

CÔNG BỐ
GIÁ VẬT LIỆU XÂY DỰNG TRÊN ĐỊA BÀN THÀNH PHỐ HỒ CHÍ MINH
QUÝ II/2017

(Theo Nghị định số 32/2015/NĐ-CP ngày 25/3/2015 của Chính phủ, Thông tư số 06/2016/TT-BXD ngày 10/3/2016 của Bộ Xây dựng, Công văn số 3413/UBND-ĐTMT ngày 30/6/2016 của Ủy ban nhân dân Thành phố)

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
NHÓM 1	THÉP XÂY DỰNG						
A	Công ty TNHH Thương mại và Sản xuất Thép Việt						Địa chỉ: Số 289 Lý Thường Kiệt, Phường 15, Quận 11, Thành phố Hồ Chí Minh (TPHCM). Nhà máy sản xuất: Công ty CP Thép Pomina - Số 1, đường 27, Khu Công nghiệp Sóng Thần II, Thị xã Dĩ An, tỉnh Bình Dương. Giá giao trên phương tiện bên mua tại nhà máy thép Pomina Khu Công nghiệp Sóng Thần II, Thị xã Dĩ An, tỉnh Bình Dương, chưa bao gồm phí vận chuyển và bẻ.
1	Thép cuộn D6 CB240T	Tấn	QCVN 7:2011/BKHCN TCVN 1651-1:2008	13.100.000	13.100.000	13.100.000	
2	Thép cuộn D8 CB240T	Tấn		13.100.000	13.100.000	13.100.000	
3	Thép cuộn D10 CB240T	Tấn		13.340.000	13.340.000	13.340.000	
4	Thép cây vằn D10 SD390	Tấn	QCVN 7:2011/BKHCN JIS G3112:2010	13.250.000	13.250.000	13.250.000	
5	Thép cây vằn D12-D32 SD390	Tấn		13.100.000	13.100.000	13.100.000	
6	Thép cây vằn D36-D40 SD390	Tấn		13.400.000	13.400.000	13.400.000	
7	Thép cây vằn D10 SD295A	Tấn		13.150.000	13.150.000	13.150.000	
8	Thép cây vằn D12-D20 CB300V	Tấn		13.000.000	13.000.000	13.000.000	
9	Thép cây vằn D10 CB400V	Tấn	QCVN 7:2011/BKHCN TCVN 1651-2:2008	13.250.000	13.250.000	13.250.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú	
				Tháng 4	Tháng 5	Tháng 6		
10	Thép cây vằn D12-D32 CB400V	Tấn	QCVN 7:2011/BKHCN TCVN 1651-2:2008	13.100.000	13.100.000	13.100.000	Địa chỉ: Số 289 Lý Thường Kiệt, Phường 15, Quận 11, Thành phố Hồ Chí Minh (TPHCM). Nhà máy sản xuất: Công ty CP Thép Pomina - Số 1, đường 27, Khu Công nghiệp Sóng Thần II, Thị xã Dĩ An, tỉnh Bình Dương. Giá giao trên phương tiện bên mua tại nhà máy thép Pomina Khu Công nghiệp Sóng Thần II, Thị xã Dĩ An, tỉnh Bình Dương, chưa bao gồm phí vận chuyển và bẻ.	
11	Thép cây vằn D36-D40 CB400V	Tấn		13.400.000	13.400.000	13.400.000		
12	Thép cây vằn D10 Grade 60	Tấn	QCVN 7:2011/BKHCN ASTM A615/A615M-09b	13.450.000	13.450.000	13.450.000		
13	Thép cây vằn D12-D32 Grade 60	Tấn		13.300.000	13.300.000	13.300.000		
14	Thép cây vằn D36-D40 Grade 60	Tấn		13.600.000	13.600.000	13.600.000		
15	Thép cây vằn D10 SD490	Tấn	QCVN 7:2011/BKHCN JIS G3112:2010	13.600.000	13.600.000	13.600.000		
16	Thép cây vằn D12-D32 SD490	Tấn		13.450.000	13.450.000	13.450.000		
17	Thép cây vằn D36-D40 SD490	Tấn		13.750.000	13.750.000	13.750.000		
18	Thép cây vằn D10 CB500V	Tấn	QCVN 7:2011/BKHCN TCVN 1651-2:2008	13.600.000	13.600.000	13.600.000		
19	Thép cây vằn D12-D32 CB500V	Tấn		13.450.000	13.450.000	13.450.000		
20	Thép cây vằn D36-D40 CB500V	Tấn		13.750.000	13.750.000	13.750.000		
B	Công ty Cổ phần Thép Nhà Bè							Địa chỉ trụ sở chính: Số 56 Thủ Khoa Huân, Phường Bến Thành, Quận 1, TPHCM (Tầng 4) - Tòa nhà văn phòng Tổng Công ty thép Việt Nam. Giá giao trên phương tiện bên mua tại kho của nhà máy sản xuất: KCN Nhơn Trạch II- Nhơn Phú, xã Phú Hội, Huyện Nhơn Trạch, tỉnh Đồng Nai.
	Thép góc (CT38); SS400							
1	V25 x 25 x (2,5 - 3 mm)	Tấn	TCVN 7571-1:2006 và TCVN 1765-75 JIS G3101-2004	13.280.000	13.280.000	13.280.000		
2	V30 x 30 x (2,5 - 3 mm)	Tấn		13.280.000	13.280.000	13.280.000		
3	V40 x 40 x (2,5 - 5 mm)	Tấn		13.280.000	13.280.000	13.280.000		
4	V50 x 50 x (3 - 6 mm)	Tấn		13.280.000	13.280.000	13.280.000		

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
5	V60 x 60 x (4 - 6 mm)	Tấn	TCVN 7571-1:2006 và TCVN 1765-75 JIS G3101-2004	13.280.000	13.280.000	13.280.000	Địa chỉ và phương thức giao hàng tương tự như trên
6	V63 x 63 x (4 - 6 mm)	Tấn		13.280.000	13.280.000	13.280.000	
7	V65 x 65 x (5 - 6 mm)	Tấn		13.280.000	13.280.000	13.280.000	
8	V70 x 70 x (5 - 7 mm)	Tấn		13.280.000	13.280.000	13.280.000	
9	V75 x 75 x (6 - 9 mm)	Tấn		13.280.000	13.280.000	13.280.000	
C	Công ty Cổ phần Thép Thủ Đức						
1	Thép cây vằn Vkc D10 CB300-SD295	Tấn	QCVN 7:2011/BKHCN TCVN 1651-1:2008 JIS G3112:2010	11.850.909	12.400.909	12.400.909	Địa chỉ: Km9, Xa lộ Hà Nội, Phường Trường Thọ, Quận Thủ Đức, TPHCM. Giá giao hàng tại TPHCM.
2	Thép cây vằn Vkc D12-D32 CB300-SD295	Tấn		11.650.909	12.200.909	12.200.909	
3	Thép cây vằn Vkc D10 CB400-SD390	Tấn		12.000.909	12.550.909	12.550.909	
4	Thép cây vằn D12-D32 SD390/CB400-V	Tấn		11.800.909	12.350.909	12.350.909	
D	Chi nhánh Công ty TNHH MTV Thép Hòa Phát tại Bình Dương						
1	Thép cuộn D6, D8, D10 CB240T	Tấn	QCVN 7:2011/BKHCN TCVN 1651-1:2008	13.200.000	13.200.000	13.200.000	Địa chỉ Chi nhánh: Lô B, Đại lộ Thống Nhất, Khu Công nghiệp Sóng Thần 2, Phường Dĩ An, Thị Xã Dĩ An, Tỉnh Bình Dương. Địa chỉ giao dịch: Số 643 Điện Biên Phủ, Phường 25, Quận Bình Thạnh, TPHCM Giá giao tại địa bàn TPHCM.
2	Thép thanh vằn D10 CB300-V, CB400-V, SD295, SD390, GR40	Tấn	QCVN 7:2011/BKHCN TCVN 1651-2:2008	13.300.000	13.300.000	13.300.000	
3	Thép thanh vằn D12 - D32 CB300-V, CB400-V SD295, SD390, GR40	Tấn	JIS G3112	13.200.000	13.200.000	13.200.000	


STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú	
				Tháng 4	Tháng 5	Tháng 6		
4	Thép thanh vằn D36 CB300-V, CB400-V, SD295, SD390	Tấn	QCVN 7:2011/BKHCN TCVN 1651-2:2008 JIS G3112	13.500.000	13.500.000	13.500.000	Địa chỉ Chi nhánh: Lô B, Đại lộ Thống Nhất, Khu Công nghiệp Sóng Thần 2, Phường Dĩ An, Thị Xã Dĩ An, Tỉnh Bình Dương. Địa chỉ giao dịch: Số 643 Điện Biên Phủ, Phường 25, Quận Bình Thạnh, TPHCM Giá giao tại địa bàn TPHCM.	
5	Thép thanh vằn D40 CB300-V, CB400-V, SD295, SD390	Tấn		13.500.000	13.500.000	13.500.000		
6	Thép thanh vằn D10 GR60	Tấn	QCVN 7:2011/BKHCN ASTM A615/A615M	13.500.000	13.500.000	13.500.000		
7	Thép thanh vằn D12 - D32 GR60	Tấn		13.400.000	13.400.000	13.400.000		
8	Thép thanh vằn D10 CB500-V, GR460, SD490	Tấn	QCVN 7:2011/BKHCN BS 4449 JIS G3112 TCVN 1651-2:2008	13.500.000	13.500.000	13.500.000		
9	Thép thanh vằn D12 - D32 CB500-V, GR460, SD490	Tấn		13.400.000	13.400.000	13.400.000		
10	Thép thanh vằn D36 - D40 CB500-V, GR460, SD490	Tấn		13.700.000	13.700.000	13.700.000		
E	Công ty TNHH Thép Miền Nam - VNSTEEL							Địa chỉ: KCN Phú Mỹ I, Huyện Tân Thành, Tỉnh Bà Rịa - Vũng Tàu. Giao hàng trên phương tiện bên mua tại Kho hàng của Công ty TNHH MTV Thép Miền Nam VNSTEEL tại KCN Phú Mỹ I, Huyện Tân Thành, Tỉnh Bà Rịa - Vũng Tàu. Giao hàng tại Khu vực TPHCM thì cộng thêm phí vận chuyển từ Phú Mỹ đến TPHCM.
1	Thép cuộn D6 CT2	Tấn	QCVN 7:2011/BKHCN TCVN 1651-1:2008	12.800.909	12.800.909	11.860.000		
2	Thép cuộn D8 CT2	Tấn		12.750.909	12.750.909	11.810.000		
3	Thép cuộn D5,5 CT3, CB 240-T	Tấn		12.800.909	12.800.909	11.860.000		
4	Thép cuộn D6 CT3, CB 240-T	Tấn		12.700.909	12.700.909	11.760.000		
5	Thép cuộn D7 - D8, CT3, CB 240-T	Tấn		12.650.909	12.650.909	11.710.000		
6	Thép cuộn D10 - D20, CT3, CB 240-T	Tấn		12.850.909	12.850.909	11.910.000		

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
7	Thép thanh tròn D10 – D25, CT3, CB 240-T	Tấn	QCVN 7:2011/BKHCN TCVN 1651-1:2008	13.100.909	13.100.909	12.160.000	Địa chỉ: KCN Phú Mỹ I, Huyện Tân Thành, Tỉnh Bà Rịa - Vũng Tàu. Giao hàng trên phương tiện bên mua tại Kho hàng của Công ty TNHH MTV Thép Miền Nam VNSTEEL tại KCN Phú Mỹ I, Huyện Tân Thành, Tỉnh Bà Rịa - Vũng Tàu. Giao hàng tại Khu vực TPHCM thì cộng thêm phí vận chuyển từ Phú Mỹ đến TPHCM.
8	Thép thanh vằn D10 CT5, CB 300-V, SD 295A	Tấn		12.400.909	12.400.909	11.660.000	
9	Thép thanh vằn D12 –D32 CT5, CB 300-V, SD 295A	Tấn		12.200.909	12.200.909	11.510.000	
10	Thép thanh vằn D36 CT5, CB 300-V, SD 295A	Tấn		12.450.909	12.450.909	11.760.000	
11	Thép thanh vằn D10 CB 400V, SD390 và hợp kim thấp độ bền cao (HKTĐBC)	Tấn		12.550.909	12.550.909	11.860.000	
12	Thép thanh vằn D12-D32 CB 400V, SD390 và HKTĐBC	Tấn		12.350.909	12.350.909	11.710.000	
13	Thép thanh vằn D36-D43 CB 400V, SD390 và HKTĐBC	Tấn	QCVN 7:2011/BKHCN TCVN 1651-2:2008	12.550.909	12.550.909	11.910.000	
14	Thép thanh vằn D10 CB 500V, SD 490	Tấn		12.650.909	12.650.909	11.960.000	
15	Thép thanh vằn D12-D32 500V, SD 490	Tấn		12.450.909	12.450.909	11.810.000	
16	Thép thanh vằn D36-D43 500V, SD 490	Tấn		12.650.909	12.650.909	12.010.000	
17	Thép thanh vằn D10 Gr60 VHK	Tấn		12.850.909	12.850.909	12.310.000	
18	Thép thanh vằn D12-D32 Gr60 VHK	Tấn		12.650.909	12.650.909	12.110.000	
19	Thép thanh vằn D36-D43 Gr60 VHK	Tấn		12.850.909	12.850.909	12.310.000	

