,8) - 0,6/1kV m 466.500

5 CVV-4x70 (4x19/2,14) - 0,6/1kV m 648.600

6 CVV-4x95 (4x19/2,52) - 0,6/1kV m 892.900

7 CVV-4x120 (4x37/2,03) - 0,6/1kV m 1.130.900

8 CVV-4x150 (4x37/2,3) - 0,6/1kV m 1.447.800

9 CVV-4x185 - 0,6/1kV m 1.732.700

10 CVV-4x240 - 0,6/1kV m 2.275.000

11 CVV-4x300 (4x61/2,52) - 0,6/1kV m 2.846.600

CÔNG TY CP CÁP ĐIẸN THỊNH PHÁT

a Dây điện đơn bọc nhựa Cu/PVC - 450/750V

TCVN 6610-3

TCVN-5935

Công ty Cổ phần

dây cáp điện Việt

Nam

CADIVI ĐT: 08

38292971 -

38299443

Tháng 01/2015 Trang 19

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

1 VC-1-(1/1,17)-0,6/1KV m 2.200

2 VCm-1,5-(30/0,25)-450/750V m 3.520

3 VC-2,5-(1/1,8)-450/750V m 5.390

4 VC-4-(1/2,25)-450/750V m 9.240

5 VCm-6-(84/0,3)-450/750V m 13.200

6 VC-7-(1/3,0)-450/750V m 14.850

b Dây điện đôi oval mềm bọc nhựa Cu/PVC/PVC

1 VCmo-2x0,5-(2x16/0,2)-300/500V m 3.300

2 VCmo-2x0,75-(2x24/0,2)-300/500V m 4.400

3 VCmo-2x1-(2x32/0,2)-300/500V m 5.500

6 VCmo-2x4-(2x56/0,3)-300/500V m 18.920

7 VCmo-2x6-(2x84/0,3)-300/500V m 28.160

c Cáp đồng cách điện PVC vỏ bọc ngoài PVC - 0,6/1KV

1 CV-1 m 2.750

2 CV-1,5 m 3.740

3 CV-2 m 4.730

4 CV-2,5 m 5.940

5 CV-3,5 m 7.920

6 CV-4 m 8.910

7 CV-6 m 12.980

8 CV-8 m 17.380

9 CV-10 m 21.780

10 CV-11 m 23.210

11 CV-14 m 30.030

12 CV-16 m 33.770

13 CV-22 m 46.640

14 CV-25 m 53.240

15 CV-35 m 73.260

16 CV-38 m 77.880

17 CV-50 m 102.190

18 CV-70 m 143.220

19 CV-120 m 251.570

20 CV-150 m 322.300

21 CV-200 m 413.490

22 CV-250 m 533.500

23 CV-300 m 636.240

d Cáp đồng cách điện PVC vỏ bọc ngoài PVC - 0,6/1KV

1 CVV-2x1,5 m 11.000

2 CVV-2x10 m 53.350

3 CVV-2x25 m 121.770

4 CVV-2x50 m 222.200

5 CVV-2x95 m 419.870

6 CVV-2x300 m 1.352.230

7 CVV-2x400 m 1.781.890

e Cáp đồng cách điện PVC vỏ bọc ngoài PVC - 0,6/1KV

1 CVV-3x1,5 m 14.410

2 CVV-3x10 m 73.590

3 CVV-3x50 m 327.140

4 CVV-3x95 m 624.910

5 CVV-3x300 m 1.982.090

6 CVV-3x400 m 2.613.490

f Cáp đồng cách điện PVC vỏ bọc ngoài PVC - 0,6/1KV

1 CVV-4x1,5 m 18.480

2 CVV-4x25 m 227.480

3 CVV-4x50 m 436.400

TCVN 6610-3

TCVN-5935

Công ty Cổ phần

cáp

điện Thịnh Phát

ĐT: 08

38753395

Tháng 01/2015 Trang 20

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

4 CVV-4x95 m 829.400

5 CVV-4x300 m 2.644.180

XIII ĐÁ GRANITE (khổ >60)

1 Tím Mông Cổ (khổ <60) m2 454.545

2 Tím Khánh Hòa m2 727.273

3 Tím Khánh Hòa lớn m2 727.273

4 Hồng Gia Lai m2 727.273

5 Trắng suối lâu m2 727.273

6 Vàng Bình Định m2 1.000.000

7 Đỏ Trung Quốc m2 909.091

8 Trắng mè Ấn Độ m2 1.000.000

9 Đen Mông Cổ m2 1.090.909

10 Xanh đen Inđô m2 1.000.000

11 Hồng Ấn Độ m2 1.272.727

12 Xanh đen Côn Đảo m2 1.272.727

13 Đỏ Rubi - loại 2 m2 1.272.727

14 Trắng quý tộc Ấn Độ m2 1.000.000

15 Đỏ Rubi - loại 1 m2 1.363.636

16 Xanh Brahia m2 1.545.455

17 Đen kim xa Ấn Độ m2 1.818.182

18 Nâu đậm Ấn Độ m2 1.818.182

19 Xà cừ Nauy đậm m2 1.818.182

20 Xà cừ xanh Nauy m2 1.818.182

21 Xanh Italia m2 1.727.273

22 Đỏ Rubi Ấn Độ m2 1.909.091

23 Vàng thạch anh m2 1.454.545

24 Trắng ngọc trai m2 1.454.545

25 Trắng bạch kim m2 1.454.545

26 Đá ánh sao cao cấp m2 2.090.909

XIV THIẾT BỊ VỆ SINH

A ĐỒNG TÂM

BỘ CẦU 2 KHỐI

1 Bộ cầu trẻ em Era (nắp nhựa + phụ kiện gạt) Bộ 950.000

2 Bộ cầu Kali (nắp nhựa + phụ kiện gạt) Bộ 1.050.000

3 Bộ cầu Ruby (nắp nhựa + phụ kiện gạt) Bộ 1.050.000

4 Bộ cầu Roma (nắp nhựa + phụ kiện gạt) Bộ 1.050.000

5 Bộ cầu Pisa (nắp nhựa + phụ kiện 2 nhấn) Bộ 1.182.000

6 Bộ cầu King (nắp nhựa rơi êm + phụ kiện 2 nhấn) Bộ 1.318.000

7 Bộ cầu dài Queen-N (nắp nhựa rơi êm + phụ kiện 2 nhấn) Bộ 1.318.000

8 Bộ cầu Sand (nắp nhựa rơi êm + phụ kiện 2 nhấn) Bộ 1.318.000

9 Bộ cầu Moon (nắp nhựa rơi êm + phụ kiện 2 nhấn) Bộ 2.000.000

BỘ CẦU LIỀN KHỐI

1 Cầu Gold-N (nắp nhựa rơi êm, phụ kiện 2 nhấn, Cleanmax)Bộ 2.270.000

2 Cầu Doamond-N (nắp nhựa rơi êm, phụ kiện 2 nhấn, Cleanmax)Bộ 2.270.000

3 Cầu Star-N (nắp nhựa rơi êm, phụ kiện 2 nhấn, Cleanmax) Bộ 2.900.000

4 Cầu Sun-N (nắp nhựa rơi êm, phụ kiện 2 nhấn, Cleanmax) Bộ 2.900.000

5 Cầu Cloudy-N (nắp nhựa rơi êm, phụ kiện 2 nhấn, Cleanmax)Bộ 2.900.000

6 Cầu Sky-N (nắp nhựa rơi êm, phụ kiện 2 nhấn, Cleanmax) Bộ 2.800.000

7 Cầu Water-N (nắp nhựa rơi êm, phụ kiện 2 nhấn, Cleanmax)Bộ 2.800.000

8 Cầu trẻ em Piggy-N (nắp nhựa rơi êm, phụ kiện 2 nhấn, Cleanmax)Bộ 2.800.000

CÁC LOẠI CHẬU RỬA MẶT

(CHỈ TÍNH PHẦN SỨ)

1 Chậu góc 01 Cái 200.000

2 Chậu tròn 35 Cái 278.000

3 Chậu tròn 01 Cái 216.000

Cty TNHH MTV

TM

Đồng Tâm

ĐT:

0710.3830526

Cty đá Granite

Tài Phong Sóc

Trăng số 30, Lê

Duẩn TP. Sóc

Trăng

ĐT: 0793

610601 - 0908

619915

Đã bao gồm vật

tư và công thực

hiện

Tháng 01/2015 Trang 21

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

4 Chậu vuông 50 Cái 160.000

5 Chậu âm bàn 10 Cái 360.000

CÁC LOẠI CHÂN CHẬU

(CHỈ TÍNH PHẦN SỨ)

1 Chân chậu treo 04 Cái 240.000

2 Chân chậu treo 35 Cái 240.000

3 Chân chậu treo 51 Cái 240.000

CÁC LOẠI BỒN TIỂU (CHỈ TÍNH PHẦN SỨ)