H.C.N
SỞ
Y DƯ
HỒ H

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú	
				Tháng 4	Tháng 5	Tháng 6		
F	Công ty TNHH Thép SeAH Việt Nam						Địa chỉ: Số 7 đường số 3A, Khu Công nghiệp Biên Hòa II, tỉnh Đồng Nai. Giá giao tại địa bàn TPHCM.	
1	Ống thép đen (tròn, vuông, hộp) độ dày 1,0mm đến 1,5mm; đường kính từ DN 10 đến DN 100	Tấn	BS 1387; ASTM A53/A500; JIS G 3444/3452/3454; JIS C8305; KS D 3507/3562; API 5L/5CT; UL6; ANSI C 80.1	14.363.636	14.090.909	13.636.364		
2	Ống thép đen (tròn, vuông, hộp) độ dày 1,6mm đến 1,9mm; đường kính từ DN 10 đến DN 100	Tấn		14.363.636	14.090.909	13.636.364		
3	Ống thép đen (tròn, vuông, hộp) độ dày 2,0mm đến 5,4mm; đường kính từ DN 10 đến DN 100	Tấn		14.090.909	13.818.182	13.363.636		
4	Ống thép đen (tròn, vuông, hộp) độ dày 5,5mm đến 6,35mm; đường kính từ DN 10 đến DN 100	Tấn		14.090.909	13.818.182	13.545.455		
5	Ống thép đen (ống tròn) độ dày trên 6,35mm; đường kính từ DN 10 đến DN 100	Tấn		14.272.727	14.000.000	13.545.455		
6	Ống thép đen độ dày 3,4mm đến 8,2mm; đường kính từ DN 125 đến DN 200	Tấn		14.272.727	14.000.000	13.545.455		
7	Ống thép đen độ dày trên 8,2mm; đường kính từ DN 125 đến DN 200	Tấn		14.545.455	14.272.727	14.272.727		
8	Ống thép mạ kẽm nhúng nóng độ dày 1,6mm đến 1,9mm; đường kính từ DN 10 đến DN 100	Tấn		BS 1387; ASTM A53/A500; JIS G 3444/3452/3454; JIS C8305; KS D	20.545.455	20.272.727		19.818.182
9	Ống thép mạ kẽm nhúng nóng độ dày 2,0mm đến 5,4mm; đường kính từ DN 10 đến DN 100	Tấn		3507/3562; API 5L/5CT; UL6; ANSI C 80.1	19.818.182	19.545.455		19.090.909

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
10	Ống thép mạ kẽm nhúng nóng độ dày trên 5,4mm; đường kính từ DN 10 đến DN 100	Tấn	BS 1387; ASTM A53/A500; JIS G 3444/3452/3454; JIS C8305; KS D 3507/3562; API 5L/5CT; UL6; ANSI C 80.1	19.818.182	19.545.455	19.090.909	Địa chỉ: Số 7 đường số 3A, Khu Công nghiệp Biên Hòa II, tỉnh Đồng Nai. Giá giao tại địa bàn TPHCM.
11	Ống thép mạ kẽm nhúng nóng độ dày 3,4mm đến 8,2mm; đường kính từ DN 10 đến DN 125 đến DN 200	Tấn	BS 1387; ASTM A53/A500; JIS G 3444/3452/3454; JIS C8305; KS D	20.000.000	19.727.273	19.272.727	
12	Ống thép mạ kẽm nhúng nóng độ dày trên 8,2mm; đường kính từ DN 125 đến DN 200	Tấn	3507/3562; API 5L/5CT	20.000.000	19.727.273	19.454.545	
13	Ống tôn kẽm (tròn, vuông, hộp) độ dày 1,0mm đến 2,3mm; đường kính từ DN 10 đến DN 200	Tấn	BS 1387; ASTM A500; JIS G 3444	11.363.636	12.272.727	12.272.727	
H	Công ty TNHH Thép Vina Kyoei						Văn phòng chính và Nhà máy sản xuất: Công ty TNHH Thép Vina Kyoei, Khu công nghiệp Phú Mỹ 1, Huyện Tân Thành, Tỉnh Bà Rịa - Vũng Tàu. Địa chỉ văn phòng giao dịch: Toà nhà Somerset, số 21 -23 Nguyễn Thị Minh Khai, Phường Bến Nghé, Quận 1, Thành phố Hồ Chí Minh
1	Thép cuộn D6 CB240-T/ CB300-T	Tấn	QCVN 7:2011/BKHCN TCVN 1651-1:2008	13.070.000	12.420.000	11.920.000	
2	Thép cuộn D8 CB240-T/ CB300-T	Tấn		13.000.000	12.350.000	11.850.000	
3	Thép cuộn D10 CB240-T/ CB300-T	Tấn		13.150.000	12.500.000	12.000.000	
4	Thép thanh vằn D10 CB300-V	Tấn	QCVN 7:2011/BKHCN TCVN 1651-2:2008	12.750.000	12.100.000	11.600.000	
5	Thép thanh vằn D12-D32 CB300-V	Tấn		12.550.000	11.900.000	11.400.000	
6	Thép thanh vằn D10 CB400-V	Tấn		12.930.000	12.280.000	11.780.000	


STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú	
				Tháng 4	Tháng 5	Tháng 6		
7	Thép thanh vằn D12-D32 CB400-V	Tấn	QCVN 7:2011/BKHCN TCVN 1651-2:2008	12.730.000	12.080.000	11.580.000	Văn phòng chính và Nhà máy sản xuất: Công ty TNHH Thép Vina Kyoei, Khu công nghiệp Phú Mỹ 1, Huyện Tân Thành, Tỉnh Bà Rịa - Vũng Tàu. Địa chỉ văn phòng giao dịch: Toà nhà Somerset, số 21 -23 Nguyễn Thị Minh Khai, Phường Bến Nghé, Quận 1, Thành phố Hồ Chí Minh. Giá trên chưa bao gồm 10% thuế GTGT, giá giao trên phương tiện bên mua tại Nhà máy thép Vina Kyoei, Khu Công nghiệp Phú Mỹ 1, huyện Tân Thành, Tỉnh Bà Rịa -Vũng Tàu, chưa bao gồm phí vận chuyển.	
8	Thép thanh vằn D10 CB500-V	Tấn		13.230.000	12.580.000	12.080.000		
9	Thép thanh vằn D12-D32 CB500-V	Tấn		13.030.000	12.380.000	11.880.000		
10	Thép thanh vằn D10 SD295A	Tấn	QCVN 7:2011/BKHCN JIS G3112:2010	12.750.000	12.100.000	11.600.000		
11	Thép thanh vằn D13-D32 SD295A	Tấn		12.550.000	11.900.000	11.400.000		
12	Thép thanh vằn D10 SD390	Tấn		12.930.000	12.280.000	11.780.000		
13	Thép thanh vằn D13-D32 SD390	Tấn		12.730.000	12.080.000	11.580.000		
14	Thép thanh vằn D10 SD490	Tấn		13.230.000	12.580.000	12.080.000		
15	Thép cây vằn D13-D32 SD490	Tấn		13.030.000	12.380.000	11.880.000		
16	Thép thanh vằn D10 G60	Tấn		QCVN 7:2011/BKHCN ASTM A615/A615M-12	12.930.000	12.280.000		11.780.000
17	Thép thanh vằn D13-D32 G60	Tấn	12.730.000		12.080.000	11.580.000		
18	Thép thanh tròn trơn P14 CB300-T	Tấn	QCVN 7:2011/BKHCN TCVN 1651-1:2008	12.930.000	12.280.000	11.780.000		
19	Thép thanh tròn trơn P16-P18 CB300-T	Tấn		12.830.000	12.180.000	11.680.000		
20	Thép thanh tròn trơn P20-P25 CB300-T	Tấn		13.030.000	12.380.000	11.880.000		
H	Thép tấm							Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện.
1	Dày từ 3mm đến 20mm	kg		12.000	12.000	12.000		

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
NHÓM 2	XI MĂNG						
A	Công ty Cổ phần Xi măng FICO Tây Ninh						Địa chỉ Xí nghiệp Tiêu thụ Dịch vụ Fico: Lầu 4, 9-19 Hồ Tùng Mậu, Q.1, TPHCM. Giá giao tại chân công trình TPHCM.
1	Xi măng PCB 40	Bao	QCVN 16:2014/BXD	72.727	72.727	72.727	
2	Xi măng PCB 40 xá	Tấn	TCVN 6260:2009	1.363.636	1.363.636	1.363.636	
B	Công ty Cổ phần Xi măng Hà Tiên 1						Địa chỉ Xí nghiệp Tiêu thụ và Dịch vụ Vicem Hà Tiên: Lầu 3, số 9 - 19 Hồ Tùng Mậu, Quận 1, TPHCM. Giá giao tại trạm nghiền Km 8 Xa lộ Hà Nội, Quận Thủ Đức, TPHCM; chưa bao gồm các chi phí khác. Đơn vị có đại lý tại các Quận 1, 2, 9, 10, Gò Vấp.
	Trạm nghiền Thủ Đức (đường bộ)		QCVN 16:2014/BXD				
1	PCB 40 Vicem Hà Tiên, bao 50kg	Tấn	TCVN 6260:2009	1.522.727	1.522.727	1.522.727	
2	Vicem Hà Tiên đa dụng PCB40, bao 50kg	Tấn		1.495.455	1.495.455	1.495.455	
3	Vicem Hà Tiên xây tô MC 25, bao 50kg	Tấn	TCVN 9202:2012, TCCS 20:2011/XMHT	1.263.636	1.263.636	1.263.636	
4	Vicem Hà Tiên PCB40 Premium - bao 50kg	Tấn	TCVN 6260:2009 TCCS 32:2012/XMHT	1.545.455	1.545.455	1.545.455	
5	Vicem Hà Tiên chịu mặn/phèn PCB40-MS, bao 50kg	Tấn	TCVN 7711:2013, TCCS 23:2012/XMHT	1.636.364			
	Trạm nghiền Phú Hữu (đường thủy)		QCVN 16:2014/BXD				
1	PCB 40 Vicem Hà Tiên, bao 50kg	Tấn	TCVN 6260:2009	1.495.455	1.495.455	1.495.455	
2	Vicem Hà Tiên đa dụng, bao 50kg	Tấn		1.427.273	1.427.273	1.427.273	


STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
3	Vicem Hà Tiên xây tô, bao 50kg	Tấn	TCVN 9202:2012, TCCS 20:2011/XMHT	1.218.182	1.218.182	1.218.182	Địa chỉ Xí nghiệp Tiêu thụ và Dịch vụ Vicem Hà Tiên: Lầu 3, số 9 - 19 Hồ Tùng Mậu, Quận 1, TPHCM. Giá giao tại trạm nghiên Km 8 Xa lộ Hà Nội, Quận Thủ Đức, TPHCM; chưa bao gồm các chi phí khác. Đơn vị có đại lý tại các Quận 1, 2, 9, 10, Gò Vấp.
4	Vicem Hà Tiên PCB40 Premium - bao 50kg	Tấn	TCVN 6260:2009 TCCS 32:2012/XMHT	1.518.182	1.518.182	1.518.182	
5	Vicem Hà Tiên chịu mặn/phèn PCB40-MS, bao 50kg	Tấn	TCVN 7711:2013, TCCS 23:2012/XMHT	1.554.545			
C	Công ty Cổ phần Xi măng Công Thanh						Địa chỉ: Số 2/14-16 Hàm Nghi, Quận 1, TPHCM. Giá giao tại các quận trung tâm nội thành TPHCM (Quận 2, 8, Thủ Đức,..). Quận/Huyện ngoại thành (Quận 6, các Huyện Bình Chánh, Nhà Bè, Củ Chi, Hóc Môn, Cần Giờ,..). Giá có thể thay đổi tùy vào cự ly xa hoặc gần.
1	Xi măng PCB 40, bao 50kg	Bao	QCVN 16:2014/BXD TCVN 6260:2009	79.545	79.545	79.545	
D	Công ty Cổ phần Phát triển Sài Gòn						Địa chỉ trụ sở chính: Số 143/7D Ung Văn Khiêm, Phường 25, Quận Bình Thạnh, TPHCM; Nhà máy: Long Sơn, Phường Long Bình, Quận 9. Giá giao tại khu vực TPHCM.
1	Xi măng poóc lăng hỗn hợp PCB40, bao 50kg	Bao	QCVN 16:2014/BXD TCVN 6260:2009	79.000	79.000	79.000	
2	Xi măng poóc lăng hỗn hợp PCB50, bao 50kg	Bao		83.500	83.500	83.500	
3	Xi măng poóc lăng xi lò cao loại I PCBBFS50, bao 50kg	Bao	QCVN 16:2014/BXD TCVN 4316:2007	83.500	83.500	83.500	
4	Xi măng poóc lăng bền sun phát, loại PCSR Type V, bao 50kg	Bao	ASTM C150/C150M-12	110.000	110.000	110.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
5	Xi măng poóc lăng hỗn hợp bền sun phát trung bình PCB40-MS, bao 50kg	Bao	QCVN 16:2014/BXD TCVN 7711:2013	85.000	85.000	85.000	Địa chỉ và phương thức giao hàng tương tự như trên
E	Chi nhánh Công ty Cổ phần Xi măng Thăng Long						Địa chỉ trụ sở chính: Lô A3, Khu công nghiệp Hiệp Phước, xã Long Thới, huyện Nhà Bè, TPHCM; Nhà máy: Chi nhánh Công ty Cổ phần Xi măng Thăng Long. Địa chỉ: Lô A3, Khu công nghiệp Hiệp Phước, xã Long Thới, huyện Nhà Bè, TPHCM. Giá giao tại khu vực TPHCM.
1	Xi măng Thăng Long bao PCB 40 nhãn hiệu Rồng Đỏ	Bao	QCVN 16:2014/BXD TCVN 6260:2009	72.727	72.727	72.727	
2	Xi măng xá PCB 50 nhãn hiệu Rồng Đỏ	Tấn		1.236.364	1.236.364	1.236.364	
F	Tổng Công ty Miền Trung – Cosevco						Địa chỉ: 234 Nguyễn Văn Linh, phường Thạc Gián, quận Thanh Khê, TP. Đà Nẵng. Đơn giá trên được bán tại các cửa hàng vật liệu xây dựng tại trung tâm TPHCM.
1	Xi măng bao Sông Gianh PCB40, bao 50kg	Tấn	TCVN 6260: 2009	1.363.636	1.363.636	1.363.636	
G	Công ty TNHH Xi măng FICO Bình Dương						Địa chỉ Xí nghiệp Tiêu thụ Dịch vụ Fico: Lầu 4, 9-19 Hồ Tùng Mậu, Q.1, TPHCM. Giá giao tại chân công trình TPHCM.
1	Xi măng Bình Dương PCB 30	Bao	QCVN 16:2014/BXD TCVN 6260:2009	66.000	66.000	66.000	
2	Xi măng Bình Dương PCB 40	Bao		71.000	71.000	71.000	
NHÓM 3	VỮA						
A	Công ty Cổ phần Gạch khối Tân Kỳ Nguyên						