1 Bồn tiểu 01 Cái 190.000

2 Bồn tiểu 14 Cái 500.000

3 Bồn tiểu 14-N (Cleanmax) Cái 600.000

4 Bồn tiểu 15 Cái 400.000

5 Bồn tiểu 15-N (Cleanmax) Cái 485.455

6 Bồn tiểu 64 Cái 536.000

7 Bồn tiểu 64-N (Cleanmax) Cái 627.000

8 Bồn tiểu nữ 01 Cái 525.000

9 Vách ngăn bồn tiểu Cái 636.000

B TOTO

1

Bàn cầu 2 khối, nắp đóng êm

 (CST350S, bao gồm giăng đế, van khóa) Bộ 3.130.909

2

Bàn cầu 2 khối, nắp đóng thường

 (CST350, bao gồm gioăng đế, van khóa) Bộ 2.940.000

3

Bàn cầu 2 khối, nắp đóng êm

 (CST300DSS, bao gồm van khóa) Bộ 2.372.727

4

Bàn cầu 2 khối, nắp đóng êm, vòi rửa nước lạnh

TCW07SN (CST350DE2, bao gồm gioăng đế, van khóa) Bộ 5.282.727

5

Bàn cầu 2 khối, nắp rửa điện tử WASHLET đa chức

năng (CST350W3, bao gồm gioăng đế, van khóa) Bộ 12.822.727

6

Bàn cầu 1 khối, nắp đóng êm, men sứ chống dính

(MS854, bao gồm gioăng đế, van khóa) Bộ 5.612.727

7

Bàn cầu 1 khối, nắp đóng êm, men sứ chống dính, vòi

rửa nước lạnh TCW07S (MS854E2, bao gồm gioăng đế,

van khóa) Bộ 7.669.091

8

Bàn cầu 1 khối, men sứ chống dính, nắp điện tử

WASHLET đa chức năng (MS884W3, bao gồm gioăng

đế, van khóa) Bộ 16.831.818

9 Chậu rửa treo tường 500x400 (LT210C) Bộ 630.000

10 Chậu rửa treo tương 500x350 (LT240C) Bộ 697.273

11 Chậu rửa treo tương 500x430 (LT300C) Bộ 536.364

12 Chậu rửa chân lửng 530x350 (LHT240C) Bộ 1.250.909

13 Chậu rửa chân dài 580x500 (LPT239C) Bộ 1.766.364

14

Chậu rửa chân lửng 510x515, men sứ chống

 dình (LHT767C) Bộ 2.816.364

15

Chậu rửa chân dài 510x515, men sứ chống

dính (LPT767C) Bộ 2.816.364

16 Chậu tiểu nam treo tường 330x310x605 (UT57) Bộ 1.384.545

17 Chậu tiểu nam treo tường 444x356x685 (UT447) Bộ 2.720.909

18 Ống thải chữ P 262mm (THX1A-3N) Bộ 525.455

19 Van khóa kèm dây cấp nước 320mm (TV437) Bộ 353.636

20 Van khóa (H880) Bộ 258.182

21 Van khóa (TX263SV1) Bộ 449.091

Cty TNHH MTV

TM

Đồng Tâm

ĐT:

0710.3830526

Cty TNHH

TOTO Việt

Nam. Chi nhánh

TPHCM. ĐT:

083 8229522

Tháng 01/2015 Trang 22

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

C Bồn nước Inox Đại Thành - Tân Á - Rossi

Bồn đứng

1 310L (Ø 630-770) bộ 1.690.909

2 500L (Ø 770) bộ 2.136.364

3 700L (Ø 770) bộ 2.627.273

4 1000L (Ø 960) bộ 3.454.545

5 1200L (Ø 980) bộ 3.927.273

6 1300L (Ø 1050) bộ 4.245.455

7 1500L (Ø 1200) bộ 5.236.364

8 2000L (Ø 1200) bộ 6.990.909

9 2500L (Ø 1420) bộ 8.809.091

10 2500L (Ø 1200) bộ 8.681.818

11 3000L (Ø 1380) bộ 10.236.364

12 3500L (Ø 1380) bộ 11.672.727

13 4000L (Ø 1380) bộ 13.098.182

14 4500L (Ø 1380) bộ 14.654.545

15 5000L (Ø 1380) bộ 16.200.000

16 6000L (Ø 1380, 1420) bộ 19.018.182

17 10000L (Ø 1700) bộ 32.163.636

Bồn nằm

1 310L (Ø 630-770) bộ 1.863.636

2 500L (Ø 770) bộ 2.300.000

3 700L (Ø 770) bộ 2.790.909

4 1000L (Ø 960) bộ 3.672.727

5 1200L (Ø 980) bộ 4.136.364

6 1300L (Ø 1050) bộ 4.463.636

7 1500L (Ø 1200) bộ 5.486.364

8 2000L (Ø 1200) bộ 7.254.545

9 2500L (Ø 1420) bộ 9.072.727

10 2500L (Ø 1200) bộ 8.945.455

11 3000L (Ø 1380) bộ 10.490.909

12 3500L (Ø 1380) bộ 12.009.091

13 4000L (Ø 1380) bộ 13.645.455

14 4500L (Ø 1380) bộ 15.209.091

15 5000L (Ø 1380) bộ 16.763.636

16 6000L (Ø 1380, 1420) bộ 19.781.818

17 10000L (Ø 1700) bộ 34.254.545

D Bồn nước Nhựa Đại Thành - Tân Á - Rossi

Bồn đứng

1 300L bộ 772.727

2 400L bộ 872.727

3 500L bộ 981.818

4 600L bộ 1.127.273

5 700L bộ 1.200.000

6 850L bộ 1.454.545

7 1000L bộ 1.681.818

8 1100L bộ 1.863.636

9 1200L bộ 2.054.545

10 1500L bộ 2.309.091

11 2000L bộ 2.972.727

12 3000L bộ 4.618.182

13 4000L bộ 6.263.636

14 5000L bộ 8.509.091

Bồn nằm

1 300L bộ 845.455

2 400L bộ 1.054.545

Bao gồm chân

đế,

van xả + phao tự

động

Cty TNHH

 sản xuất thương

mại

Nam Đại Thành

ĐT: 0838

644730

Tháng 01/2015 Trang 23

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

3 500L bộ 1.254.545

4 600L bộ 1.454.545

5 700L bộ 1.681.818

6 850L bộ 1.990.909

7 1000L bộ 2.309.091

8 1200L bộ 2.963.636

9 1500L bộ 4.472.727

10 2000L bộ 5.572.727

11 2300L bộ 6.918.182

XV THIẾT BỊ ĐIỆN

Tiệm điện Háo

A Quạt hút, quạt trần

1 Quạt hút lưới vuông 20cm (2 chiều) SENKO bộ 181.818

2 Quạt hút lưới vuông 25cm (2 chiều) SENKO bộ 190.909

3 Quạt hút lưới vuông 30cm (2 chiều) SENKO bộ 204.545

4 Quạt hút lưới vuông 20cm (2 chiều) MPE bộ 286.364

5 Quạt hút lưới vuông 25cm (2 chiều) MPE bộ 326.364

6 Quạt hút lưới vuông 30cm (2 chiều) MPE bộ 372.727

7 Quạt trần 3 cánh Khí cụ bộ 350.000

8 Quạt trần 3 cánh Victor bộ 590.909

8 Quạt trần 3 cánh Panasonic bộ 1.254.545

B

Cầu dao tự động 2 cực Chengli(2 số cuối là cđ dòng

điện, A)

1 B2P10, B2P16, B2P20, B2P25, B2P32 cái 77.273

C

Cầu dao tự động 1 cực Chengli (2 số cuối là cđ dòng

điện, A)

1 C1P10, C1P16, C1P20, C1P25, C1P32 cái 58.182

2 C1P40, C1P50, C1P63 cái 109.091

D

Cầu dao tự động 2 cực Chengli (2 số cuối là cđ dòng

điện, A)

1 C2P10, C2P16, C2P20, C2P25, C2P32, C2P40 cái 261.818

2 C2P50, C2P63 cái 436.364

E

Cầu dao tự động 2 cực Chengli chống dòng rò, bảo vệ

quá tải 30mA

1 RC2P10, RC2P16, RC2P20, RC2P25, RC2P32, RC2P40 cái 797.273

2 RC2P50, RC2P63 cái 1.348.182

F Ống nhựa bảo hộ dây dẫn

1 Ống dẹp 10x20 - 1m7 hiệu TP cây 4.545

2 Ống dẹp 20x30 - 1m7 hiệu TP cây 9.091

3 D16 loại tốt MPE - 3m hiệu MPE cây 16.364

4 D20 loại tốt MPE - 3m hiệu MPE cây 24.091

5 D25 loại tốt MPE - 3m hiệu MPE cây 33.182

G Chấn lưu (tăng phô) + chuột + cầu chì ống
1 HD 20W cái 22.727
2 HD 40W cái 22.727

3 Cầu chì ống cái 4.545

4 Chuột đèn Somer cái 2.727

H Máng bộ

1 Máng hộp 0,6m đơn cái 13.636

2 Máng hộp 1,2m đơn cái 18.182

3 Máng hộp 1,2m đôi cái 34.545

4 Máng SM 0,6m đơn cái 53.636

5 Máng SM 1,2m đơn cái 61.818

6 Máng SM 1,2m đôi cái 118.182

Cty TNHH

 sản xuất thương

mại

Nam Đại Thành

ĐT: 0838

644730

Tiệm điện Háo,

đường Lê Hồng

Phong - P3-

TP.Sóc Trăng

Tháng 01/2015 Trang 24

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

7 Máng 0,6m đơn ngoài trời cái 30.909

8 Máng 1,2m đơn ngoài trời cái 34.545

9 Máng 1,2m đôi ngoài trời cái 48.182

10 Máng 1,2m đôi phản quang inox bao gồm bóng cái 259.091

I Bóng đèn huỳnh quang

1 ĐQ 1m2 bóng 10.909

2 Philips 1m2 bóng 11.364

3 ĐQ 0,6m bóng 10.000

4 Philips 0,6m bóng 10.000

J Bóng compact

1 E27-2U HUC bóng 10.909

2 E27-3U 20W HUC bóng 22.727

3 E27-3U 20W JS bóng 41.818

4 E27-3U 26W JS bóng 45.455

5 E27-4U 55W HUC bóng 41.818

6 E27-4U 55W JS bóng 131.818

K Mặt nạ, công tắc, ổ cắm, hộp các loại (Chengli)