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Vữa xây tô (sử dụng cho gạch bê tông khí chưng áp)						Địa chỉ Văn phòng đại diện: 60 Đặng Dung, Phường Tân Định, Quận 1, TPHCM. Giá giao tại Nhà máy: Cụm Công nghiệp Thịnh Phát, Ấp 3, Xã Lương Bình, Huyện Bến Lức, Tỉnh Long An.
1	Vữa xây EBLOCK, bao 25kg	Bao	TCVN 9028:2011	81.818	81.818	81.818	
2	Vữa tô EBLOCK, bao 25kg	Bao		63.636	63.636	63.636	
3	Vữa tô mỏng Skimcoat EBLOCK, bao 25kg	Bao	TCVN 9028:2011	86.364	86.364	86.364	
NHÓM 4	DÂY, CÁP ĐIỆN						
A	Công ty Cổ phần Dây Cáp điện Việt Nam (CADIVI)						Địa chỉ: 70-72 Nam Kỳ Khởi Nghĩa, Quận 1, TPHCM. Giá giao trong phạm vi TPHCM. Đơn vị có chi nhánh - Xí nghiệp Tân Á tại số 209 Kinh Dương Vương, Quận 6, TPHCM; các cơ sở của Xí nghiệp Tân Á tại số 653 Âu Cơ, Phường Hòa Thạnh, Quận Tân Phú; 16 Lê Văn Chí, Phường Linh Trung, Quận Thủ Đức; Khu công nghiệp Tân Phú Trung, Quốc lộ 22, Xã Tân Phú Trung, Huyện Củ Chi, TPHCM.
	Dây đồng đơn cứng bọc PVC – 300/500V		QCVN 4:2009/BKHCN TCVN 6610-3:2000				
1	VC-0,50 (F 0,80)- 300/500V	m		1.310	1.310	1.310	
2	VC-1,00 (F1,13)- 300/500V	m		2.220	2.220	2.220	
	Dây điện mềm dẻo bọc nhựa PVC - 0,6/1 kV (ruột đồng)						
1	VCmd-2x1-(2x32/0.2)-0,6/1 kV	m	TCCS 10C:2014/ CADIVI	4.550	4.550	4.550	
2	VCmd-2x1,5-(2x30/0.25)-0,6/1 kV	m		6.410	6.410	6.410	
3	VCmd-2x2,5-(2x50/0.25)-0,6/1 kV	m		10.430	10.430	10.430	
	Dây điện mềm, ovan bọc nhựa PVC – 300/500V (ruột đồng)		QCVN 4:2009/BKHCN TCVN 6610-5:2007				
1	VCmo-2x1-(2x32/0.2)-300/500V	m		5.370	5.370	5.370	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Dây điện mềm, ovan bọc nhựa PVC - 0,6/1 kV (ruột đồng)		TCCS 10B:2014/ CADIVI				Địa chỉ: 70-72 Nam Kỳ Khởi Nghĩa, Quận 1, TPHCM. Giá giao trong phạm vi TPHCM. Đơn vị có chi nhánh - Xí nghiệp Tân Á tại số 209 Kinh Dương Vương, Quận 6, TPHCM; các cơ sở của Xí nghiệp Tân Á tại số 653 Âu Cơ, Phường Hòa Thạnh, Quận Tân Phú; 16 Lê Văn Chí, Phường Linh Trung, Quận Thủ Đức; Khu công nghiệp Tân Phú Trung, Quốc lộ 22, Xã Tân Phú Trung, Huyện Củ Chi, TPHCM.
1	VCmo-2x1.5-(2x30/0.25)-0,6/1 kV	m		7.470	7.470	7.470	
2	VCmo-2x6-(2x7x12/0.30)-0,6/1 kV	m	27.000	27.000	27.000		
	Cáp điện lực hạ thế - 450/750V (ruột đồng)		QCVN 4:2009/BKHCN TCVN 6610- 3:2000				
1	CV-1.5 (7/0.52) - 450/750V	m		3.390	3.390	3.390	
2	CV-2.5 (7/0.67) - 450/750V	m		5.600	5.600	5.600	
3	CV-10 (7/1.35) - 450/750V	m	20.500	20.500	20.500		
4	CV-50 - 750V	m	QCVN 4:2009/BKHCN TCVN 6610- 3:2000	91.800	91.800	91.800	
5	CV-240 -750V	m		461.800	461.800	461.800	
6	CV-300 -750V	m		579.200	579.200	579.200	
	Cáp điện lực hạ thế - 0,6/1 kV (1 lõi, ruột đồng, cách điện PVC, vỏ PVC)		TCVN 5935:1995				
1	CVV-1 (1x7/0.425) - 0,6/1 kV	m		3.990	3.990	3.990	
2	CVV-1.5 (1x7/0,52) - 0,6/1 kV	m		5.090	5.090	5.090	
3	CVV-6.0 (1x7/1.04) - 0,6/1 kV	m		14.560	14.560	14.560	
4	CVV-25 - 0,6/1 kV	m		51.200	51.200	51.200	
5	CVV-50 - 0,6/1 kV	m		94.200	94.200	94.200	
6	CVV-95 - 0,6/1 kV	m		183.500	183.500	183.500	
7	CVV-150 - 0,6/1 kV	m		290.600	290.600	290.600	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Cáp điện lực hạ thế – 300/500V (2 lõi, ruột đồng, cách điện PVC, vỏ PVC)		QCVN 4:2009/BKHCN TCVN 6610-4:2000				Địa chỉ: 70-72 Nam Kỳ Khởi Nghĩa, Quận 1, TPHCM. Giá giao trong phạm vi TPHCM. Đơn vị có chi nhánh - Xí nghiệp Tân Á tại số 209 Kinh Dương Vương, Quận 6, TPHCM; các cơ sở của Xí nghiệp Tân Á tại số 653 Âu Cơ, Phường Hòa Thạnh, Quận Tân Phú; 16 Lê Văn Chí, Phường Linh Trung, Quận Thủ Đức; Khu công nghiệp Tân Phú Trung, Quốc lộ 22, Xã Tân Phú Trung, Huyện Củ Chi, TPHCM.
1	CVV-2x1.5 (2x7/0.52)– 300/500V	m		11.050	11.050	11.050	
2	CVV-2x4 (2x7/0.85)– 300/500V	m		23.100	23.100	23.100	
3	CVV-2x10 (2x7/1.35)– 300/500V	m		51.600	51.600	51.600	
	Cáp điện lực hạ thế – 300/500V (3 lõi, ruột đồng, cách điện PVC, vỏ PVC)						
1	CVV-3x1.5 (3x7/0.52) – 300/500V	m		14.400	14.400	14.400	
2	CVV-3x2.5 (3x7/0.67) – 300/500V	m	21.300	21.300	21.300		
3	CVV-3x6 (3x7/1.04) – 300/500V	m	44.100	44.100	44.100		
	Cáp điện lực hạ thế – 300/500V (4 lõi, ruột đồng, cách điện PVC, vỏ PVC)						
1	CVV-4x1.5 (4x7/0.52)– 300/500V	m	18.260	18.260	18.260		
2	CVV-4x2.5 (4x7/0.67) – 300/500V	m	27.100	27.100	27.100		
	Cáp điện lực hạ thế - 0,6/1 kV (2 lõi, ruột đồng, cách điện PVC, vỏ PVC)						
1	CVV-2x16 – 0,6/1 kV	m	77.100	77.100	77.100		
2	CVV-2x25 – 0,6/1 kV	m	113.300	113.300	113.300		
3	CVV-2x185 – 0,6/1 kV	m	741.600	741.600	741.600		
4	CVV-2x150 – 0,6/1 kV	m	610.000	610.000	610.000		

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Cáp điện lực hạ thế - 0,6/1 kV (3 lõi, ruột đồng, cách điện PVC, vỏ PVC)						Địa chỉ: 70-72 Nam Kỳ Khởi Nghĩa, Quận 1, TPHCM. Giá giao trong phạm vi TPHCM. Đơn vị có chi nhánh - Xí nghiệp Tân Á tại số 209 Kinh Dương Vương, Quận 6, TPHCM; các cơ sở của Xí nghiệp Tân Á tại số 653 Âu Cơ, Phường Hòa Thạnh, Quận Tân Phú; 16 Lê Văn Chí, Phường Linh Trung, Quận Thủ Đức; Khu công nghiệp Tân Phú Trung, Quốc lộ 22, Xã Tân Phú Trung, Huyện Củ Chi, TPHCM.
1	CVV-3x16 - 0,6/1 kV	m	TCVN 5935:1995	107.200	107.200	107.200	
2	CVV-3x50 - 0,6/1 kV	m		291.200	291.200	291.200	
3	CVV-3x95 - 0,6/1 kV	m		566.200	566.200	566.200	
4	CVV-3x120 - 0,6/1 kV	m		733.300	733.300	733.300	
	Cáp điện lực hạ thế - 0,6/1 kV (4 lõi, ruột đồng, cách điện PVC, vỏ PVC) - DMVT 2015						
1	CVV-4x16 - 0,6/1 kV	m	TCVN 5935:1995	138.300	138.300	138.300	
2	CVV-4x25 - 0,6/1 kV	m		210.400	210.400	210.400	
3	CVV-4x50 - 0,6/1 kV	m		383.900	383.900	383.900	
4	CVV-4x120 - 0,6/1 kV	m	TCVN 5935:1995	971.700	971.700	971.700	
5	CVV-4x185 - 0,6/1 kV	m		1.443.000	1.443.000	1.443.000	
	Cáp điện lực hạ thế - 0,6/1 kV (3 lõi pha + 1 lõi đất, ruột đồng, cách điện PVC, vỏ PVC)						
1	CVV-3x16+1x10 (3x7/1.7+1x7/1.35)	m	TCVN 5935:1995	130.200	130.200	130.200	
2	CVV-3x25+1x16 -0,6/1 kV	m		192.300	192.300	192.300	
3	CVV-3x50+1x25 -0,6/1 kV	m		341.300	341.300	341.300	
4	CVV-3x95+1x50 -0,6/1 kV	m		658.500	658.500	658.500	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
5	CVV-3x120+1x70 -0,6/1 kV	m	TCVN 5935:1995	868.800	868.800	868.800	<p>Địa chỉ: 70-72 Nam Kỳ Khởi Nghĩa, Quận 1, TPHCM. Giá giao trong phạm vi TPHCM.</p> <p>Đơn vị có chi nhánh - Xí nghiệp Tân Á tại số 209 Kinh Dương Vương, Quận 6, TPHCM; các cơ sở của Xí nghiệp Tân Á tại số 653 Âu Cơ, Phường Hòa Thạnh, Quận Tân Phú; 16 Lê Văn Chí, Phường Linh Trung, Quận Thủ Đức; Khu công nghiệp Tân Phú Trung, Quốc lộ 22, Xã Tân Phú Trung, Huyện Củ Chi, TPHCM.</p>
	Cáp điện lực hạ thế có giáp bảo vệ - 0,6/1 kV (1 lõi, ruột đồng, vỏ PVC)						
1	CVV/DATA-25-0,6/1 kV	m	TCVN 5935:1995	70.800	70.800	70.800	
2	CVV/DATA-50-0,6/1 kV	m		118.500	118.500	118.500	
3	CVV/DATA-95-0,6/1 kV	m		212.700	212.700	212.700	
4	CVV/DATA-240-0,6/1 kV	m		507.600	507.600	507.600	
	Cáp điện lực hạ thế có giáp bảo vệ - 0,6/1 kV (2 lõi, ruột đồng, vỏ PVC)						
1	CVV/DSTA-2x4 (2x7/0.85) -0,6/1 kV	m	TCVN 5935:1995	37.000	37.000	37.000	
2	CVV/DSTA-2x10 (2x7/1.35) -0,6/1 kV	m		66.300	66.300	66.300	
3	CVV/DSTA-2x50 -0,6/1 kV	m		223.200	223.200	223.200	
4	CVV/DSTA-2x150-0,6/1 kV	m		665.400	665.400	665.400	
	Cáp điện lực hạ thế có giáp bảo vệ - 0,6/1 kV (3 lõi, ruột đồng, vỏ PVC)						
1	CVV/DSTA-3x4 (3x7/0.85) -0,6/1 kV	m	TCVN 5935:1995	47.000	47.000	47.000	
2	CVV/DSTA-3x16 -0,6/1 kV	m		122.900	122.900	122.900	
3	CVV/DSTA-3x50 -0,6/1 kV	m		316.700	316.700	316.700	
4	CVV/DSTA-3x185 -0,6/1 kV	m		1.175.900	1.175.900	1.175.900	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Cáp điện lực hạ thế có giáp bảo vệ - 0,6/1 kV (3 lõi pha + 1 lõi đất, ruột đồng, cách điện PVC, giáp bằng thép bảo vệ, vỏ PVC)						Địa chỉ: 70-72 Nam Kỳ Khởi Nghĩa, Quận 1, TPHCM. Giá giao trong phạm vi TPHCM. Đơn vị có chi nhánh - Xí nghiệp Tân Á tại số 209 Kinh Dương Vương, Quận 6, TPHCM; các cơ sở của Xí nghiệp Tân Á tại số 653 Âu Cơ, Phường Hòa Thạnh, Quận Tân Phú; 16 Lê Văn Chí, Phường Linh Trung, Quận Thủ Đức; Khu công nghiệp Tân Phú Trung, Quốc lộ 22, Xã Tân Phú Trung, Huyện Củ Chi, TPHCM.
1	CVV/DSTA -3x4+1x2.5 -0,6/1 kV	m	TCVN 5935:1995	54.000	54.000	54.000	
2	CVV/DSTA -3x16+1x10 -0,6/1 kV	m		147.500	147.500	147.500	
3	CVV/DSTA -3x50+1x25 -0,6/1 kV	m		369.100	369.100	369.100	
4	CVV/DSTA -3x240+1x120 -0,6/1 kV	m		1.827.800	1.827.800	1.827.800	
	Dây đồng trần xoắn (TCVN)						
1	Dây đồng trần xoắn, tiết diện > 4 đến ≤ 10mm ²	kg	TCVN 5064:1994	208.800	208.800	208.800	
2	Dây đồng trần xoắn, tiết diện > 10 đến ≤ 50mm ²	kg		206.000	206.000	206.000	
	Cáp điện kế - 0,6/1 kV (2 lõi, ruột đồng, cách điện PVC, vỏ PVC)						
1	DK-CVV-2x4 (2x7/0.85) -0,6/1 kV	m	TCVN 5935:1995	30.900	30.900	30.900	
2	DK-CVV-2x10 (2x7/1.35) -0,6/1 kV	m		61.100	61.100	61.100	
3	DK-CVV-2x35 -0,6/1 kV	m		163.900	163.900	163.900	
	Cáp điều khiển - 0,6/1 kV (2÷37 lõi, ruột đồng, cách điện PVC, vỏ PVC)						
1	DVV-2x1.5 (2x7/0.52) -0,6/1 kV	m	TCVN 5935:1995	11.680	11.680	11.680	
2	DVV-10x2.5 (10x7/0.67) -0,6/1 kV	m		61.300	61.300	61.300	
3	DVV-19x4 (19x7/0.85) -0,6/1 kV	m		174.700	174.700	174.700	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
4	DVV-37x2.5 (37x7/0.67) -0,6/1 kV	m	TCVN 5935:1995	213.800	213.800	213.800	Địa chỉ: 70-72 Nam Kỳ Khởi Nghĩa, Quận 1, TPHCM. Giá giao trong phạm vi TPHCM. Đơn vị có chi nhánh - Xí nghiệp Tân Á tại số 209 Kinh Dương Vương, Quận 6, TPHCM; các cơ sở của Xí nghiệp Tân Á tại số 653 Âu Cơ, Phường Hòa Thạnh, Quận Tân Phú; 16 Lê Văn Chí, Phường Linh Trung, Quận Thủ Đức; Khu công nghiệp Tân Phú Trung, Quốc lộ 22, Xã Tân Phú Trung, Huyện Củ Chi, TPHCM.
	Cáp điều khiển có màn chắn chống nhiễu - 0,6/1 kV (2÷37 lõi, ruột đồng)						
1	DVV/Sc-3x1.5 (3x7/0.52) -0,6/1 kV	m	TCVN 5935:1995	21.200	21.200	21.200	
2	DVV/Sc-8x2.5 (8x7/0.67) -0,6/1 kV	m		60.300	60.300	60.300	
3	DVV/Sc-30x2.5 (30x7/0.67) -0,6/1 kV	m		193.600	193.600	193.600	
	Cáp trung thế treo-12/20(24) kV hoặc 12.7/22(24) kV (ruột đồng, có chống thấm, bán dẫn ruột dẫn, cách điện XLPE)		TCVN 5935:1995				
1	CX1/WB-95-12/20(24) kV	m		267.600	267.600	267.600	
2	CX1/WB-240-12/20(24) kV	m		626.100	626.100	626.100	
	Cáp trung thế có màn chắn kim loại, có giáp bảo vệ - 12/20(24) kV hoặc 12.7/22(24) kV (3 lõi, ruột đồng, có chống thấm, bán dẫn ruột dẫn, cách điện XLPE, bán dẫn cách điện, màn chắn kim loại cho từng lõi, giáp bằng thép bảo vệ, vỏ PVC)		TCVN 5935:1995				
1	CXV/SE-DSTA-3x50-12/20(24) kV	m		699.400	699.400	699.400	
2	CXV/SE-DSTA-3x400-12/20(24) kV	m		3.386.300	3.386.300	3.386.300	
	Dây điện lực ruột nhôm, bọc cách điện PVC						
1	AV-16-0,6/1 kV	m	TCVN 5935:1995	5.610	5.610	5.610	
2	AV-35-0,6/1 kV	m		10.700	10.700	10.700	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
3	AV-120-0,6/1 kV	m	TCVN 5935:1995	33.500	33.500	33.500	Địa chỉ: 70-72 Nam Kỳ Khởi Nghĩa, Quận 1, TPHCM. Giá giao trong phạm vi TPHCM. Đơn vị có chi nhánh - Xí nghiệp Tân Á tại số 209 Kinh Dương Vương, Quận 6, TPHCM; các cơ sở của Xí nghiệp Tân Á tại số 653 Âu Cơ, Phường Hòa Thạnh, Quận Tân Phú; 16 Lê Văn Chí, Phường Linh Trung, Quận Thủ Đức; Khu công nghiệp Tân Phú Trung, Quốc lộ 22, Xã Tân Phú Trung, Huyện Củ Chi, TPHCM.
4	AV-500-0,6/1 kV	m		127.600	127.600	127.600	
Dây nhôm lõi thép các loại							
1	Dây nhôm lõi thép các loại $\leq 50 \text{ mm}^2$	kg	TCVN 5064:1994/ TCVN 6483:1999	60.400	60.400	60.400	
2	Dây nhôm lõi thép các loại > 50 đến $\leq 95 \text{ mm}^2$	kg		60.000	60.000	60.000	
3	Dây nhôm lõi thép các loại $> 240 \text{ mm}^2$	kg		61.900	61.900	61.900	
Cáp vặn xoắn hạ thế -0,6/1 kV (2 lõi, ruột nhôm, cách điện XLPE)			TCVN 6447:1998				
1	LV-ABC-2x50-0,6/1 kV	m		33.400	33.400	33.400	
Cầu dao							
1	Cầu dao 2 pha: CD 20A-2P	Cái	TCVN 6480:2008	33.100	33.100	33.100	
2	Cầu dao 2 pha đảo: CDD 20A-2P	Cái		42.300	42.300	42.300	
3	Cầu dao 3 pha: CD 30A-3P	Cái		67.800	67.800	67.800	
4	Cầu dao 3 pha đảo: CDD 20A-3P	Cái		65.700	65.700	65.700	
Cáp điện lực hạ thế chống cháy 0,6/1 kV (1 lõi, ruột đồng, cách điện FR-PVC)			TCVN 5935:2013				
1	CV/FR-1x25 -0,6/1 kV	m		61.200	61.200	61.200	
2	CV/FR-1x240 -0,6/1 kV	m		502.900	502.900	502.900	


STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
B	Công ty Cổ phần Địa ốc - Cáp điện Thịnh Phát						Địa chỉ: 144 Hồ Học Lãm, Phường An Lạc, Quận Bình Tân, TPHCM. Giá bán trên địa bàn TPHCM, bao gồm chi phí vận chuyển. Đơn vị có đại lý tại các Quận 1, 6, 8, 12, Gò Vấp, Bình Tân, Tân Phú.
	Dây đôi mềm, bọc nhựa Cu/PVC 450/750V						
1	VCmd-2x0.5-(2x16/0.2)-450/750V	m	QCVN 4:2009/BKHCN TCVN 6610:2007	2.520	2.520	2.520	
2	VCmd-2x0.75-(2x24/0.2)-450/750V	m		3.510	3.510	3.510	
3	VCmd-2x1-(2x32/0.2)-450/750V	m		4.520	4.520	4.520	
4	VCmd-2x1.5-(2x30/0.25)-450/750V	m	QCVN 4:2009/BKHCN TCVN 6610:2007	6.400	6.400	6.400	
5	VCmd-2x2.5-(2x50/0.25)-450/750V	m		10.380	10.380	10.380	
	Dây ovan mềm, bọc nhựa Cu/PVC 300/500V						
1	VCmo-2x0.5-(2x16/0.2)-300/500V	m	QCVN 4:2009/BKHCN TCVN 6610:2007	3.400	3.400	3.400	
2	VCmo-2x0.75-(2x24/0.2)-300/500V	m		4.290	4.290	4.290	
3	VCmo-2x1-(2x32/0.2)-300/500V	m		5.320	5.320	5.320	
4	VCmo-2x4-(2x56/0.3)-300/500V	m		18.180	18.180	18.180	
5	VCmo-2x6-(2x84/0.3)-300/500V	m		26.890	26.890	26.890	
	Dây đơn bọc nhựa Cu/PVC (VC) 450/750V						
1	VC 1.0 mm ² (1/1.17) - 0,6/1KV	m	QCVN 4:2009/BKHCN TCVN 6610:2007	2.260	2.260	2.260	
2	VC 2.5 mm ² (1/1.8) - 450/750V	m		5.120	5.120	5.120	
3	VC 3.0 mm ² (1/2.0) - 0,6/1KV	m		6.560	6.560	6.560	
4	VC 7.0 mm ² (1/3.0) - 0,6/1KV	m		13.480	13.480	13.480	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
5	VCm 1.5 mm ² (30/0.25)	m	QCVN 4:2009/BKHCN TCVN 6610:2007	3.230	3.230	3.230	Địa chỉ: 144 Hồ Học Lãm, Phường An Lạc, Quận Bình Tân, TPHCM. Giá bán trên địa bàn TPHCM, bao gồm chi phí vận chuyển. Đơn vị có đại lý tại các Quận 1, 6, 8, 12, Gò Vấp, Bình Tân, Tân Phú.
6	VCm 6.0 mm ² (84/0.3)	m		12.240	12.240	12.240	
Dây đồng bọc cách điện PVC cấp điện áp 0,6/1 kV							
1	CV 1,5mm ² -0,6/1kV	m	TCVN 5935:1995 IEC 60502	3.370	3.370	3.370	
2	CV 2,5mm ² -0,6/1kV	m		5.590	5.590	5.590	
3	CV 4 mm ² -0,6/1kV	m		8.380	8.380	8.380	
4	CV 5,0mm ²	m		10.260	10.260	10.260	
5	CV 5,5mm ²	m		11.310	11.310	11.310	
6	CV 6 mm ² -0,6/1kV	m		12.150	12.150	12.150	
7	CV 8 mm ²	m		16.030	16.030	16.030	
8	CV 11 mm ²	m		21.840	21.840	21.840	
9	CV 14 mm ²	m		29.360	29.360	29.360	
10	CV 16 mm ²	m		31.100	31.100	31.100	
11	CV 22 mm ²	m		42.130	42.130	42.130	
12	CV 25 mm ²	m		48.420	48.420	48.420	
13	CV 35 mm ²	m		67.210	67.210	67.210	
14	CV 38 mm ²	m		73.800	73.800	73.800	
15	CV 50 mm ²	m		91.480	91.480	91.480	
16	CV 60 mm ²	m		114.330	114.330	114.330	


STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
17	CV 70 mm ²	m	TCVN 5935:1995 IEC 60502	130.800	130.800	130.800	Địa chỉ: 144 Hồ Học Lãm, Phường An Lạc, Quận Bình Tân, TPHCM. Giá bán trên địa bàn TPHCM, bao gồm chi phí vận chuyển. Đơn vị có đại lý tại các Quận 1, 6, 8, 12, Gò Vấp, Bình Tân, Tân Phú.
18	CV 75 mm ²	m		144.410	144.410	144.410	
19	CV 95 mm ²	m		186.820	186.820	186.820	
20	CV 100 mm ²	m		198.390	198.390	198.390	
21	CV 120 mm ²	m		235.420	235.420	235.420	
22	CV 150 mm ²	m		281.680	281.680	281.680	
23	CV 185 mm ²	m		352.070	352.070	352.070	
24	CV 200 mm ²	m		383.590	383.590	383.590	
25	CV 240 mm ²	m		460.870	460.870	460.870	
26	CV 250 mm ²	m		469.200	469.200	469.200	
27	CV 300 mm ²	m		577.900	577.900	577.900	
	Dây nhôm bọc cách điện PVC cấp điện áp 0,6/1 kV						
1	AV 16 mm ²	m	TCVN 5935:1995 IEC 60502	5.590	5.590	5.590	
2	AV 50 mm ²	m		15.550	15.550	15.550	
3	AV 240 mm ²	m		65.800	65.800	65.800	
4	AV 300 mm ²	m		82.330	82.330	82.330	
	Dây đồng bọc cách điện PVC cấp điện áp 0,6/1 kV		TCVN 5935:2013				
1	CV 400 mm ² -0,6/1kV	m		736.630	736.630	736.630	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Cáp đồng bọc cách điện PVC 1 lõi vỏ bọc ngoài PVC cấp điện áp 0,6/1 kV						<p>Địa chỉ: 144 Hồ Học Lãm, Phường An Lạc, Quận Bình Tân, TPHCM.</p> <p>Giá bán trên địa bàn TPHCM, bao gồm chi phí vận chuyển.</p> <p>Đơn vị có đại lý tại các Quận 1, 6, 8, 12, Gò Vấp, Bình Tân, Tân Phú.</p>
1	CVV-1,5 mm ² -0,6/1kV	m	TCVN 5935:2013	5.157	5.157	5.157	
2	CVV-5,5 mm ² -0,6/1kV	m		13.710	13.710	13.710	
3	CVV-10 mm ² -0,6/1kV	m		22.470	22.470	22.470	
4	CVV-25 mm ² -0,6/1kV	m		50.800	50.800	50.800	
5	CVV-50 mm ² -0,6/1kV	m		92.610	92.610	92.610	
6	CVV-95 mm ² -0,6/1kV	m		181.930	181.930	181.930	
7	CVV-240 mm ² -0,6/1kV	m		459.720	459.720	459.720	
8	CVV-300 mm ² -0,6/1kV	m	TCVN 5935:2013	568.060	568.060	568.060	
	Cáp đồng bọc cách điện PVC 2 lõi vỏ bọc ngoài PVC cấp điện áp 0,6/1 kV						
1	CVV-2x 1,5 mm ² -0,6/1kV	m	TCVN 5935:2013	10.940	10.940	10.940	
2	CVV-2x 10 mm ² -0,6/1kV	m		51.270	51.270	51.270	
3	CVV-2x 50 mm ² -0,6/1kV	m		213.390	213.390	213.390	
	Cáp đồng bọc cách điện PVC 3 lõi vỏ bọc ngoài PVC cấp điện áp 0,6/1 kV						
1	CVV-3x 1,5 mm ² -0,6/1kV	m	TCVN 5935:2013	14.320	14.320	14.320	
2	CVV-3x 2,5 mm ² -0,6/1kV	m		20.960	20.960	20.960	
3	CVV-3x 10 mm ² -0,6/1kV	m		70.650	70.650	70.650	
4	CVV-3x 50 mm ² -0,6/1kV	m		292.050	292.050	292.050	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
5	CVV-3x 95 mm ² -0,6/1kV	m	TCVN 5935:2013	562.080	562.080	562.080	<p>Địa chỉ: 144 Hồ Học Lãm, Phường An Lạc, Quận Bình Tân, TPHCM.</p> <p>Giá bán trên địa bàn TPHCM, bao gồm chi phí vận chuyển.</p> <p>Đơn vị có đại lý tại các Quận 1, 6, 8, 12, Gò Vấp, Bình Tân, Tân Phú.</p>
	Cáp đồng bọc cách điện PVC 4 lõi vỏ bọc ngoài PVC cấp điện áp 0,6/1 kV						
1	CVV-4x 1,5 mm ² -0,6/1kV	m	TCVN 5935; IEC 60502	18.110	18.110	18.110	
2	CVV-4x 2,5 mm ² -0,6/1kV	m		26.970	26.970	26.970	
3	CVV-4x 25 mm ² -0,6/1kV	m		211.450	211.450	211.450	
4	CVV-4x 50 mm ² -0,6/1kV	m		383.120	383.120	383.120	
5	CVV-4x 95 mm ² -0,6/1kV	m		744.620	744.620	744.620	
	Cáp đồng bọc cách điện PVC 3+1 lõi vỏ bọc ngoài PVC cấp điện áp 0,6/1 kV						
1	CVV 3x4+1x2,5 mm ² -0,6/1kV	m	TCVN 5935:2013	38.790	38.790	38.790	
2	CVV 3x6+1x4 mm ² -0,6/1kV	m		55.140	55.140	55.140	
3	CVV 3x8+1x6 mm ² -0,6/1kV	m		72.840	72.840	72.840	
4	CVV 3x10+1x6 mm ² -0,6/1kV	m		82.190	82.190	82.190	
5	CVV 3x70+1x35 mm ² -0,6/1kV	m		477.460	477.460	477.460	
6	CVV 3x240+1x120 mm ² -0,6/1kV	m		1.705.640	1.705.640	1.705.640	
	Cáp đồng bọc cách điện XLPE 1 lõi vỏ bọc ngoài PVC cấp điện áp 0,6/1 kV						
1	CXV-1,0 mm ² -0,6/1kV	m	TCVN 5935; IEC 60502	3.820	3.820	3.820	
2	CXV-5,5 mm ² -0,6/1kV	m		14.120	14.120	14.120	
3	CXV-10 mm ² -0,6/1kV	m		22.670	22.670	22.670	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
4	CXV-25 mm ² -0,6/1kV	m	TCVN 5935; IEC 60502	51.310	51.310	51.310	Địa chỉ: 144 Hồ Học Lãm, Phường An Lạc, Quận Bình Tân, TPHCM. Giá bán trên địa bàn TPHCM, bao gồm chi phí vận chuyển. Đơn vị có đại lý tại các Quận 1, 6, 8, 12, Gò Vấp, Bình Tân, Tân Phú.
5	CXV-50 mm ² -0,6/1kV	m		94.020	94.020	94.020	
Cáp đồng bọc cách điện XLPE 2 lõi vỏ bọc ngoài PVC cấp điện áp 0,6/1 kV			TCVN 5935; IEC 60502				
1	CXV-2x 1,0 mm ² -0,6/1kV	m		9.530	9.530	9.530	
2	CXV-2x 1,5 mm ² -0,6/1kV	m		12.190	12.190	12.190	
Cáp đồng bọc cách điện XLPE 3 lõi vỏ bọc ngoài PVC cấp điện áp 0,6/1 kV			TCVN 5935:2013				
1	CXV-3x 1,5 mm ² -0,6/1kV	m		16.770	16.770	16.770	
1	CXV-3x 2,5 mm ² -0,6/1kV	m		23.290	23.290	23.290	
2	CXV-3x 10 mm ² -0,6/1kV	m		73.250	73.250	73.250	
3	CXV-3x 50 mm ² -0,6/1kV	m		292.050	292.050	292.050	
Cáp đồng bọc cách điện XLPE 4 lõi vỏ bọc ngoài PVC cấp điện áp 0,6/1 kV			TCVN 5935: 2013				
1	CXV-4x 1,0 mm ² -0,6/1kV	m		15.310	15.310	15.310	
2	CXV-4x 10 mm ² -0,6/1kV	m		94.050	94.050	94.050	
3	CXV-4x 50 mm ² -0,6/1kV	m		383.570	383.570	383.570	
Cáp đồng bọc cách điện XLPE 3+1 lõi vỏ bọc ngoài PVC cấp điện áp 0,6/1 kV			TCVN 5935:2013				
1	CXV 3x4+1x2,5 mm ² -0,6/1kV	m		40.540	40.540	40.540	
2	CXV 3x6+1x4 mm ² -0,6/1kV	m	58.380	58.380	58.380		

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
3	CXV 3x8+1x6 mm ² -0,6/1kV	m	TCVN 5935:2013	77.380	77.380	77.380	Địa chỉ: 144 Hồ Học Lãm, Phường An Lạc, Quận Bình Tân, TPHCM. Giá bán trên địa bàn TPHCM, bao gồm chi phí vận chuyển. Đơn vị có đại lý tại các Quận 1, 6, 8, 12, Gò Vấp, Bình Tân, Tân Phú.
4	CXV 3x10+1x6 mm ² -0,6/1kV	m		86.050	86.050	86.050	
5	CXV 3x95+1x50 mm ² -0,6/1kV	m		660.180	660.180	660.180	
	Cáp ngầm hạ thế cách điện XLPE 2 lõi giáp bằng thép vỏ bọc ngoài PVC ,0,6/1 kV						
1	CXV/DSTA/PVC-2 x 6 mm ² -0,6/1kV	m	TCVN 5935:2013	47.440	47.440	47.440	
2	CXV/DSTA/PVC-2 x 10 mm ² -0,6/1kV	m		66.820	66.820	66.820	
3	CXV/DSTA/PVC-2 x 16 mm ² -0,6/1kV	m		91.380	91.380	91.380	
	Cáp ngầm hạ thế cách điện XLPE 3 lõi giáp bằng thép vỏ bọc ngoài PVC, 0,6/1 kV						
1	CXV/DSTA/PVC-3 x 6 mm ² -0,6/1kV	m	TCVN 5935:2013	60.500	60.500	60.500	
2	CXV/DSTA/PVC-3 x 10 mm ² -0,6/1kV	m		87.020	87.020	87.020	
	Cáp ngầm hạ thế cách điện XLPE 4 lõi giáp bằng thép vỏ bọc ngoài PVC, 0,6/1 kV						
1	CXV/DSTA/PVC-4 x 10 mm ² -0,6/1kV	m	TCVN 5935:2013	111.490	111.490	111.490	
2	CXV/DSTA/PVC-4 x 11 mm ² -0,6/1kV	m		118.290	118.290	118.290	
3	CXV/DSTA/PVC-4 x 50 mm ² -0,6/1kV	m		417.600	417.600	417.600	
4	CXV/DSTA/PVC-4 x 95 mm ² -0,6/1kV	m		819.220	819.220	819.220	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Cáp ngầm hạ thế cách điện XLPE 3+1 lõi giáp bằng thép vỏ bọc ngoài PVC, 0,6/1 kV						<p>Địa chỉ: 144 Hồ Học Lãm, Phường An Lạc, Quận Bình Tân, TPHCM.</p> <p>Giá bán trên địa bàn TPHCM, bao gồm chi phí vận chuyển.</p> <p>Đơn vị có đại lý tại các Quận 1, 6, 8, 12, Gò Vấp, Bình Tân, Tân Phú.</p>
1	CXV/DSTA/PVC 3x50+1x25 mm ² -0,6/1kV	m	TCVN 5935:2013	371.790	371.790	371.790	
2	CXV/DSTA/PVC 3x70+1x35 mm ² -0,6/1kV	m		531.130	531.130	531.130	
3	CXV/DSTA/PVC 3x95+1x50 mm ² -0,6/1kV	m		725.300	725.300	725.300	
	Cáp đồng bọc cách điện XLPE vỏ bọc ngoài PVC cấp điện áp 24KV						
1	CXV 22 mm ² -24kV	m	TCVN 5935:2013	73.230	73.230	73.230	
2	CXV 25 mm ² -24kV	m		84.490	84.490	84.490	
3	CXV 50 mm ² -24kV	m		140.290	140.290	140.290	
4	CXV 240 mm ² -24kV	m		600.160	600.160	600.160	
	Cáp ngầm trung thế lõi đồng, Cu/XLPE/PVC/DSTA/PVC, cấp điện áp 24kV (theo tiêu chuẩn TP. HCM)						
1	CXV/DSTA/PVC 3x50 mm ² -24kV	m	TCVN 5935:2013	698.320	698.320	698.320	
2	CXV/DSTA/PVC 3x240 mm ² -24kV	m		2.307.070	2.307.070	2.307.070	
	Dây nhôm vặn xoắn ABC điện áp 0,6/1 kV						
1	ABC-4x16 (4x7/1.7)	m	TCVN 6447:1998	25.870	25.870	25.870	
2	ABC-4x25 (4x7/2.14)	m		35.250	35.250	35.250	
3	ABC-4x35 (4x7/2.52)	m		45.200	45.200	45.200	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
4	ABC-4x50 (4x7/3)	m	TCVN 6447:1998	61.130	61.130	61.130	Địa chỉ: 144 Hồ Học Lãm, Phường An Lạc, Quận Bình Tân, TPHCM. Giá bán trên địa bàn TPHCM, bao gồm chi phí vận chuyển. Đơn vị có đại lý tại các Quận 1, 6, 8, 12, Gò Vấp, Bình Tân, Tân Phú.
5	ABC-4x70 (4x19/2.14)	m		83.240	83.240	83.240	
6	ABC-4x95 (4x19/2.52)	m		111.150	111.150	111.150	
	Dây đồng trần, Dây nhôm lõi thép trần						
1	C ≤ 16	m	TCVN 5064:1994	208.550	208.550	208.550	
2	C 16 ÷ C 50	m		205.860	205.860	205.860	
3	C > 50	m		205.110	205.110	205.110	
	Cáp chống cháy Cu/Mica/XLPE/FR-PVC-0,6/1Kv		IEC 60331				
1	Cu/Mica/XLPE/Fr-PVC 1×1.5	m		9.850	9.850	9.850	
2	Cu/Mica/XLPE/Fr-PVC 1×2.5	m		12.760	12.760	12.760	
3	Cp/Mica/XLPE/Fr-PVC 1×10	m		31.370	31.370	31.370	
4	Cu/Mica/XLPE/Fr-PVC 1×25	m		64.630	64.630	64.630	
5	Cu/Mica/XLPE/Fr-PVC 1×35	m		86.170	86.170	86.170	
6	Cu/Mica/XLPE/Fr-PVC 1×300	m		627.580	627.580	627.580	
NHÓM 5	ỐNG CỐNG BÊ TÔNG						
A	Công ty TNHH Xây dựng Công trình Hùng Vương					Địa chỉ 435-437 Hòa Hảo Q.10, TPHCM.	
	Ống cống rung ép, via hè (L= 2,5m)						

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
1	Đường kính 200	md	TCVN 9113:2012	264.000	264.000	264.000	Địa chỉ 435-437 Hòa Hảo Q.10, TPHCM. Giá bán đã bao gồm chi phí vận chuyển, bốc dỡ 2 đầu tới khu vực nội thành TPHCM. Công sản xuất theo Bộ thiết kế định hình công BTCT do Viện khoa học công nghệ GTVT lập tháng 09/2005 đối với công rung ép, lập tháng 12/2005 đối với công ly tâm.
2	Đường kính 300	md		270.000	270.000	270.000	
3	Đường kính 400	md		330.000	330.000	330.000	
4	Đường kính 500	md		425.000	425.000	425.000	
5	Đường kính 600	md		548.000	548.000	548.000	
6	Đường kính 700	md		716.000	716.000	716.000	
7	Đường kính 800	md		793.000	793.000	793.000	
8	Đường kính 900	md		981.000	981.000	981.000	
9	Đường kính 1000	md		1.215.000	1.215.000	1.215.000	
10	Đường kính 1200	md		1.830.000	1.830.000	1.830.000	
11	Đường kính 1500	md		2.386.000	2.386.000	2.386.000	
12	Đường kính 1800	md		3.783.000	3.783.000	3.783.000	
13	Đường kính 2000	md		4.310.000	4.310.000	4.310.000	
	Ống công rung ép, H10 (L=2.5m)						
1	Đường kính 200	md	TCVN 9113:2012	264.000	264.000	264.000	
2	Đường kính 300	md		273.000	273.000	273.000	
3	Đường kính 400	md		341.000	341.000	341.000	
4	Đường kính 500	md		436.000	436.000	436.000	
5	Đường kính 600	md		580.000	580.000	580.000	


STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
6	Đường kính 700	md	TCVN 9113:2012	788.000	788.000	788.000	Địa chỉ 435-437 Hòa Hảo Q.10, TPHCM. Giá bán đã bao gồm chi phí vận chuyển, bốc dỡ 2 đầu tới khu vực nội thành TPHCM. Công sản xuất theo Bộ thiết kế định hình công BTCT do Viện khoa học công nghệ GTVT lập tháng 09/2005 đối với công rung ép, lập tháng 12/2005 đối với công ly tâm.
7	Đường kính 800	md		858.000	858.000	858.000	
8	Đường kính 900	md		1.079.000	1.079.000	1.079.000	
9	Đường kính 1000	md		1.277.000	1.277.000	1.277.000	
10	Đường kính 1200	md		2.085.000	2.085.000	2.085.000	
11	Đường kính 1500	md		2.809.000	2.809.000	2.809.000	
12	Đường kính 1800	md		3.883.000	3.883.000	3.883.000	
13	Đường kính 2000	md		4.410.000	4.410.000	4.410.000	
	Ống công rung - ép dài 2,5m (H30)						
1	Đường kính 200	md	TCVN 9113:2012	264.000	264.000	264.000	
2	Đường kính 300	md		286.000	286.000	286.000	
3	Đường kính 400	md		364.000	364.000	364.000	
4	Đường kính 500	md		505.000	505.000	505.000	
5	Đường kính 600	md		588.000	588.000	588.000	
6	Đường kính 700	md		795.000	795.000	795.000	
7	Đường kính 800	md		889.000	889.000	889.000	
8	Đường kính 900	md		1.158.000	1.158.000	1.158.000	
9	Đường kính 1000	md		1.317.000	1.317.000	1.317.000	
10	Đường kính 1200	md		2.162.000	2.162.000	2.162.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
11	Đường kính 1500	md	TCVN 9113:2012	3.017.000	3.017.000	3.017.000	Địa chỉ 435-437 Hòa Hào Q.10, TPHCM. Giá bán đã bao gồm chi phí vận chuyển, bốc dỡ 2 đầu tới khu vực nội thành TPHCM. Công sản xuất theo Bộ thiết kế định hình cống BTCT do Viện khoa học công nghệ GTVT lập tháng 09/2005 đối với cống rung ép, lập tháng 12/2005 đối với cống ly tâm.
12	Đường kính 1800	md		4.251.000	4.251.000	4.251.000	
13	Đường kính 2000	md		4.880.000	4.880.000	4.880.000	
	Cống ly tâm, vỉa hè (L= 4m)	md					
1	Đường kính 300	md	TCVN 9113:2012	310.000	310.000	310.000	
2	Đường kính 400	md		376.000	376.000	376.000	
3	Đường kính 500	md		494.000	494.000	494.000	
4	Đường kính 600	md		583.000	583.000	583.000	
5	Đường kính 700	md		811.000	811.000	811.000	
6	Đường kính 800	md		911.000	911.000	911.000	
7	Đường kính 900	md		1.186.000	1.186.000	1.186.000	
8	Đường kính 1000	md		1.382.000	1.382.000	1.382.000	
9	Đường kính 1200	md		2.304.000	2.304.000	2.304.000	
10	Đường kính 1250	md		2.342.000	2.342.000	2.342.000	
11	Đường kính 1500	md		2.926.000	2.926.000	2.926.000	
12	Đường kính 1800	md		4.046.000	4.046.000	4.046.000	
13	Đường kính 2000	md		4.645.000	4.645.000	4.645.000	
	Cống ly tâm, H10 (L= 4m)	md					
1	Đường kính 300	md	TCVN 9113:2012	313.000	313.000	313.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
2	Đường kính 400	md	TCVN 9113:2012	388.000	388.000	388.000	Địa chỉ 435-437 Hòa Hào Q.10, TPHCM. Giá bán đã bao gồm chi phí vận chuyển, bốc dỡ 2 đầu tới khu vực nội thành TPHCM. Công sản xuất theo Bộ thiết kế định hình công BTCT do Viện khoa học công nghệ GTVT lập tháng 09/2005 đối với công rung ép, lập tháng 12/2005 đối với công ly tâm.
3	Đường kính 500	md		497.000	497.000	497.000	
4	Đường kính 600	md		586.000	586.000	586.000	
5	Đường kính 700	md		838.000	838.000	838.000	
6	Đường kính 800	md		957.000	957.000	957.000	
7	Đường kính 900	md		1.256.000	1.256.000	1.256.000	
8	Đường kính 1000	md		1.418.000	1.418.000	1.418.000	
9	Đường kính 1200 (L=3m)	md		2.474.000	2.474.000	2.474.000	
10	Đường kính 1250 (L=3m)	md		2.548.000	2.548.000	2.548.000	
11	Đường kính 1500 (L=3m)	md		3.253.000	3.253.000	3.253.000	
12	Đường kính 1800 (L=3m)	md		4.492.000	4.492.000	4.492.000	
13	Đường kính 2000 (L=3m)	md		5.186.000	5.186.000	5.186.000	
	Công ly tâm (theo TK Sở GTCC)	md					
1	Đường kính 300	md	TCVN 9113:2012	402.000	402.000	402.000	
2	Đường kính 400	md		495.000	495.000	495.000	
3	Đường kính 600	md		783.000	783.000	783.000	
4	Đường kính 800	md		1.400.000	1.400.000	1.400.000	
5	Đường kính 1000	md		2.010.000	2.010.000	2.010.000	
6	Đường kính 1200	md		2.935.000	2.935.000	2.935.000	
7	Đường kính 1500	md		3.996.000	3.996.000	3.996.000	
8	Đường kính 2000	md		6.157.000	6.157.000	6.157.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Cổng hộp Va rung (L=1.2m)	md	TCVN 9116:2012				Địa chỉ 435-437 Hòa Hảo Q.10, TPHCM. Giá bán đã bao gồm chi phí vận chuyển, bốc dỡ 2 đầu tới khu vực nội thành TPHCM. Công sản xuất theo Bộ thiết kế định hình cổng BTCT do Viện khoa học công nghệ GTVT lập tháng 09/2005 đối với cổng rung ép, lập tháng 12/2005 đối với cổng ly tâm.
1	1.0 x 1.0m	md		3.451.000	3.451.000	3.451.000	
2	1.2 x 1.2m	md		3.955.000	3.955.000	3.955.000	
3	1.6 x 1.6m	md		5.663.000	5.663.000	5.663.000	
4	1.6 x 2.0m	md		8.058.000	8.058.000	8.058.000	
5	2.0 x 2.0m	md		9.275.000	9.275.000	9.275.000	
6	2.5 x 2.5m	md		14.211.000	14.211.000	14.211.000	
7	3.0 x 3.0m	md		18.670.000	18.670.000	18.670.000	
8	2 x (1.6 x 1.6)m	md		10.493.000	10.493.000	10.493.000	
9	2 x (1.6 x 2.0)m	md		13.239.000	13.239.000	13.239.000	
10	2 x (2.0 x 2.0)m	md		17.193.000	17.193.000	17.193.000	
11	2 x (2.5 x 2.5)m	md		26.273.000	26.273.000	26.273.000	
12	2 x (3.0 x 3.0)m	md	37.715.000	37.715.000	37.715.000		
	Cổng hộp rung ép (L=1,2m)		TCVN 9116:2012				
1	1,0 x 1,0 m	md		3.356.000	3.356.000	3.356.000	
2	1,2 x 1,2 m	md		3.771.000	3.771.000	3.771.000	
3	1,6 x 1,6 m	md		5.799.000	5.799.000	5.799.000	
4	1,6 x 2,0 m	md		7.529.000	7.529.000	7.529.000	
5	2,0 x 1,6 m	md		7.400.000	7.400.000	7.400.000	
6	2,0 x 2,0 m	md		8.685.000	8.685.000	8.685.000	
7	2,0 x 2,5 m	md	10.986.000	10.986.000	10.986.000		

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
8	2,5 x 2,0 m	md	TCVN 9116:2012	10.986.000	10.986.000	10.986.000	Địa chỉ 435-437 Hòa Hảo Q.10, TPHCM. Giá bán đã bao gồm chi phí vận chuyển, bốc dỡ 2 đầu tới khu vực nội thành TPHCM. Công sản xuất theo Bộ thiết kế định hình cống BTCT do Viện khoa học công nghệ GTVT lập tháng 09/2005 đối với cống rung ép, lập tháng 12/2005 đối với cống ly tâm.
9	2,5 x 2,5 m	md		13.390.000	13.390.000	13.390.000	
10	3,0 x 3,0 m	md		18.174.000	18.174.000	18.174.000	
11	2 x (1,6 x 1,6) m	md		9.948.000	9.948.000	9.948.000	
12	2 x (1,6 x 2,0) m	md		13.193.000	13.193.000	13.193.000	
13	2 x (2,0 x 1,6) m	md		13.514.000	13.514.000	13.514.000	
14	2 x (2,0 x 2,0) m	md		16.166.000	16.166.000	16.166.000	
15	2 x (2,0 x 2,5) m	md		18.930.000	18.930.000	18.930.000	
16	2 x (2,5 x 2,0) m	md		20.990.000	20.990.000	20.990.000	
14	2 x (2,5 x 2,5) m	md		24.804.000	24.804.000	24.804.000	
15	2 x (3,0 x 3,0) m	md		35.522.000	35.522.000	35.522.000	
	Cống ly tâm (H30)						
1	Đường kính 300 (L=4m)	md	TCVN 9113:2012	321.000	321.000	321.000	
2	Đường kính 400 (L=4m)	md		400.000	400.000	400.000	
3	Đường kính 500 (L=4m)	md		562.000	562.000	562.000	
4	Đường kính 600 (L=4m)	md		634.000	634.000	634.000	
5	Đường kính 700 (L=4m)	md		852.000	852.000	852.000	
6	Đường kính 800 (L=4m)	md		997.000	997.000	997.000	
7	Đường kính 900 (L=4m)	md		1.307.000	1.307.000	1.307.000	
8	Đường kính 1000 (L=4m)	md		1.459.000	1.459.000	1.459.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
9	Đường kính 1200 (L=3m)	md	TCVN 9113:2012	2.524.000	2.524.000	2.524.000	Địa chỉ 435-437 Hòa Hào Q.10, TPHCM. Giá bán đã bao gồm chi phí vận chuyển, bốc dỡ 2 đầu tới khu vực nội thành TPHCM. Ghi chú: Công sản xuất theo Bộ thiết kế định hình công BTCT do Viện khoa học công nghệ GTVT lập tháng 09/2005 đối với công rung ép, lập tháng 12/2005 đối với công ly tâm.
10	Đường kính 1250 (L=3m)	md		2.607.000	2.607.000	2.607.000	
11	Đường kính 1500 (L=3m)	md		3.373.000	3.373.000	3.373.000	
12	Đường kính 1800 (L=3m)	md		4.809.000	4.809.000	4.809.000	
13	Đường kính 2000 (L=3m)	md		5.608.000	5.608.000	5.608.000	
	Gói công ly tâm						
1	Đường kính 300	cái	TCVN 9113:2012	111.000	111.000	111.000	
2	Đường kính 400	cái		131.000	131.000	131.000	
3	Đường kính 500	cái		158.000	158.000	158.000	
4	Đường kính 600	cái		180.000	180.000	180.000	
5	Đường kính 700	cái		194.000	194.000	194.000	
6	Đường kính 800	cái		216.000	216.000	216.000	
7	Đường kính 900	cái		274.000	274.000	274.000	
8	Đường kính 1000	cái		309.000	309.000	309.000	
9	Đường kính 1200	cái		420.000	420.000	420.000	
10	Đường kính 1250	cái		425.000	425.000	425.000	
11	Đường kính 1500	cái		523.000	523.000	523.000	
12	Đường kính 1800	cái		670.000	670.000	670.000	
13	Đường kính 2000	cái		734.000	734.000	734.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Gõi công rung ép		TCVN 9113:2012				Địa chỉ 435-437 Hòa Hào Q.10, TPHCM. Giá bán đã bao gồm chi phí vận chuyển, bốc dỡ 2 đầu tới khu vực nội thành TPHCM. Ghi chú: Công sản xuất theo Bộ thiết kế định hình công BTCT do Viện khoa học công nghệ GTVT lập tháng 09/2005 đối với công rung ép, lập tháng 12/2005 đối với công ly tâm.
1	Đường kính 200	cái		50.000	50.000	50.000	
2	Đường kính 300	cái		94.000	94.000	94.000	
3	Đường kính 400	cái		108.000	108.000	108.000	
4	Đường kính 500	cái		131.000	131.000	131.000	
5	Đường kính 600	cái		142.000	142.000	142.000	
6	Đường kính 700	cái		148.000	148.000	148.000	
7	Đường kính 800	cái		157.000	157.000	157.000	
8	Đường kính 900	cái		196.000	196.000	196.000	
9	Đường kính 1000	cái		225.000	225.000	225.000	
10	Đường kính 1200	cái		314.000	314.000	314.000	
11	Đường kính 1500	cái		381.000	381.000	381.000	
12	Đường kính 1800	cái		480.000	480.000	480.000	
13	Đường kính 2000	cái	535.000	535.000	535.000		
B	Công ty Thoát nước và Phát triển Đô thị Tỉnh Bà Rịa - Vũng Tàu					Địa chỉ: 06 đường 3/2 Phường 8 Thành phố Vũng Tàu.	
	Hệ thống hồ ga thu nước mưa và ngăn mùi kiểu mới BTCT thành móng đúc sẵn (Hồ ngăn mùi và hồ thu nước mưa)		TCVN 10333-1:2014				
1	Hệ thống hồ ga thu nước mưa và ngăn mùi kiểu mới F3 - Via hè	Bộ		11.130.909	11.130.909		11.130.909