1 Mặt 1 lỗ AP1VH, 2 lỗ AP2VH, 3 lỗ AP3VH cái 14.545

2 Công tắc 1 chiều 16A cái 10.000

3 Công tắc 2 chiều 16A cái 17.273

4

Mặt cho cầu dao tự động 2 cực MCB73,

MCB74,MCB75, MCB76 cái 15.455

5 Ổ cắm đơn 2 chấu 16A ARU ST (chưa có hộp) cái 35.455

6 Ổ cắm đôi 2 chấu 16A ARU ST2 (chưa có hộp) cái 50.909

7 Ổ cắm ba 2 chấu 16A ARU ST3 (chưa có hộp) cái 63.636

8

Ổ cắm đơn 2 chấu 16A + 1CT 1 chiều

16A ARU/G (chưa có hộp) cái 50.909

9

Ổ cắm đơn 2 chấu 16A + 2CT 1 chiều

16A ARU/G2-V (chưa có hộp) cái 61.818

10

Ổ cắm đôi 2 chấu 16A + 1CT 1 chiều

16A ARU2/G (chưa có hộp) cái 67.273

11

Ổ cắm đôi 2 chấu 16A + 2CT 1 chiều

16A ARU2/G2-V (chưa có hộp) cái 70.000

12

Hộp nổi dùng cho các mặt nạ

hình chữ nhật SB72 cái 7.273

13

Hộp nổi dùng cho các mặt nạ

 hình chữ nhật SB72A cái 10.909

14

Hộp nổi đôi dùng cho các mặt nạ

hình chữ nhật SB2/72A cái 26.364

15

Hộp âm tường dùng cho các mặt nạ

hình chữ nhật FB71 cái 7.273

16

Hộp âm tường đôi dùng cho các mặt nạ

 hình chữ nhật FB2/71 cái 22.727

17

Hộp âm CB dùng cho các mặt nạ

hình chữ nhật CB73 cái 9.091

18 Hộp âm cầu dao tự động 1 cực FC2-63 cái 14.545

L Mặt nạ, công tắc, ổ cắm, hộp các loại (MPE)

1 Mặt 1 lỗ, 2 lỗ, 3 lỗ A201 Mpe cái 7.455

2 Mặt 4 lỗ, 5 lỗ, 6 lỗ A201 Mpe cái 12.455

3 Ổ cắm đôi 2 chấu 16A cái 40.000

4

Ổ cắm đơn 2 chấu 16A + 1 lỗ A20USXX

(chưa có hộp) cái 31.818

5

Ổ cắm đơn 2 chấu 16A + 2 lỗ A20USXX

(chưa có hộp) cái 31.818

6

Ổ cắm đôi 2 chấu 16A + 1 lỗ A20US2X

(chưa có hộp) cái 40.000

Tiệm điện Háo,

đường Lê Hồng

Phong - P3-

TP.Sóc Trăng

Tháng 01/2015 Trang 25

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

7

Ổ cắm đôi 2 chấu 16A + 2 lỗ A20US2XX

(chưa có hộp) cái 40.000

8 Ổ cắm ba 2 chấu 16A cái 51.091

9

Hộp nổi dùng cho các mặt nạ hình chữ

nhật AK237 cái 6.000

10

Hộp âm tường dùng cho các mặt nạ hình chữ

nhật A157N cái 4.000

11 Hộp âm CB dùng cho các mặt nạ hình chữ nhật cái 10.000

12 Công tắc 1 chiều 16A cái 8.455

13 Công tắc 2 chiều 16A cái 15.273

Chi nhánh Cty Cổ phần bóng đèn phích nước Rạng

Đông

A Bóng đèn huỳnh quang

1 BĐ huỳnh quang T8-18W GaLaxy (S) - Daylight cái 9.091

2 BĐ huỳnh quang T8-36W GaLaxy (S) - Daylight cái 12.000

3 BĐ huỳnh quang T8-18W Delux (E) - 6500K cái 12.000

4 BĐ huỳnh quang T8-36W Delux (E) - 6500K cái 19.000

B Balat đèn huỳnh quang

1 Balat điện tử hộp 6000h EBH-1x18/20 FL-SM cái 45.000

2 Balat điện tử hộp 6000h EBH-1x36/40 FL-SM cái 46.000

3 Balat điện tử hộp sắt EBD-A36-FL hoặc EBD-A40-FL cái 71.000

C Đèn HQ compact

1 Đèn HQ compact T3 2U 5W Galaxy (E27,B22) cái 28.000

2 Đèn HQ compact T3 3U 11W Galaxy (E27,B22) cái 33.000

3 Đèn HQ compact T3 3U 15W Galaxy (E27,B22) cái 37.000

4 Compact 2U T4 6000h 11W (E27,B22) cái 28.000

5 Compact 3U T4 6000h 15W (E27,B22) cái 36.000

6 Compact 3U T4 6000h 20W (E27,B22) cái 41.000

7 Đèn HQ compact CFL 4U T5 40W E27 cái 107.000

8 Đèn HQ compact CFL 4U T5 50W E40 cái 131.000

9 Đèn HQ compact CFL 5U T5 80W E40 cái 198.000

10 Đèn HQ compact CFL 5U T5 100W E40 cái 218.000

D

Bộ đèn huỳnh quang, bộ đèn ốp trần

(đã bao gồm bóng)

1 Bộ đèn HQ T8 18Wx1 M9G- balat điện tử Bộ 106.000

2 Bộ đèn HQ T8 36Wx1 M9G- balat điện tử Bộ 119.000

3 Bộ đèn ốp trần 15W (CL-04-15 3UT3) Bộ 104.000

4 Bộ đèn ốp trần 16W (CL-01-16) Bộ 108.000

5 Bộ đèn ốp trần 28W (CL-03-28) Bộ 144.000

6 Bộ đèn ốp trần Led (Led CL-01) 8W trắng, vàng Bộ 316.000

E Bộ đèn M2 phản quang & Mica (có bóng)

1 Bộ PQ, Mica 1x36W/T8 balat điện tử cái 207.000

2 Bộ PQ 1x36W/T8 balat điện tử cái 209.000

3 Bộ Mica 1x18W/T8 balat điện tử cái 137.091

4 Bộ PQ 1x18W/T8 balat điện tử cái 127.091

F Bộ đèn HQ âm trần M6 (có bóng T8 Galaxy)

1 Bộ HQ âm trần FS-40/36x2-M6 balat điện tử cái 563.000

2 Bộ HQ âm trần FS-40/36x2-M6 balat điện tử IC cái 727.000

3 Bộ HQ âm trần FS-40/36x3-M6 balat điện tử cái 923.000

4 Bộ HQ âm trần FS-40/36x3-M6 balat điện tử IC cái 1.126.000

5 Bộ HQ âm trần FS-40/36x4-M6 balat điện tử cái 1.158.000

6 Bộ HQ âm trần FS-40/36x4-M6 balat điện tử IC cái 1.234.000

G Máng HQ M8 (có bóng T8 Galaxy)

1 Máng HQ FS-40/36x1-M8 balat điện tử cái 137.000

2 Máng HQ FS-40/36x1-M8 balat điện tử IC cái 166.000

Chi nhánh Cty

CP bóng đèn

phích nước Rạng

Đông 39B1 Ung

Văn Khiêm, Q

Ninh Kiều, TP.

Cần Thơ. ĐT:

07103. 813346

Tiệm điện Háo,

đường Lê Hồng

Phong - P3-

TP.Sóc Trăng

Tháng 01/2015 Trang 26

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

3 Máng HQ FS-40/36x2-M8 balat điện tử cái 211.000

4 Máng HQ FS-40/36x2-M8 balat điện tử IC cái 270.000

H Máng HQ siêu mỏng M9 (chưa bao gồm bóng)

Máng đèn siêu mỏng FS-40/36x1 M9 balat điện tử 107.000

Máng đèn siêu mỏng FS-40/36x2 M9 balat điện tử 159.000

Máng đèn siêu mỏng FS-20/18x1 M9 balat điện tử 97.000

K Máng HQ lắp nổi M10 (có bóng T8 Galaxy)

Máng HQ lắp nổi FS-40/36x3-M10 balat điện tử 923.000

Máng HQ lắp nổi FS-40/36x3-M10 balat điện tử IC 1.126.000

Máng HQ lắp nổi FS-40/36x4-M10 balat điện tử 1.158.880

Máng HQ lắp nổi FS-40/36x4-M10 balat điện tử IC 1.234.880

L Đèn cao áp

Đèn METAL HALIDE (MH-TS 70W/742) G12 141.000

Đèn METAL HALIDE (MH-TS 150W/742) G12 156.000

Đèn METAL HALIDE (MH-TS 250W/642) E40 214.000

Đèn METAL HALIDE (MH-TS 400W/642) E40 268.000

Đèn cao áp NATRI (HPS-T 70W/220) E27 123.000

Đèn cao áp NATRI (HPS-T 150W/220) E40 133.000

Đèn cao áp NATRI (HPS-T 400W/220) E40 162.000

Công ty Cổ phần Đầu tư ROBOT

A Công tắc, ổ cắm (sản phẩm nguyên bộ)

1 Bộ 1 công tắc 1/2 một chiều cái 33.636

2 Bộ 1 công tắc 1/2 hai chiều cái 38.182

3 Bộ 2 công tắc 1/2 một chiều cái 55.455

4 Bộ 2 công tắc 1/2 hai chiều cái 64.545

5 Bộ 3 công tắc 1/3 một chiều cái 69.091

6 Bộ 3 công tắc 1/3 hai chiều cái 82.727

7 Bộ 1 ổ cắm đa năng 1/2 cái 40.909

8 Bộ 2 ổ cắm đa năng 1/2 cái 70.000

9 Bộ 3 ổ cắm 1/3 cái 75.909

B THIẾT BỊ ĐÓNG CẮT (dòng cắt 4,5KA)

1

Cầu dao tự động (MCB) 1 pha 6A, 10A,

16A, 20A, 25A cái 52.727

2 Cầu dao tự động (MCB) 1 pha 32A, 40A cái 56.364

3 Cầu dao tự động (MCB) 1 pha 50A, 63A cái 69.091

4

Cầu dao tự động (MCB) 2 pha 6A, 10A,

16A, 20A, 25A cái 101.818

5 Cầu dao tự động (MCB) 2 pha 32A, 40A cái 112.727

6 Cầu dao tự động (MCB) 2 pha 50A, 63A cái 138.182

7 Cầu dao tự động (MCB) 3 pha 20A, 25A cái 158.182

8 Cầu dao tự động (MCB) 3 pha 32A, 40A cái 169.091

9 Cầu dao tự động (MCB) 3 pha 50A, 63A cái 207.273

10 Cầu dao tự động (MCB) 3 pha 4 cực 32A, 40A cái 225.455

11 Cầu dao tự động (MCB) 3 pha 4 cực 50A, 63A cái 276.364

C CẦU DAO CHỐNG GIẬT

1 Cầu dao chống giật 2 cực 16A, 25A cái 431.818

2 Cầu dao chống giật 2 cực 40A, 63A cái 463.636

3 Cầu dao chống giật 4 cực 16A, 25A cái 690.909

4 Cầu dao chống giật 4 cực 40A, 63A cái 745.455

D ỔN ÁP 1 PHA

1 Ổn áp Classy 1pha loại 5 KVA (90V-250V) Cái 3.681.818

2 Ổn áp Classy 1pha loại 8 KVA (90V-250V) Cái 5.727.273

3 Ổn áp Classy 1pha loại 10 KVA (90V-250V) Cái 7.545.455

4 Ổn áp Reno 1pha loại 12,5 KVA (90V-240V) Cái 7.545.455

5 Ổn áp Reno 1pha loại 15 KVA (90V-240V) Cái 10.272.727

6 Ổn áp Reno 1pha loại 20 KVA (90V-240V) Cái 15.272.727

Chi nhánh Cty

CP bóng đèn

phích nước Rạng

Đông 39B1 Ung

Văn Khiêm, Q

Ninh Kiều, TP.

Cần Thơ. ĐT:

07103. 813346

ISO 9001:2008

Cty CPĐT

ROBOT - 304B,

Điện Biên Phủ,

P4, Q3, TPHCM -

ĐT: 08.3832

6714

Tháng 01/2015 Trang 27

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

7 Ổn áp Reno 1pha loại 25 KVA (90V-240V) Cái 18.000.000

8 Ổn áp Reno 1pha loại 30 KVA (90V-240V) Cái 22.000.000

9 Ổn áp Reno 1pha loại 40 KVA (90V-240V) Cái 32.909.091

10 Ổn áp Reno 1pha loại 50 KVA (90V-240V) Cái 37.909.091

11 Ổn áp Reno 1pha loại 60 KVA (90V-240V) Cái 42.272.727

E ỔN ÁP 3 PHA

1 Ổn áp Reno 3pha loại 30 KVA Cái 23.727.273

2 Ổn áp Reno 3pha loại 45 KVA Cái 33.545.455

3 Ổn áp Reno 3pha loại 60 KVA Cái 47.454.545

4 Ổn áp Reno 3pha loại 75 KVA Cái 54.000.000

5 Ổn áp Reno 3pha loại 100 KVA Cái 75.000.000

6 Ổn áp Reno 3pha loại 150 KVA Cái 102.727.273

7 Ổn áp Reno 3pha loại 200 KVA Cái 158.181.818

8 Ổn áp Reno 3pha loại 300 KVA Cái 225.454.545

9 Ổn áp Reno 3pha loại 500 KVA Cái 368.181.818

10 Ổn áp Reno 3pha loại 1000 KVA Cái 736.363.636

XVI SƠN, VÔI CÁC LOẠI

Công ty TNHH Trần Liên Hưng

A Sơn chống rỉ sét

1 Sumo (18lít) thùng 1.480.000

2 Sumo (800ml) lon 69.091

3 Sumo (450ml) lon 43.636

B Sơn dầu

1 Sumo (3lít) thùng 260.000

2 Sumo (18lít) thùng 1.480.000

3 Sumo (800ml) lon 69.091

4 Sumo (450ml) lon 43.636

C Sơn Seamaster

1 Seamaster nội thất 18 lít 8602 thùng 1.309.091

2 Seamaster ngoại thất 18 lít 8601 thùng 1.750.000

3 Seamaster 18 lít 7300 thùng 690.909

4 Seamaster 18 lít 8820 thùng 1.695.455

5 Seamaster 5 lít 9000 thùng 1.010.909

D Bột trét ngoại thất

1 Seamaster (40kg) 1003 bao 331.818

2 Dulux Putty A502-29133 (40kg) bao 322.727

E SƠN ICI

Sơn ngoài trời

1 Weathershield chống thấm A954 (1 lít) kg 172.727

Sơn trong nhà

1 Dulux 5 in 1 A966 kg 140.909

2 Dulux A991 kg 75.455

3 Maxilite A901 kg 42.727

Sơn lót

1 Dulux interior Primer A934-75007 (18 lít) kg 50.000

2 Weathershield chống kiềm A936-75230 (18 lít) kg 74.545

F Sơn gai TERRACO

1 Terraco Standard trắng (nội thất) - 25kg thùng 965.455

2 Terraco Standard trắng (nội thất) - 5kg thùng 227.273

G Sơn TOH

1 Sơn dầu Homcolt màu thường (17,5 lít) thùng 1.405.455

2 Sơn dầu Homcolt màu thường (3 lít) thùng 251.818

3 Sơn dầu Homcolt màu thường (800 ml) thùng 74.545

H Chống thấm

1 Avtive Kote (18l) loại 1 thùng 472.727

2 Avtive Kote (18l) loại 2 thùng 331.818

ISO 9001:2008

Cty CPĐT

ROBOT - 304B,

Điện Biên Phủ,

P4, Q3, TPHCM -

ĐT: 08.3832

6714

C.ty TNHH

Trần Liên Hưng,

số 97 đường 3/2-

P1-

TP Sóc Trăng

Tháng 01/2015 Trang 28

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

3 Avtive CT11A 20kg thùng 1.145.455

I Sơn nhập khẩu Davies

Sơn nhập khẩu Davies (ngoại thất)

1 Davies Xtra Ex (16l) thùng 1.717.273

2 Davies Mega Flat (16l) thùng 2.444.545

3 Davies Sun & Rain (16l) thùng 2.908.182

Sơn nhập khẩu Davies (nội thất)

1 Davies Xtra in (16l) thùng 1.580.909

2 Davies Ez Coat Flat(16l) thùng 1.808.182

3 Davies Ez Coat Semigloss (16l) thùng 2.262.727

Bột trét (nội thất)

1 Simo in 40kg Bao 145.455

2 Cotto in 40kg Bao 127.273

Bột trét (ngoại thất)

1 Simo ex 40kg Bao 172.727

2 Cotto ex 40kg Bao 154.545

Công ty TNHH Ngọc Điệp

A SƠN DALNO

1 Sơn nước nội thất DALNO BESTLITE (18l) thùng 609.530

2 Sơn nước ngoại thất DALNO BESTLITE (18l) thùng 1.182.055

3 Sơn nước nội thất DALNO STAR (18l) thùng 821.037

4 Sơn nước ngoại thất DALNO STAR (18l) thùng 1.458.150

5 Sơn bóng nội thất DALNO SHIELD (18l) thùng 2.357.798

6 Sơn bóng ngoại thất DALNO SHIELD (18l) thùng 3.191.511

7 Sơn lau chùi nội thất DALNO CLEAN (18l) thùng 1.557.517

8 Sơn chống thấm ngoại thất DALNO SHIELD (18l) thùng 2.696.298

9

Sơn lót chống kiềm ngoại thất

DALNO SEALER (18l) thùng 1.503.190

10 Bột trét nội thất BESTLITE (40 kg) thùng 174.523

11 Bột trét ngoại thất BESTLITE (40 kg) thùng 202.671

12 Bột trét nội thất DALNO cao cấp (40 kg) thùng 208.301

13 Bột trét ngoại thất DALNO cao cấp (40 kg) thùng 236.450

B Sơn Đồng Tâm

1 Sơn nội thất STANDAD màu thường (18l) thùng 1.114.762

2 Sơn ngoại thất STANDAD màu thường (18l) thùng 1.707.648

3 Sơn nội thất EXTRA màu thường (18l) thùng 1.677.562

4 Sơn ngoại thất EXTRA màu thường (18l) thùng 2.739.448

5 Sơn nội thất MASTER màu thường (15l) thùng 2.912.042

6 Sơn ngoại thất MASTER màu thường (15l) thùng 3.358.035

7 Sơn lót nội thất SEARLER (18l) thùng 1.902.328

8 Sơn lót ngoại thất SEARLER (18l) thùng 2.599.634

9 Chống thấm AQUASEAL (20kg) Bao 2.028.842

10 Bột trét nội thất ASSURE (40kg) Bao 295.710

11 Bột trét ASSURE PLUS (40kg) Bao 345.778

12 Bột trét GLORY PRO (40kg) Bao 426.841

Cty CPXD Sóc Trăng

Sản phẩm sơn nước

1 Sơn Moris nội thất (18 lít) thùng 400.000

2 Sơn Moris ngoại thất (18 lít) thùng 800.000

3 Sơn Forever nội thất (18 lít) thùng 487.273

4 Sơn Forever ngoại thất (18 lít) thùng 863.636

5 Sơn Morgan nội thất (18 lít) thùng 527.273

6 Sơn Morgan ngoại thất (18 lít) thùng 941.818

7 Sơn bán bóng Morgan nội thất thường (18 lít) thùng 1.470.000

8 Sơn siêu bóng Morgan ngoại thất thường (18 lít) thùng 2.004.545

C.ty TNHH

Trần Liên Hưng,

số 97 đường 3/2-

P1-

TP Sóc Trăng

Cty CPXD Sóc

Trăng,

đường Phạm

Hùng

ĐT:

079.2211388

Cty TNHH Ngọc

Điệp số 590

QL1, P2, TP Sóc

Trăng ĐT:

0793 612233

Tháng 01/2015 Trang 29

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

9 Sơn bán bóng Morgan nội thất cao cấp (18 lít) thùng 1.808.182

10 Sơn siêu bóng Morgan ngoại thất cao cấp (18 lít) thùng 2.584.545

Sản phẩm chống kiềm - chống thấm

1 Chống kiềm Morgan thường (18 lít) thùng 1.024.545

2 Chống kiềm Morgan cao cấp (18 lít) thùng 1.152.727

3 Chống thấm Morgan cao cấp (20 kg) thùng 1.530.909

Bột trét

1 Bột Morgan cao cấp (40 kg) Bao 177.273

2 Bột Morgan nội thất (40 kg) Bao 127.273

3 Bột Morgan ngoại thất (40 kg) Bao 145.455

4 Bột Poston nội thất (40 kg) Bao 127.273

5 Bột Poston ngoại thất (40 kg) Bao 145.455

6 Bột Forever nội thất (40 kg) Bao 122.727

7 Bột Forever ngoại thất (40 kg) Bao 140.909

8 Bột Rubbens nội thất (40 kg) Bao 100.000

9 Bột Rubbens ngoại thất (40 kg) Bao 118.182

10 Bột Lop* nội thất (40 kg) Bao 100.000

11 Bột Lop* ngoại thất (40 kg) Bao 118.182

Cty TNHH sơn JOTUN Việt Nam

A Các sản phẩm sơn lót chống kiềm

1 Sơn lót nội thất (Jotasealer 03 5 lít) thùng 404.545

2 Sơn lót nội thất (Jotasealer 03 17 lít) thùng 1.277.273

3 Sơn lót nội thất (Majestic Primer 5 lít) thùng 486.364

4 Sơn lót nội thất (Majestic Primer 18 lít) thùng 1.570.909

5 Sơn lót nội, ngoại thất (Jotashield Primer 5 lít) thùng 545.455

6 Sơn lót nội, ngoại thất (Jotashield Primer 17 lít) thùng 1.732.727

7 Sơn lót gốc dầu nội, ngoại thất (Cito Primer 09 5 lít) thùng 745.455

8 Sơn lót gốc dầu nội, ngoại thất (Cito Primer 09 20l) thùng 2.859.091

B Các sản phẩm sơn phủ ngoại thất

1 Sơn trắng & sơn phủ (Jotatough 5 lít) thùng 363.636

2 Sơn trắng & sơn phủ (Jotatough 17 lít) thùng 1.100.000

3

Kháng tia cực tím gấp 2 lần, chống bám bụi, giảm

nhiệt, chống phai màu (Jotashield 5 lít) thùng 945.455

4

Kháng tia cực tím gấp 2 lần, chống bám bụi, giảm

nhiệt, chống phai màu (Jotashield 15 lít) thùng 2.660.909

5

Cao cấp, chống nóng, bảo vệ 8 năm, bền màu 2 lần, ít

bám bụi, 100% nhựa nguyên chất (Jotashield Extreme 5

lít) thùng 1.083.636

6

Cao cấp, che phủ vết nứt, bền màu 2 lần, ít bám bụi,

100% nhựa nguyên chất (Jotashield Flex 5 lít) thùng 1.009.091

C Các sản phẩm sơn phủ nội thất

1 Màu tiêu chuẩn & siêu trắng (Jotaplast 5 lít) thùng 272.727

2 Màu tiêu chuẩn & siêu trắng (Jotaplast 17 lít) thùng 800.000

3 Dễ lau chùi (Strax matt 5 lít) thùng 425.455

4 Dễ lau chùi (Strax matt 17 lít) thùng 1.318.182

5

Màng sơn bóng, sang trọng, sắc nét, bền màu, dễ lau

chùi,kháng khuẩn, chống nấm mốc (Majestic bóng 5 lít) thùng 839.091

6

Màng sơn bóng, sang trọng, sắc nét, bền màu, dễ lau

chùi,kháng khuẩn, chống nấm mốc (Majestic bóng 15 lít) thùng 2.209.091

D Các sản phẩm bột trét, sơn gai, sơn chống rỉ

Cty CPXD Sóc

Trăng,

đường Phạm

Hùng

ĐT:

079.2211388

QCVN 16-

5:2011/BXD

Cty TNHH sơn

JOTUN Việt

Nam

ĐT: 0650 374

2205 - 0943

253263

Tháng 01/2015 Trang 30

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

1 Bột trét nội thất (Jotun Putty Interior, bao 40kg) bao 240.909

2 Bột trét ngoại thất (Jotun Putty Exterior, bao 40kg) bao 333.636

3

Bột trét nội thất, ngoại thất (Jotun Putty Exterior,

bao 40kg) bao 350.000

4 Sơn gai tiêu chuẩn (Texotile 5kg) thùng 305.455

5 Sơn gai tiêu chuẩn (Texotile 25kg) thùng 1.444.545

6 Sơn chống rỉ màu đỏ (Alkyd Primer 5 lít) thùng 636.364

7 Sơn chống rỉ màu đỏ (Alkyd Primer 20 lít) thùng 2.386.364

8 Sơn chống rỉ màu xám (Alkyd Primer 5 lít) thùng 681.818

9 Sơn chống rỉ màu xám (Alkyd Primer 20 lít) thùng 2.613.636

XVII TRẦN THẠCH CAO

A
Cty TNHH USG Boral Gypsum Việt Nam

(giá vật tư chưa bao gồm nhân công lắp dựng)

1

Trần nổi BORAL, kích thước 605x 605 mm

 - Khung trần nổi BORAL Firelock TEE

 - Tấm BORAL Plankton dày 9mm

m2 140.000

2

Trần nổi BORAL, kích thước 605 x 605 mm

 - Khung trần nổi BORAL Firelock TEE

 - Tấm BORAL Casper dày 9mm

m2 147.000

3

Trần chìm tiêu chuẩn BORAL, khung PTCEIL

 - Khung BORAL PTCEIL mạ kẽm dày 0.32 mm

 - Tấm thạch cao tiêu chuẩn BORAL dày 9mm

m2 152.000

4

Trần chìm tiêu chuẩn BORAL, khung XTRACEIL

- Khung BORAL XTRACEIL mạ kẽm dày 0.35 mm

- Tấm thạch cao tiêu chuẩn BORAL dày 9mm

m2 156.000

5

Trần chìm BORAL, khung PROCEIL

 - Khung BORAL PROCEIL mạ nhôm kẽm 0.43 mm

 - Tấm thạch cao tiêu chuẩn BORAL dày 9mm

m2 159.000

6

Trần chìm BORAL, khung SupraCEIL

 - Khung BORAL SupraCEIL mạ nhôm kẽm 0.5 mm

 - Tấm thạch cao tiêu chuẩn BORAL dày 9mm

m2 185.000

7

Trần chìm BORAL, hệ khung XtraFLEX

- Thanh chính XtraFLEX loại xương cá dày 0.60 mm

- Thanh phụ XtraCEIL mạ nhôm kẽm dày 0.35 mm

- Tấm thạch cao tiêu chuẩn BORAL dày 9mm

m2 160.000

8

Trần chìm BORAL, hệ khung PROFLEX

- Thanh chính PROFLEX loại xương cá dày 0.80 mm

- Thanh phụ PROCEIL mạ nhôm kẽm dày 0.43 mm

- Tấm thạch cao tiêu chuẩn BORAL dày 9mm

m2 170.000

9

Vách thạch cao Boral 2 mặt, khung SupraWall 76/78 mạ

nhôm kẽm

 - Thanh vách BORAL SupraWall 76/78 dày 0.5 mm,

khoảng cách 610 mm

 - Tấm thạch cao tiêu chuẩn BORAL StandardCore dày

12.5 mm

m2 255.000

B
Công ty Cổ phần Công nghiệp Vĩnh Tường

(Vật tư + nhân công)

1
Trần chìm Vĩnh Tường - TIKA phẳng khẩu độ thanh chính và

thanh phụ 800x406mm. Tấm thạch cao tiêu chuẩn Gyproc

9mm 1 lớp

m
2 149.620

2
Trần chìm Vĩnh Tường - TIKA phẳng khẩu độ thanh chính và

thanh phụ 800x406mm. Tấm thạch cao chống ẩm Gyproc

9mm 1 lớp

m
2 165.938

3

Trần chìm Vĩnh Tường - ALPHA phẳng khẩu độ thanh chính

và thanh phụ 800x406mm. Tấm thạch cao tiêu chuẩn Gyproc

9mm 1 lớp
m

2 161.415

Công ty Cổ phần

Công nghiệp

Vĩnh Tường Địa

chỉ 1489 Nguyễn

Văn Linh, Q7,

TP.HCM

ĐT: 083.7761

888 - 7763 888

Sản xuất theo

 TIÊU CHUẨN

KỸ THUẬT

ASTM 1396-04

BS EN 520:2004

ASTM C635

JIS G3302

&AS1397

Công ty TNHH

USG Boral

Gypsum VN.

Địa chỉ:

Lô B3a, Nguyễn

Văn Tạo, KCN

Hiệp Phước, Nhà

Bè, TP.