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
2	Hệ thống hồ ga thu nước mưa và ngăn mùi kiểu mới F3 - Lòng đường	Bộ	TCVN 10333-1:2014	11.206.364	11.206.364	11.206.364	Địa chỉ: 06 đường 3/2 Phường 8 Thành phố Vũng Tàu. Giá đã bao gồm chi phí vận chuyển và bốc dỡ hàng lên xuống đến địa điểm tập trung theo yêu cầu mua trên địa bàn TPHCM. Giá trên chưa bao gồm: Phụ kiện kèm theo; Chi phí lắp đặt.
3	Hệ thống hồ thu nước mưa và ngăn mùi hợp khối. KT: 760x580x1470mm	Bộ		8.993.000	8.993.000	8.993.000	
4	Lan can bê tông cốt sợi đúc sẵn Loại 3	m	TCCS 19:2016/BUSADC O	1.154.545	1.154.545	1.154.545	
	Cấu kiện lắp ghép bảo vệ bờ và đê biển						
1	Cấu kiện lắp ghép bảo vệ bờ và đê biển H=3,0m	m	TC.VCA009:2015	13.545.455	13.545.455	13.545.455	
2	Cấu kiện lắp ghép bảo vệ bờ và đê biển H=4,0m	m		16.220.909	16.220.909	16.220.909	
NHÓM 6	NGÓI KHÔNG NUNG						
A	Công ty TNHH Công nghiệp LAMA Việt Nam						Địa chỉ: Trụ sở và nhà máy tại Lô B8, KCN Đất Cuốc, Tân Uyên, Bình Dương; Văn phòng và kho tại 243/1 Quốc lộ 1A, Phường Tân Thới Hiệp, Quận 12, TPHCM.
1	Ngói chính	Viên	TCVN 1453:1986	12.573	12.273	12.273	
B	Công ty Cổ phần Đầu tư và Thương mại DIC						
1	Ngói chính (9 viên /m ²)	Viên	TCVN 1453:1986	11.985	11.985	11.985	Địa chỉ trụ sở: Số 13-13Bis Kỳ Đồng, Phường 9, Quận 3, TPHCM. Địa chỉ nhà máy sản xuất: 952 Nguyễn Xiển, Phường Long Bình, Quận 9, TPHCM. Giao hàng tại nhà máy sản xuất.
2	Ngói úp nóc (3,3 viên/m dài)	Viên		19.033	19.033	19.033	
3	Ngói cuối nóc	Viên		26.149	26.149	26.149	
4	Ngói cuối mái	Viên		26.149	26.149	26.149	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
5	Ngói rìa (3 viên/m dài)	Viên	TCVN 1453:1986	19.033	19.033	19.033	Địa chỉ trụ sở: Số 13-13Bis Kỳ Đồng, Phường 9, Quận 3, TPHCM. Địa chỉ nhà máy sản xuất: 952 Nguyễn Xiển, Phường Long Bình, Quận 9, TPHCM. Giao hàng tại nhà máy sản xuất.
6	Ngói rìa đuôi	Viên		26.149	26.149	26.149	
7	Ngói góc vuông	Viên		29.189	29.189	29.189	
8	Ngói chạc 3 (Y, T)	Viên		29.189	29.189	29.189	
9	Ngói chạc 4	Viên		33.196	33.196	33.196	
NHÓM 7	GẠCH KHÔNG NUNG						
A	Công ty Cổ phần Gạch khối Tân Kỳ Nguyên						
	Gạch bê tông khí chung áp (bê tông nhẹ EBLOCK mã sản phẩm EB-3.0)		QCVN 16:2014/BXD TCVN 7959:2011				Địa chỉ Văn phòng đại diện: 60 Đặng Dung, Phường Tân Định, Quận 1, TPHCM. Giá giao tại Nhà máy: Khu Công nghiệp Thịnh Phát, Ấp 3, Xã Lương Bình, Huyện Bến Lức, Tỉnh Long An.
1	600x400x100	Viên		29.018	29.018	29.018	
2	600x200x75	Viên		11.455	11.455	11.455	
3	600x200x85	Viên		12.518	12.518	12.518	
4	600x200x100	Viên		14.727	14.727	14.727	
5	600x200x150	Viên		22.091	22.091	22.091	
6	600x200x200	Viên		29.455	29.455	29.455	
	Gạch bê tông khí chung áp (bê tông nhẹ EBLOCK mã sản phẩm EB-3.5)						

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
1	600x200x75	Viên	QCVN 16:2014/BXD TCVN 7959:2011	11.455	11.455	11.455	Địa chỉ Văn phòng đại diện: 60 Đặng Dung, Phường Tân Định, Quận 1, TPHCM. Giá giao tại Nhà máy: Khu Công nghiệp Thịnh Phát, Ấp 3, Xã Lương Bình, Huyện Bến Lức, Tỉnh Long An.
2	600x200x85	Viên		12.518	12.518	12.518	
3	600x200x100	Viên		14.727	14.727	14.727	
4	600x200x150	Viên		22.091	22.091	22.091	
5	600x200x200	Viên		29.455	29.455	29.455	
	Gạch bê tông khí chưng áp (bê tông nhẹ EBLOCK mã sản phẩm EB-4.0)						
1	600x200x75	Viên	QCVN 16:2014/BXD TCVN 7959:2011	12.682	12.682	12.682	
2	600x200x85	Viên		13.909	13.909	13.909	
3	600x200x100	Viên		16.364	16.364	16.364	
4	600x200x150	Viên		24.545	24.545	24.545	
5	600x200x200	Viên		32.727	32.727	32.727	
	Gạch bê tông khí chưng áp (bê tông nhẹ EBLOCK mã sản phẩm EB-4.5)						
1	600x200x75	Viên	QCVN 16:2014/BXD TCVN 7959:2011	11.455	11.455	11.455	
2	600x200x85	Viên		12.518	12.518	12.518	
3	600x200x100	Viên		14.727	14.727	14.727	
4	600x200x150	Viên		22.091	22.091	22.091	
5	600x200x200	Viên		29.455	29.455	29.455	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Gạch bê tông khí chưng áp (bê tông nhẹ EBLOCK mã sản phẩm EB-5.0)		QCVN 16:2014/BXD TCVN 7959:2011				Địa chỉ Văn phòng đại diện: 60 Đặng Dung, Phường Tân Định, Quận 1, TPHCM. Giá giao tại Nhà máy: Khu Công nghiệp Thịnh Phát, Ấp 3, Xã Lương Bình, Huyện Bến Lức, Tỉnh Long An.
1	600x200x75	Viên		13.500	13.500	13.500	
2	600x200x85	Viên		14.836	14.836	14.836	
3	600x200x100	Viên		17.455	17.455	17.455	
4	600x200x150	Viên		26.182	26.182	26.182	
5	600x200x200	Viên		34.909	34.909	34.909	
	Lintel (Thanh đà) EBL120/1010		TCCS 02: 2014/EBLOCK - LINTEL				
1	1200x100x100	Cái		77.273	77.273	77.273	
	Tấm panel AAC (có cốt thép) EPL-120-600100		TCCS 03: 2014/EBLOCK-PANEL				
1	1200x600x100	Cái		196.364	196.364	196.364	
	Tấm panel AAC (có cốt thép) EPL-120-600075						
1	1200x600x75	Cái		147.273	147.273	147.273	
B	Công ty Cổ phần Gạch Thanh Bình						Địa chỉ: 273 Lê Văn Quới, Khu phố 1, Phường Bình Trị Đông, Quận Bình Tân. Văn phòng đại diện: 968 Đường 3/2, Phường 15, Quận 11 (Tòa nhà Everich Tháp R1, Tầng 10, phòng 07). Nhà máy: 259 Ấp 12 Xã Tân Thạnh Đông, H. Củ Chi (KCN Tân Qui - Củ Chi).
1	Gạch bông 20-1,6kg (200 x 200 x 20)	m ²	TCVN 6065:1995	230.000	230.000	230.000	
2	Gạch xi măng khía 20 (200 x 200 x 20)	m ²		230.000	230.000	230.000	
3	Gạch xi măng khía 30 (300 x 300 x 30)	m ²		230.000	230.000	230.000	
4	Gạch bê tông tự chèn 30, (300 x 300 x 30)	m ²	TCVN 6476:1999	192.500	192.500	192.500	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú	
				Tháng 4	Tháng 5	Tháng 6		
5	Gạch bê tông tự chèn - Ba cạnh - TB6 - 5,2kg/viên (250 x 215 x 60)	m ²	TCVN 6476:1999	192.500	192.500	192.500	Địa chỉ: 273 Lê Văn Quới, Khu phố 1, Phường Bình Trị Đông, Quận Bình Tân. Văn phòng đại diện: 968 Đường 3/2, Phường 15, Quận 11 (Tòa nhà Everich Tháp R1, Tầng 10, phòng 07). Nhà máy: 259 Ấp 12 Xã Tân Thạnh Đông, H. Củ Chi (KCN Tân Qui - Củ Chi). Đã bao gồm chi phí vận chuyển trong khu vực TPHCM (trừ khu vực H. Cần Giờ, H. Nhà Bè).	
6	Gạch bê tông tự chèn - Trồng cỏ - TB14 - 8,4kg/viên (385 x 190 x 70)	m ²		198.500	198.500	198.500		
7	Gạch bê tông tự chèn - Con sâu nhám - TB16 - 3,3kg/viên (225 x 115 x 60)	m ²		192.500	192.500	192.500		
8	Gạch bê tông tự chèn - Con sâu bóng - TB17 - 3,3kg/viên (300 x 300 x 55)	m ²		192.500	192.500	192.500		
9	Gạch Terrazzo 30, (300 x 300 x 30) mm, 5,5kg/viên	m ²	QCVN 16:2014/BXD TCVN 7744:2013	132.000	132.000	132.000		
10	Gạch Terrazzo 40, (400 x 400 x 30) mm, 11kg/viên	m ²		132.000	132.000	132.000		
C	Công ty Cổ phần Xi măng Hà Tiên 1							
	Gạch block có đáy							
1	80x180x380mm, 3 lỗ có đáy, Mác 7,5	Viên	QCVN 16:2014/BXD TCVN 6477:2011	3.818	3.818	3.818		Địa chỉ Xí nghiệp Tiêu thụ và Dịch vụ Vicem Hà Tiên: Lầu 3, số 9 - 19 Hồ Tùng Mậu, Quận 1, TPHCM. Giá giao tại Trạm nghiên Thủ Đức Km 8 Xa lộ Hà Nội, Thủ Đức, TPHCM; chưa bao gồm các chi phí vận chuyển, bốc xếp, trung chuyển khác.
2	100x200x200mm, 1 lỗ có đáy, Mác 5,0	Viên		2.455	2.455	2.455		
3	100x200x400mm, 3 lỗ có đáy, Mác 5,0	Viên		4.455	4.455	4.455		
4	100x200x200mm, 1 lỗ có đáy, Mác 7,5	Viên		2.602	2.602	2.602		
5	100x200x400mm, 3 lỗ có đáy, Mác 7,5	Viên		4.727	4.727	4.727		
6	200x200x200mm, 1 lỗ có đáy, Mác 7,5	Viên		6.222	6.222	6.222		
7	200x200x400mm, 3 lỗ có đáy, Mác 7,5	Viên		8.636	8.636	8.636		