Hồ Chí Minh

ĐT:

083.7818439

QCVN 16-

5:2011/BXD

Cty TNHH sơn

JOTUN Việt

Nam

ĐT: 0650 374

2205 - 0943

253263

Tháng 01/2015 Trang 31

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

4
Trần chìm Vĩnh Tường - ALPHA phẳng khẩu độ thanh chính

và thanh phụ 800x406mm. Tấm Duraflex 6mm 1 lớp
m

2 206.317

5
Trần chìm Vĩnh Tường - SERRA phẳng khẩu độ thanh chính

và thanh phụ 800x406mm. Tấm thạch cao tiêu chuẩn Gyproc

12mm 1 lớp

m
2 214.020

6
Trần chìm Vĩnh Tường - SERRA phẳng khẩu độ thanh chính

và thanh phụ 800x406mm. Tấm Duraflex 6mm 1 lớp
m

2 274.619

7

Trần nổi Vĩnh Tường - TOPLINE 610x610mm, ty treo 800-

1000mm. Tấm thạch cao trang trí Vĩnh Tường (tiêu chuẩn

phủ PVC) 9mm
m

2 171.947

8
Trần nổi Vĩnh Tường - TOPLINE 610x610mm, ty treo 800-

1000mm. Tấm Calsium Silicate Duaflex sơn trắng 3,5mm
m

2 165.195

9
Khung vách Vĩnh Tường V-WALL VTV 75-76 khẩu độ

khung 406x1200mm. Vách thạch cao hai mặt, mỗi mặt một

lớp tấm thạch cao Gyproc tiêu chuẩn 9mm

m
2 264.100

10
Khung vách Vĩnh Tường V-WALL VTV 75-76 khẩu độ

khung 406x1200mm. Vách thạch cao hai mặt, mỗi mặt một

lớp tấm Calsium Silicate 8mm

m
2 447.632

C
Công ty TNHH - TM -DV Lê Trần

(Vật tư + nhân công)

1

Trần nổi Lê Trần CeilTEK Ultra, tấm thạch cao tiêu chuẩn

605x605x9mm. Thanh chính CeiTEK Ultra

(3660x24x38mm), thanh phụ dài CeiTEK Ultra

(1220x24x25mm), thanh phụ ngắn CeiTEK Ultra

(610x24x25mm), thanh góc CeiTEK Ultra (3660x21x21mm)

m
2 201.000

2

Trần nổi Lê Trần CeilTEK Ultra Pro, tấm thạch cao tiêu

chuẩn 605x605x9mm. Thanh chính CeiTEK Pro

(3660x24x38mm), thanh phụ dài CeiTEK Pro

(1220x24x25mm), thanh phụ ngắn CeiTEK

Pro(610x24x25mm), thanh góc CeiTEK Pro

(3660x21x21mm)

m
2 196.000

3

Trần chìm Lê Trần MacroTEK S450 mạ nhôm kẽm, tấm

thạch cao tiêu chuẩn 9mm. Thanh chính MacroTEK S450

(4000x35x14x0,45mm), thanh phụ MacroTEK S450

(400x35x14x0,45mm), thanh góc MacroTEK W350

(21x21x400x0,35mm)

m
2 204.000

4

Trần chìm Lê Trần ChannelTEK Ultra, tấm thạch cao tiêu

chuẩn 12,5mm. Thanh chính ChannelTEK Ultra thanh xương

cá (3660x20x30x0,8mm), thanh phụ MacroTEK S500

(400x35x14x0,5mm), thanh góc MacroTEK W350

(21x21x400x0,35mm)

m
2 234.000

5

Trần chìm Lê Trần ChannelTEK Pro, tấm thạch cao tiêu

chuẩn 9mm. Thanh chính ChannelTEK Pro thanh xương cá

(3660x20x30x0,6mm), thanh phụ MacroTEK S450

(400x35x14x0,41mm), thanh góc MacroTEK W300

(21x21x400x0,32mm)

m
2 214.000

6

Trần chìm Lê Trần ChannelTEK 2030, tấm thạch cao tiêu

chuẩn 9mm. Thanh chính ChannelTEK 2030 thanh xương cá

(3660x20x30x0,65mm), thanh phụ ChannelTEK 2030 thanh

U 1245 (400x12x45x0,4mm), thanh góc MacroTEK W350

(21x21x400x0,35mm)

m
2 226.000

7

Hệ vách ngăn Lê Trần WallTEK Pro dày 0,6mm mạ nhôm

kẽm, tấm thạch cao tiêu chuẩn 12,5mm lắp hai bên. Thanh

đứng WallTEK_S64 cách khoản 610mm liên kết thanh ngang

WallTEK_T66

m
2 369.000

XVIIICỬA CÁC LOẠI

A Cửa sắt, cửa kính, cửa cuốn, phụ kiện

Công ty Cổ phần

Công nghiệp

Vĩnh Tường Địa

chỉ 1489 Nguyễn

Văn Linh, Q7,

TP.HCM

ĐT: 083.7761

888 - 7763 888

Tiêu chuẩn:

ASTM 1396-04

BS EN 520:2004

ASTM

C635/C635M/C6

45

Công ty TNHH -

TM - DV Lê

Trần. ĐC: 25

Trần Bình

Trọng, P1,Q5,

TP.HCM

ĐT: 083.

38382682

Tháng 01/2015 Trang 32

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

1

Cửa đi sắt kính (khung bao thép V5, cánh thép hộp 4/8,

song sắt bảo vệ vuông rỗng, kính 5ly, chân ốp tole 2

mặt)
m

2 950.000

2

Cửa đi sắt kính (khung bao thép V4, cánh thép hộp 4/8,

song sắt bảo vệ vuông rỗng, kính 5ly, chân ốp tole 2

mặt)

m
2 880.000

3

Cửa sổ sắt kính loại cánh mở hoặc lùa (khung bao thép

V5, cánh thép hộp 3/6, song sắt bảo vệ vuông rỗng, kính

5ly) m
2

860.000

4

Cửa sổ sắt kính loại cánh mở hoặc lùa (khung bao thép

V4, cánh thép hộp 3/6, song sắt bảo vệ vuông rỗng, kính

5ly) m
2

800.000

5

Cửa sổ sắt kính loại lật lên xuống áp dụng cho TK mẫu

trường học (khung bao thép V5, cánh lật thép hộp

30x1,5, kính 5ly) m
2

950.000

6

Cửa sổ sắt kính loại lật lên xuống áp dụng cho TK mẫu

trường học (khung bao thép V4, cánh lật thép hộp

30x1,5, kính 5ly) m
2

900.000

7 Cửa sắt kéo có lá m
2 750.000

8 Cửa sắt kéo không lá m
2

650.000

9 Cửa sắt kéo Đài Loan có lá m
2 850.000

10 Cửa sắt kéo Đài Loan không lá m
2 750.000

11 Cửa đi kính 10 ly trắng, bản lề sàn m
2 1.750.000

12 Cửa cuốn Ausdoor (chưa có motor) m
2 900.000

13 Cửa cuốn Đài Loan (chưa có motor) m
2 550.000

14 Motor + bộ điều khiển cửa cuốn bộ 4.500.000

B Cửa nhôm kính

1 Cửa sổ lùa nhôm kính 5 ly, có nẹp ô, hệ 70 m
2 950.000

2 Cửa sổ lùa nhôm kính 5 ly, không nẹp ô, hệ 70 m
2 750.000

3
Cửa đi nhôm kính 5 ly, hệ 70 (cánh có nẹp ô, kính 5 ly,

chân lam nhôm, khóa cửa loại tốt) m
2 1.450.000

4
Cửa đi nhôm kính 5 ly, hệ 70 (cánh không nẹp ô, kính 5

ly, chân lam nhôm, khóa cửa loại tốt) m
2 1.050.000

5 Cửa sổ lùa nhôm kính 5 ly, có nẹp ô, hệ 100 m
2 1.700.000

6 Cửa sổ lùa nhôm kính 5 ly, không nẹp ô, hệ 100 m
2 1.350.000

7
Cửa đi nhôm kính 5 ly, hệ 100 (cánh có nẹp ô, kính 5 ly,

chân lam nhôm, khóa cửa loại tốt) m
2 1.750.000

8
Cửa đi nhôm kính 5 ly, hệ 100 (cánh không nẹp ô, kính 5

ly, chân lam nhôm, khóa cửa loại tốt) m
2 1.360.000

9
Vách kính khung nhôm (chân lam nhôm, bên trên kính

5ly) m
2 760.000

10 Cửa khe thoáng AUSTDOOR m
2 1.450.000

11 Cửa đi nhựa AUSTDOOR kính dày 5 ly m
2 2.650.000

12 Cửa sổ nhựa AUSTDOOR kính dày 5 ly m
2 2.150.000

13 Cửa đi nhựa thanh queen Profile kính 5 ly m
2 2.100.000

13 Cửa sổ nhựa thanh queen Profile kính 5 ly m
2 1.850.000

C Cửa sổ, cửa đi, vách ngăn EUROWINDOW

1 Hộp kính 6,38-11-5, kính trắng an toàn Việt - Nhật 5mm m
2

1.472.378

2 Vách kính, kính trắng Việt - Nhật 5mm m
2

2.514.612

3

Cửa sổ 2 cánh mở trượt, kính trắng Việt - Nhật 5mm.

Phụ kiện kim khí (PKKK) hãng Vita m
2

2.794.336

TCVN

7451:2004

CN Cty Cổ Phần

 EURO

WINDOW

ĐT:

083.8248124

Công ty TNHH

Nhôm - Inox -

Sắt

Lê Hiệp Thành,

số 82 đường Lê

Lợi - P6- TP.

Sóc Trăng

Tháng 01/2015 Trang 33

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

4

Cửa sổ 2 cánh, mở quay lật vào trong (1 cánh mở quay

và 1 cánh mở quay & lật), kính trắng Việt - Nhật 5mm.

PKKK hãng GU Unijet m
2

4.596.004

5

Cửa sổ 2 cánh mở quay ra ngoài, kính trắng Việt - Nhật

5mm. PKKK hãng Roto m
2

4.482.158

6

Cửa sổ 1 cánh mở hất ra ngoài, kính trắng Việt - Nhật

5mm. PKKK hãng Roto m
2

5.514.253

7

Cửa sổ 1 cánh mở quay lật vào trong, kính trắng Việt -

Nhật 5mm. PKKK hãng GU Unijet m
2

5.806.551

8

Cửa đi ban công, 1 cánh, mở quay vào trong, kính trắng

Việt - Nhật 5mm. Panô thanh. PKKK hãng Roto m
2

5.871.012

9

Cửa đi ban công, 2 cánh, mở quay vào trong, kính trắng

Việt - Nhật 5mm, Panô thanh. PKKK hãng Roto m
2

6.065.749

10

Cửa đi chính, 2 cánh, mở ra ngoài, kính trắng Việt -

Nhật 5mm, Panô thanh. PKKK hãng Roto m
2

6.463.662

11

Cửa đi, 2 cánh mở trượt, kính trắng Việt - Nhật 5mm.

PKKK hãng GU m
2

3.963.184

12

Cửa đi chính, 1 cánh mở quay ra ngoài, kính trắng Việt -

Nhật 5mm, Pano thanh. PKKK hãng ROTO m
2

6.405.914

D Cửa sổ, cửa đi, vách ngăn ASIAWINDOW

1
Vách kính, kính trắng Việt - Nhật 5mm, kích thước

1mx1m m
2 2.158.900

2 Cửa sổ 2 cánh mở trượt, kính trắng Việt - Nhật 5mm.

Kích thước 1,4mx1,4m. Phụ kiện kim khí (PKKK) m
2

2.560.111

3
Cửa sổ 2 cánh mở quay lật vào trong, kính trắng Việt -

Nhật 5mm. Kích thước 1,4mx1,4m. PKKK m
2 3.386.048

4
Cửa sổ 2 cánh mở quay ra ngoài, kính trắng Việt - Nhật

5mm. Kích thước 1,4mx1,4m. PKKK m
2 3.249.372

5
Cửa sổ 1 cánh mở hất ra ngoài, kính trắng Việt - Nhật

5mm. Kích thước 0,6mx1,4m. PKKK m
2 4.056.204

6
Cửa sổ 1 cánh, mở quay lật vào trong, kính trắng Việt -

Nhật 5mm. Kích thước 0,6mx1,4m. PKKK m
2 4.285.467

7

Cửa đi thông phòng / ban công 1 cánh, mở quay vào

trong, kính trắng Việt - Nhật 5mm. Kích thước

0,9mx2,2m. PKKK m
2

3.982.448

8

Cửa đi thông phòng / ban công 2 cánh, mở quay vào

trong, kính trắng Việt - Nhật 5mm. Kích thước

1,4mx2,2m. PKKK m
2

4.200.044

9 Cửa đi chính 2 cánh mở quay ra ngoài, kính trắng Việt -

Nhật 5mm, phụ kiện PKKK. Kích thướt 1,4x2,2m m
2

4.417.375

10
Cửa đi 2 cánh, mở trượt, kính trắng Việt - Nhật 5mm.

Kích thước 1,6mx2,2m. PKKK m
2 2.627.715

11 Cửa đi chính 1 cánh mở quay ra ngoài, kính trắng Việt -

Nhật 5mm, phụ kiện PKKK. Kích thướt 0,9x2,2m m
2

4.300.122

H Cửa đi, cửa sổ, vách ngăn Tilawidow

1 Vách kính, kính trắng 5mm, KT: 1,5mx3m m
2 1.210.000

2
Cửa sổ 2 cánh mở trượt, kính trắng 5mm PKKK: khóa

bán nguyệt. KT: 1,4mx1,4m m
2 1.650.000

3
Cửa sổ 2 cánh mở quay ra ngoài, kính trắng 5mm

PKKK: khóa đa điểm, bản lề chữ A. KT: 1,4mx1,4m m
2 2.280.000

Cty TNHH xây

dựng & dịch vụ

TILA

ĐT:

0710.3838671

TCVN

7451:2004

CN Cty Cổ Phần

 EURO

WINDOW

ĐT:

083.8248124

TCVN

7451:2004. Đã

bao gồm phí vận

chuyển và lắp đặt

trong nội ô tỉnh

Sóc Trăng

Tháng 01/2015 Trang 34

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

4
Cửa sổ 1 cánh mở quay ra ngoài, kính trắng 5mm

PKKK: khóa đa điểm, bản lề chữ A. KT: 0,6mx1,4m m
2 2.654.000

5
Cửa sổ 1 cánh mở hất ra ngoài, kính trắng 5mm PKKK:

khóa đa điểm, bản lề chữ A. KT: 0,6mx1,4m m
2 2.883.000

6

Cửa đi thông phòng/ban công 1 cánh mở quay vào trong,

kính trắng 5mm PKKK: khóa đơn điểm, bản lề 3D. KT:

0,9mx2,2m m
2

2.890.000

7
Cửa đi 1 cánh mở quay vào trong, kính trắng 5mm

PKKK: khóa đa điểm, bản lề 3D. KT: 0,9mx2,2m m
2 3.042.000

8
Cửa đi chính 2 cánh mở quay ra ngoài, kính trắng 5mm

PKKK: khóa đa điểm, bản lề 3D. KT: 1,4mx2,2m m
2 3.131.000

9
Cửa đi 2 cánh mở trượt, kính trắng 5mm PKKK: khóa đa

điểm, bánh xe đôi. KT: 1,6mx2,2m m
2 1.680.000

I Cửa đi, cửa sổ TAYDOWINDOW

Sử dụng thanh Profile bảo hành 5 năm

1 Cửa sổ 2 cánh mở trượt m
2 1.158.025

2 Cửa sổ 2 cánh mở trượt có vách kính cố định m
2 1.094.150

3 Cửa sổ 4 cánh mở trượt m
2 1.229.163

4
Cửa sổ 4 cánh mở trượt có vách kính cố định ở trên m

2 1.129.163

5
Cửa đi một cánh mở quay ra ngoài hoặc mở hắt có vách

kính cố định m
2 1.426.675

6
Cửa đi một cánh mở quay dùng kính toàn bộ trên có

vách kính cố định m
2 1.535.300

7 Cửa đi hai cánh mở quay dùng kính toàn bộ m
2 1.446.475

8
Cửa đi hai cánh mở quay dùng kính toàn bộ trên có vách

kính cố định m
2 1.320.250

9 Cửa đi bốn cánh mở quay m
2 1.371.100

10 Cửa đi bốn cánh mở xếp trượt m
2 1.400.314

11 Vách kính m
2 925.000

Sử dụng thanh Profile bảo hành 10 năm

1 Cửa sổ 2 cánh mở trượt m
2 1.308.025

2 Cửa sổ 2 cánh mở trượt có vách kính cố định m
2 1.244.150

3 Cửa sổ 4 cánh mở trượt m
2 1.379.163

4
Cửa sổ 4 cánh mở trượt có vách kính cố định ở trên m

2 1.279.163

5
Cửa đi một cánh mở quay ra ngoài hoặc mở hắt có vách

kính cố định m
2 1.443.250

6 Cửa đi một cánh mở quay dùng kính toàn bộ trên có

vách kính cố định m
2

1.685.300

7 Cửa đi hai cánh mở quay dùng kính toàn bộ m
2 1.596.475

8
Cửa đi hai cánh mở quay dùng kính toàn bộ trên có vách

kính cố định m
2 1.470.250

9 Cửa đi bốn cánh mở quay m
2 1.521.100

10 Cửa đi bốn cánh mở xếp trượt m
2 1.550.314

11 Vách kính m
2 1.075.000

XIX DẦM BTCT DỰ ỨNG LỰC

1 Dầm BTCT dự ứng lực I 650 (H-8) Mét 790.000

2 Dầm BTCT dự ứng lực I 500 (H-8) Mét 554.545

3 Dầm BTCT dự ứng lực I 400 (H-8) Mét 500.000

4 Dầm BTCT dự ứng lực I 280 (H-8) Mét 381.818

Cty TNHH

ĐT & PT

HTNT Sóc

Trăng ĐT: 079

2211023

TCVN

7451:2004. Đã

bao gồm phí vận

chuyển và lắp đặt

trong nội ô tỉnh

Sóc Trăng

Cty TNHH xây

dựng & dịch vụ

TILA

ĐT:

0710.3838671

Đã bao gồm phí

vận chuyển và

lắp đặt trong nội

ô tỉnh Sóc Trăng

Cty TNHH TM -

SX & DV Minh

Hải

ĐT:

0710.610567 -

0793.610567

Tháng 01/2015 Trang 35

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

5 Dầm BTCT dự ứng lực I 280 (2,8T) Mét 372.727

XX BÊ TÔNG NHỰA NÓNG

1 Bê tông nhựa nóng hạt trung C20 Tấn 1.542.249

2 Bê tông nhựa nóng hạt trung C15 Tấn 1.616.287

3 Bê tông nhựa nóng hạt trung C10 Tấn 1.640.215

XXI NHỰA ĐƯỜNG

A Nhựa đường Carboncor Asphalt

1 Nhựa đường Carboncor Asphalt Tấn 3.970.000

A Nhựa đường 60/70 (Asphalt 60/70)

1 Nhựa đường 60/70 (Asphalt 60/70) kg 15.900

B
NHỰA ĐƯỜNG SHELL SINGAPORE 60/70

 & NHŨ TƯƠNG COLAS

1 Nhựa đường thùng Shell Singapore 60/70 Tấn 16.590.909

2 Nhựa đường xã xá/lỏng ADCo.60/70 Tấn 14.281.818

3 Nhũ tương đóng thùng Colas R65 (CRS-1) Tấn 13.772.727

4 Nhũ tương đóng thùng Colas SS60 (CSS-1) Tấn 14.409.091

C NHỰA ĐƯỜNG PETROLIMEX

1 Nhựa Petrolimex 60/70 (190kg/207kg/phuy) Tấn 15.454.545

XXII GỐI CAO SU

1 Gối cao su 250x150x25mm cái 254.545

2 Gối cao su 300x150x25mm cái 272.727

3 Gối cao su 350x150x25mm cái 300.000

XXIIIĐIỆN NGOẠI VI

A CỘT ĐIỆN BTLT

A.1 Cty Cổ phần BTLT An Giang

Trụ BTLT có hệ số an toàn K=1,2

1 Trụ BTLT 22A-PC-1300 Trụ 18.662.000

2 Trụ BTLT 20A-PC-1400 Trụ 15.980.000

3 Trụ BTLT 20A-PC-1100; 1200 Trụ 14.980.000

4 Trụ BTLT 18A-PC-1200 Trụ 13.032.000

5 Trụ BTLT 18A-PC-920 Trụ 12.032.000

6 Trụ BTLT 16A-PC-1100 Trụ 10.056.000

7 Trụ BTLT 16A-PC-920 Trụ 9.156.000

8 Trụ BTLT 14A-PC-900 Trụ 4.366.000

9 Trụ BTLT 14A-PC-650 Trụ 4.136.000

10 Trụ BTLT 12A-PC-540 Trụ 2.890.000

11 Trụ BTLT 12A-PC-350 Trụ 2.790.000

12 Trụ BTLT 10,5A-PC-480 Trụ 2.398.000

13 Trụ BTLT 10,5A-PC-350 Trụ 2.298.000

14 Trụ BTLT 8,5B-PC-300 Trụ 1.420.000

15 Trụ BTLT 8,5A-PC-200 Trụ 1.280.000

16 Trụ BTLT 7,5B-PC-300 Trụ 1.140.000

17 Trụ BTLT 7,5A-PC-200 Trụ 1.100.000

18 Trụ BTLT 6,5A-PC-230; 200 Trụ 922.000

Trụ BTLT có hệ số an toàn K=2

1 Trụ BTLT 22-PC-1300 Trụ 19.662.000

2 Trụ BTLT 20-PC-1300 Trụ 17.480.000

3 Trụ BTLT 20-PC-1100 Trụ 16.980.000

4 Trụ BTLT 18-PC-1100 Trụ 13.332.000

5 Trụ BTLT 18-PC-920 Trụ 12.632.000

6 Trụ BTLT 16-PC-1100 Trụ 11.956.000

7 Trụ BTLT 16-PC-920 Trụ 10.706.000

8 Trụ BTLT 14-PC-900 Trụ 5.736.000

- Thử nghiệm

theo

TCVN 5847-

1994. Hàng được

giao trên địa bàn

TP. Sóc Trăng

Cty Cổ phần

BTLT An Giang

Cty TNHH TM -

SX & DV Tín

Thịnh

ĐT:

08.62678195

TCVN

7493:2005 Hàng

được giao trên

địa bàn Thành

phố Sóc Trăng

Cty TNHH

ĐT & PT

HTNT Sóc

Trăng ĐT: 079

2211023

Chi nhánh xăng

dầu ST. ĐC: 141

QL1A, P7, TPST

Tiêu chuẩn:

22TCN249-98

Cty CPXD

CTGT 75. ĐT:

0710 3680834 -

0913 974479

Hàng được giao

trên địa bàn

Thành phố Sóc

Trăng

Cty CP Carbon

Việt Nam. ĐT:

0936 227780

Tháng 01/2015 Trang 36

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

9 Trụ BTLT 14-PC-650 Trụ 4.636.000

10 Trụ BTLT 12-PC-540 Trụ 3.490.000

11 Trụ BTLT 12-PC-350 Trụ 2.840.000

12 Trụ BTLT 10,5-PC-480 Trụ 2.548.000

13 Trụ BTLT 10,5-PC-350 Trụ 2.148.000

14 Trụ BTLT 8,5-PC-300 Trụ 1.600.000

15 Trụ BTLT 8,5-PC-200 Trụ 1.350.000

16 Trụ BTLT 7,5-PC-300 Trụ 1.370.000

17 Trụ BTLT 7,5-PC-200 Trụ 1.140.000

18 Trụ BTLT 6,5-PC-230; 200 Trụ 1.022.000

A.2 Cty Điện lực Sóc Trăng

1 Trụ BTLT 10,5m NM Trụ 3.059.694

2 Trụ BTLT 5m Trụ 316.200

3 Trụ BTLT 6,5m NM Trụ 1.302.642

4 Trụ BTLT 7,5m NM Trụ 1.575.288

5 Trụ BTLT 8,5m NM Trụ 1.858.032

6 Trụ BTLT 12m NM Trụ 4.569.600

7 Trụ BTLT 14m NM Trụ 7.140.000

8 Trụ BTLT 18m NM Trụ 14.728.800

9 Trụ BTLT 20m NM Trụ 19.278.000

B Trụ thép BG và TC đầu cột D60

1 Trụ cao 5m, dày 2,5mm Trụ 1.543.000

2 Trụ cao 6m, dày 3mm Trụ 2.130.000

3 Trụ cao 7m, dày 3.5mm Trụ 3.046.000

4 Trụ cao 8m, dày 3.5mm Trụ 3.558.000

5 Trụ cao 9m, dày 3.5mm Trụ 4.077.000

6 Trụ cao 10m, dày 4mm Trụ 5.231.000

C Trụ thép BG và TC đầu cột D78

1 Trụ cao 5m, dày 3mm Trụ 2.029.000

2 Trụ cao 6m, dày 3mm Trụ 2.532.000

3 Trụ cao 7m, dày 3.5mm Trụ 3.617.000

4 Trụ cao 8m, dày 3.5mm Trụ 4.157.000

5 Trụ cao 9m, dày 3.5mm Trụ 4.776.000

6 Trụ cao 10m, dày 4mm Trụ 6.057.000

7 Trụ cao 11m, dày 4mm Trụ 6.795.000

8 Trụ cao 11.5m, dày 4.5mm Trụ 7.981.000

D Trụ thép BG và TC liền cần đơn

1 Trụ cao 7m, dày 3.5mm Trụ 3.363.000

2 Trụ cao 8m, dày 3.5mm Trụ 3.831.000

3 Trụ cao 9m, dày 3.5mm Trụ 4.378.000

4 Trụ cao 10m, dày 4mm Trụ 5.479.000

5 Trụ cao 11m, dày 4mm Trụ 6.109.000

E Cần đèn dày 3,5MM / cột thép TC

1 Cần đèn CD-T01 đơn Cái 933.000

2 Cần đèn CK-T01 kép Cái 1.423.000

3 Cần đèn CD-T02 đơn Cái 785.000

4 Cần đèn CK-T02 kép Cái 1.158.000

5 Cần đèn CD-T03 đơn Cái 916.000

6 Cần đèn CK-T03 kép Cái 1.418.000

7 Cần đèn CD-T04 đơn Cái 1.028.000

8 Cần đèn CK-T04 kép Cái 1.332.000

F Đèn chiếu sáng đường phố

Đèn cao áp Vega + bóng

1 Sondium 150W Bộ 3.691.000

2 Sodium 250W Bộ 3.873.000

3 MAIH 250W Bộ 3.985.000

4 Sodium 400W Bộ 4.302.000

- Thử nghiệm

theo

TCVN 5847-

1994. Hàng được

giao trên địa bàn

TP. Sóc Trăng

Cty Cổ phần

BTLT An Giang

Cty Điện lực Sóc

Trăng

JIS G3101SS400

ASTM 123

Cty TNHH Nhà

Nước Một Thành

Viên Chiếu Sáng

& Thiết Bị Đô

Thị

(HAPULICO)

ĐT:

083.8410897

Tháng 01/2015 Trang 37

Đơn giá bình

quân chưa

thuế

STT Ghi chúTên hàng - Quy cách
Đơn

vị
Nguồn cung cấp

5 MAIH 400W Bộ 4.592.000

Đèn cao áp 2 công suất MASTER + bóng

1 Sodium 150/100W (P/G) Bộ 4.203.000

2 Sodium 250/150W (P/G) Bộ 4.584.000

3 Sodium 400/250W (P/G) Bộ 5.099.000

Đèn cao áp MASTER + bóng (IP66)

1 Sodium 150W (P/G) Bộ 3.309.000

2 Sodium 250W (P/G) Bộ 3.496.000

3 MAIH 250W (P/G) Bộ 3.756.000

4 Sodium 400W (P/G) Bộ 3.805.000

3 MAIH 400W (P/G) Bộ 4.065.000

Đèn cao áp RAINBOW + bóng (IP66)

1 Sondium 150W Bộ 3.290.000

2 Sodium 250W Bộ 3.488.000

3 MAIH 250W Bộ 3.748.000

4 Sodium 400W Bộ 4.022.000

3 MAIH 400W Bộ 4.282.000

Đèn cao áp 2 công suất RAINBOW + bóng

1 Sodium 150/100W Bộ 4.130.000

2 Sodium 250/150W Bộ 4.588.000

3 Sodium 400/250W Bộ 4.932.000

I Đèn chiếu sáng công viên, vườn hoa

Đèn nứ hoàng + bóng

1 E27 + bóng compact 50W bộ 2.722.000

2 M80W bộ 2.951.000

3 M125W bộ 3.013.000

4 Sodium 70W bộ 3.508.000

5 Sodium 150W bộ 3.597.000

GIÁM ĐỐC

JIS G3101SS400

ASTM 123

Cty TNHH Nhà

Nước Một Thành

Viên Chiếu Sáng

& Thiết Bị Đô

Thị

(HAPULICO)

ĐT:

083.8410897

GHI CHÚ:

 + Trường hợp giá vật tư ngoài thị trường biến động lớn ngoài thời điểm công bố của tháng thì Sở Xây dựng sẽ cập nhật và

tổ chức công bố đột xuất theo biến động của thị trường.

 - Nguyên tắc áp dụng:

 + Giá vật liệu đến hiện trường xây dựng được xác định phù hợp với công trình và gắn với vị trí nơi xây dựng công trình.

Giá vật liệu phải hợp lý và phù hợp với mặt bằng giá thị trường nơi xây dựng công trình, xác định trên cơ sở báo giá của

các nhà sản xuất, thông tin giá của nhà cung cấp hoặc giá đã được áp dụng cho công trình khác có cùng tiêu chuẩn về chất

lượng hoặc giá do địa phương công bố và phải đảm bảo tính cạnh tranh.

 - Nguyên tắc công bố giá của Sở Xây dựng:

 + Giá vật liệu trong công bố chưa bao gồm thuế VAT và là giá bình quân bán ra tại các cửa hàng của trung tâm thành phố

Sóc Trăng, chưa bao gồm chi phí vận chuyển, bốc xếp đến chân công trình.

 + Giá vật liệu nêu trên là một trong những giá để tham khảo trong việc lập và quản lý chi phí đầu tư xây dựng công trình.

 + Hiện nay do số lượng nhà cung cấp sản phẩm gạch không nung trên địa bàn tỉnh Sóc Trăng còn hạn chế, do vậy khi có

nhu cầu sử dụng sản phẩm gạch không nung thì ngoài thông báo giá sản phẩm gạch không nung có trong bản công bố giá

này đề nghị các đơn vị tham khảo thêm giá sản phẩm gạch không nung của các nhà cung cấp khác

Tháng 01/2015 Trang 38