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Gạch block trống cổ		TCVN 6477:2011				Địa chỉ Xí nghiệp Tiêu thụ và Dịch vụ Vicem Hà Tiên: Lầu 3, số 9 - 19 Hồ Tùng Mậu, Quận 1, TPHCM. Giá giao tại Trạm nghiên Thủ Đức Km 8 Xa lộ Hà Nội, Thủ Đức, TPHCM; chưa bao gồm các chi phí vận chuyển, bốc xếp, trung chuyển khác.
1	267x400x80mm, Mác 20	Viên		6.500	6.500	6.500	
	Gạch block không đáy		QCVN 16:2014/BXD TCVN 6477:2011				
1	190x190x195mm, 1 lỗ không đáy, Mác 100			4.545	4.545	4.545	
2	190x190x390mm, 2 lỗ không đáy, Mác 100		8.090	8.090	8.090		
D	Công ty Cổ phần Thành Chí						Địa chỉ: Số 37 Đường 3/2, Phường 8, TP. Vũng Tàu, tỉnh Bà Rịa - Vũng Tàu. Giá bán chưa bao gồm chi phí bốc xếp lên phương tiện bên mua tại kho bên bán (Mỏ đá lò 4 Ấp Tân Châu, Châu Pha, Tân Thành, tỉnh Bà Rịa - Vũng Tàu).
	Gạch bê tông (gạch không nung)						
1	Gạch xi măng cốt liệu 80x80x180 M7,5	Viên	QCVN 16:2014/BXD TCVN 6477:2011	927	927	927	
2	Gạch xi măng cốt liệu 50x80x180 M7,5	Viên		909	909	909	
3	Gạch xi măng cốt liệu 190x190x390 M7,5	Viên		8.182	8.182	8.182	
4	Terrazzo 400x400x30 xám	m ²	QCVN 16:2011/BXD TCVN 7744:2013	77.273	77.273	77.273	
5	Terrazzo 400x400x30 màu	m ²		86.364	86.364	86.364	
E	Công ty Cổ phần Gạch VI NA						Địa chỉ trụ sở chính và nhà máy: 48 Ấp Vườn Vũ, Xã Tân Mỹ, Huyện Bắc Tân Uyên, Tỉnh Bình Dương. Giá bán tại nhà máy.
	Gạch bê tông (gạch không nung)						
1	Gạch bê tông đặc M7,5 (180x80x40) mm	Viên	QCVN 16:2014/BXD và TCVN 6477:2011	1.170	1.170	1.170	
2	Gạch bê tông 4 lỗ M5,0 (180x80x80) mm	Viên		1.300	1.300	1.300	
3	Gạch bê tông 4 lỗ M7,5 (180x80x80) mm	Viên		1.450	1.450	1.450	
4	Gạch bê tông Hourdis M5,0 (400x200x150) mm	Viên		11.907	11.907	11.907	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
5	Gạch bê tông Hourdis M7,5 (400x200x150) mm	Viên	QCVN 16:2014/BXD và TCVN 6477:2011	13.230	13.230	13.230	Địa chỉ trụ sở chính và nhà máy: 48 Ấp Vườn Vũ, Xã Tân Mỹ, Huyện Bắc Tân Uyên, Tỉnh Bình Dương. Giá bán tại nhà máy.
6	Gạch bê tông Block M5,0 (390x90x190) mm	Viên		5.445	5.445	5.445	
7	Gạch bê tông Block M7,5 (390x90x190) mm	Viên		6.050	6.050	6.050	
8	Gạch bê tông Block M5,0 (400x100x200) mm	Viên		7.155	7.155	7.155	
9	Gạch bê tông Block M7,5 (400x100x200) mm	Viên		7.950	7.950	7.950	
10	Gạch bê tông Block M5,0 (390x190x190) mm	Viên		9.765	9.765	9.765	
11	Gạch bê tông Block M7,5 (390x190x190) mm	Viên	QCVN 16:2014/BXD và TCVN 6477:2011	10.850	10.850	10.850	
12	Gạch bê tông Block M5,0 (400x200x200) mm	Viên		11.610	11.610	11.610	
13	Gạch bê tông Block M7,5 (400x200x200) mm	Viên		12.900	12.900	12.900	
F	Công ty TNHH Sản xuất Vật liệu và xây dựng Vĩnh Hải						
	Gạch block bê tông		QCVN 16:2014/BXD, TCVN 6477:2011				
1	Gạch block (390x190x90), dày 22mm, M>75 - 9kg	viên				3.455	
2	Gạch block (190x190x190), dày 22mm, M>75 - 7kg	viên				3.455	
3	Gạch block (190x190x90), dày 22mm, M>75 - 4kg	viên				1.818	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
4	Gạch block (390x190x190), dày 22mm, M>75 - 15kg	viên	QCVN 16:2014/BXD, TCVN 6477:2011			6.818	Địa chỉ trụ sở và nhà máy sản xuất: Ấp Ông Hoàng, Xã Thiện Tân, Huyện Vĩnh Cửu, Tỉnh Đồng Nai. Giao hàng tại chân nhà máy, giá chưa bao gồm vận chuyển.
5	Gạch block (40x80x180), dày 22mm, M>75 - 1,2kg	viên				818	
6	Gạch block (80x80x180), dày 22mm, M>75 - 1,5kg	viên				909	
G	Công ty Cổ phần Đầu tư & Phát triển Vật liệu mới Me Kong						Địa chỉ trụ sở và sản xuất: 306 A, Tổ 3, Ấp Tân Cang, Xã Phước Tân, Thành phố Biên Hòa, tỉnh Đồng Nai. Giá trên chưa bao gồm chi phí vận chuyển, bốc xếp lên xe, xuống xe, chưa bao gồm thuế VAT. Giao hàng tại 306 A, Tổ 3, Ấp Tân Cang, Xã Phước Tân, Thành phố Biên Hòa, tỉnh Đồng Nai.
1	Gạch đĩnh, 40 x 80 x 180 mm, MPa 7,5	Viên	QCVN 16:2014/BXD và TCVN 6477:2016	1.050	1.050	1.050	
2	Gạch đĩnh, 40 x 80 x 180 mm, MPa 10	Viên		1.150	1.150	1.150	
3	Gạch ống, 80 x 80 x 180 mm, MPa 5	Viên		1.200	1.200	1.200	
4	Gạch ống, 80 x 80 x 180 mm, MPa 7,5	Viên		1.265	1.265	1.265	
5	Gạch bê tông blog 90 x 190 x 390 mm, MPa 7,5	Viên		5.200	5.200	5.200	
6	Gạch bê tông blog 190 x 190 x 390 mm, MPa 7,5	Viên		8.800	8.800	8.800	
7	Gạch bê tông Demi 90 x 190 x 390 mm, MPa 7,5	Viên		2.800	2.800	2.800	
8	Gạch bê tông Demi 190 x 190 x 390 mm, MPa 7,5	Viên		5.200	5.200	5.200	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
H	Công ty Cổ phần Vật liệu Xây dựng Thanh niên Việt						Địa chỉ trụ sở chính: 40 Hoàng Việt, phường 4, Quận Tân Bình, TPHCM và địa chỉ sản xuất: 111 Ấp 3, Xã Long Sơn, Huyện Cần Đước, tỉnh Long An. Giá trên chưa bao gồm chi phí vận chuyển, chưa bao gồm thuế VAT. Giao hàng tại nhà máy. Số lượng bán tối thiểu: 10.000 viên gạch (40 x 80 x 180)mm và gạch (80 x 80 x 180)mm; 1000 viên cho gạch (100 x 190 x 390)mm và gạch (200 x 200 x 400)mm
1	Gạch bê tông đặc M7,5 (180x80x40) mm	Viên	QCVN 16:2014/BXD và TCVN 6477:2016	1.210	1.210	1.210	
2	Gạch bê tông 4 lỗ M7,5 (180x80x80) mm	Viên		1.330	1.330	1.330	
3	Gạch bê tông block M7,5 (390x190x100) mm	Viên		5.870	5.870	5.870	
4	Gạch bê tông block M7,5 (400x200x200) mm	Viên		10.470	10.470	10.470	
I	Công ty Cổ phần Vật liệu Xanh Đại Dũng						Địa chỉ trụ sở chính: Lô D7b-1, Đường số 9, KCN Hiệp Phước, Xã Hiệp Phước, Huyện Nhà Bè, TPHCM. Giá bán tại Nhà máy II tại địa chỉ: Đường số 4, Khu Công nghiệp Biên Hòa, Phường An Bình, TPHCM Giá bán trên chưa bao gồm VAT và phí vận chuyển đến nơi giao. Hàng được giao đặt trên pallet, bên mua có trách nhiệm bảo quản pallet để bên bán thu hồi. Nếu làm thất thoát, bên mua phải chịu trách nhiệm bồi thường 100.000/pallet. Số lượng bán tối thiểu cho một lần đặt hàng là: 5000 viên.
1	Gạch bê tông 4 lỗ M7,5 (180x80x80) mm	Viên	QCVN 16:2014/BXD và TCVN 6477:2016	1.330	1.330	1.330	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
NHÓM 8	GẠCH GÓM ÓP LÁT						
A	Công ty TNHH Công nghiệp gốm Bạch Mã						
1	Gạch 60x60cm Nhóm B1a (Semplice series HMP60907-60910)	m ²	QCVN 16:2014/BXD TCVN 7745:2007	212.000	212.000	212.000	Địa chỉ: Đường số 2A KCN Mỹ Xuân A, Huyện Tân Thành, Tỉnh Bà Rịa - Vũng Tàu. Đơn giá trên không bao gồm chi phí vận chuyển. Đơn giá trên áp dụng giao hàng (có bốc xếp) tại kho: Giao hàng tại kho 270A Lý Thường Kiệt, Phường 14, Quận 10, TPHCM. Chi phí vận chuyển, bốc xếp sẽ báo giá khi biết số lượng và địa điểm giao hàng.
2	Gạch 60x60cm Nhóm B1a (Mamo series PL6000)	m ²		222.300	222.300	222.300	
3	Gạch 60x60cm Nhóm B1a (Limpio series PC6016-6017)	m ²		266.600	266.600		
4	Gạch 60x60cm Nhóm B1a (Architect series MP6001-6003)	m ²		322.300	322.300	322.300	
5	Gạch 60x60cm Nhóm B1a (Architect series MP6004-6006)	m ²		339.300	339.300	339.300	
6	Gạch 60x60cm Nhóm B1a (Architect series - MM6001-6003, MR6001-6003)	m ²		291.600	291.600	291.600	
7	Gạch 60x60cm Nhóm B1a (Architect series MM6004-6006, MR6004-6006)	m ²		309.700	309.700	309.700	
8	Gạch 60x60cm Nhóm B1a (Granite series HP6001-6004)	m ²		246.100	246.100	246.100	
9	Gạch 60x60cm Nhóm B1a (Normal series HG6001-6004)	m ²		237.000	237.000	237.000	
10	Gạch 60x60cm Nhóm B1a (Evolution series MSV6001, 6002, 6005, 6007, 6008)	m ²		263.200	263.200	263.200	
11	Gạch 60x60cm Nhóm B1a (Orion series HS60001, 60004, 60005)	m ²		240.455	240.455	240.455	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
12	Gạch 60x60cm Nhóm Bia (Orion series HS60002, 60003, 60006)	m ²	QCVN 16:2014/BXD TCVN 7745:2007	251.818	251.818	251.818	Địa chỉ: Đường số 2A KCN Mỹ Xuân A, Huyện Tân Thành, Tỉnh Bà Rịa - Vũng Tàu. Đơn giá trên không bao gồm chi phí vận chuyển. Đơn giá trên áp dụng giao hàng (có bốc xếp) tại kho: Giao hàng tại kho 270A Lý Thường Kiệt, Phường 14, Quận 10, TPHCM. Chi phí vận chuyển, bốc xếp sẽ báo giá khi biết số lượng và địa điểm giao hàng.
13	Gạch 60x60cm Nhóm Bia (Luminary series - M6001-6010)	m ²		240.500	240.500	240.500	
14	Gạch 60x30cm Nhóm Bia (Cendre series H36006-36011)	m ²		214.300	214.300	214.300	
15	Gạch 60x30cm Nhóm Bia (Provenza series HHR3601, 3602)	m ²		217.800	217.800	217.800	
16	Gạch 60x30cm Nhóm Bia (Provenza series HHR 3603-3604-3605)	m ²		234.700	234.700	234.700	
17	Gạch 60x30cm Nhóm BIII (Cendre series W36001- 36006, W36008-36011, WU3600-3601, WM3600-3601)	m ²		194.364	194.364	194.364	
18	Gạch 40x40cm Nhóm Bia (Normal series HG4000-4004)	m ²		118.818	118.818	118.818	
19	Gạch 40x40cm Nhóm BIIB (Vintage series CG4000-4007)	m ²		105.100	105.100	105.100	
20	Gạch 30x60cm Nhóm Bia (Vintage series WG36062-36067)	m ²		217.091	217.091	217.091	
21	Gạch 30x60cm Nhóm Bia (Pella series MSV3601-3602-3607-3608)	m ²		207.455	207.455	207.455	
22	Gạch 30x60cm Nhóm Bia (Ledge Stone Castellan Cementious H36012-36015)	m ²		257.455	257.455	257.455	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
23	Gạch 30x60cm Nhóm Bia (Ledge Stone Castellan Cementious H36016-36017)	m ²	QCVN 16:2014/BXD TCVN 7745:2007	214.273	214.273	214.273	Địa chỉ và phương thức giao hàng tương tự như trên
24	Gạch 40x40cm Nhóm Bia (Granite series HG4090)	m ²		149.545	149.545	149.545	
25	Gạch 60x60cm Nhóm Bia (Ravello Series HRP6001 - 6002)	m ²		257.455	257.455	257.455	
B	Công ty TNHH MTV Thương mại và Xuất khẩu Prime						Trụ sở chính: Khu công nghiệp Bình Xuyên, huyện Bình Xuyên, thị trấn Hương Canh, tỉnh Vĩnh Phúc. Văn phòng đại diện miền Nam: Công ty TNHH Thương mại và Xuất nhập khẩu PRIME, địa chỉ: 31 Xuân Hồng, phường 12, quận Tân Bình, TPHCM. Đơn vị có đại lý tại Quận 10, Quận 11, Quận 12, Quận Bình Tân, TPHCM.
1	Gạch ceramic kích thước 25x25 không mài cạnh	m ²	QCVN 16:2014/BXD TCVN 7745:2007	93.000	93.000	93.000	
2	Gạch ceramic kích thước 25x40 không mài cạnh	m ²		93.000	93.000	93.000	
3	Gạch ceramic kích thước 30x30 không mài cạnh	m ²		97.000	97.000	97.000	
4	Gạch ceramic kích thước 30x30 mài cạnh	m ²		200.000	200.000	200.000	
5	Gạch ceramic kích thước 30x30 mài cạnh, hiệu ứng bề mặt	m ²		255.000	255.000	255.000	
6	Gạch ceramic kích thước 30x45 xương đỏ, mài cạnh	m ²		117.000	117.000	117.000	
7	Gạch ceramic kích thước 30x45 xương trắng, mài cạnh	m ²		154.500	154.500	154.500	
8	Gạch ceramic kích thước 30x60 mài cạnh	m ²		198.000	198.000	198.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
9	Gạch ceramic kích thước 40x40 sân vườn, không mài cạnh	m ²	QCVN 16:2014/BXD TCVN 7745:2007	107.300	107.300	107.300	Trụ sở chính: Khu công nghiệp Bình Xuyên, huyện Bình Xuyên, thị trấn Hương Canh, tỉnh Vĩnh Phúc. Văn phòng đại diện miền Nam: Công ty TNHH Thương mại và Xuất nhập khẩu PRIME, địa chỉ: 31 Xuân Hồng, phường 12, quận Tân Bình, TPHCM. Đơn vị có đại lý tại Quận 10, Quận 11, Quận 12, Quận Bình Tân, TPHCM
10	Gạch ceramic kích thước 50x50 không mài cạnh □	m ²		94.000	94.000	94.000	
11	Gạch ceramic kích thước 50x50 mài cạnh	m ²		98.000	98.000	98.000	
12	Gạch ceramic kích thước 50x50 mài cạnh kỹ thuật số	m ²		101.000	101.000	101.000	
13	Gạch granit kích thước 50x50 mài cạnh	m ²		150.000	150.000	150.000	
14	Gạch granit kích thước 60x60 men matt	m ²		229.000	229.000	229.000	
15	Gạch granit kích thước 60x60 men bóng, mài cạnh	m ²		227.000	227.000	227.000	
16	Gạch granit kích thước 60x60 cao cấp, men bóng, mài cạnh	m ²		265.000	265.000	265.000	
17	Gạch granit kích thước 60x60 sugar effect, chống mài mòn □	m ²		315.000	315.000	315.000	
18	Gạch granit kích thước 80x80 men bóng, mài cạnh	m ²	327.000	327.000	327.000		

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
C	Công ty Cổ phần Trung Đô						
1	Gạch ốp tường Ceramic in kỹ thuật số mã GS; GW...; kích thước 30cmx60cm	m ²	QCVN 16:2014/BXD TCVN 7745:2007	222.500	222.500	222.500	Địa chỉ: Nhà máy GRANITE Trung Đô, đường Đặng Thai Mai, Khu Công nghiệp Bắc Vinh, Thành phố Vinh, Tỉnh Nghệ An. Giá đã bao gồm chi phí vận chuyển đến các địa điểm trong phạm vi TPHCM. Giá bán loại A2 (ký hiệu AA) giảm 15% so với giá loại A1 nêu trên.
2	Gạch lát nền Porcelain in kỹ thuật số mã MF...; kích thước 60cmx60cm	m ²		220.500	220.500	220.500	
3	Gạch lát nền Granite các mã MD; MM; MH; DS...; kích thước 40cmx40cm	m ²		169.500	169.500	169.500	
4	Gạch lát nền Granite các mã MD; MM; MH; MH...; kích thước 50cmx50cm	m ²		214.500	214.500	214.500	
5	Gạch lát nền Granite các mã MD; MM; MH; MH...; kích thước 60cmx60cm	m ²		250.500	250.500	250.500	
D	Công ty Cổ phần Công nghiệp Ý - Mỹ						
1	Gạch men ốp lát 12x40cm màu nhạt, Nhóm BIII	m ²	QCVN 16:2014/BXD TCVN 7745:2007	103.750	103.750	103.750	Địa chỉ: Công ty TNHH VLXD Ý Mỹ - 31/16 ĐT743, KP Bình Phước B, Bình Chuẩn, Thuận An, Bình Dương. Giá chi áp dụng giao hàng tại địa chỉ và chưa bao gồm phí vận chuyển, bốc xếp và trung chuyển khác.
2	Gạch men ốp lát 12x40cm màu đậm, Nhóm BIII	m ²		106.250	106.250	106.250	
3	Gạch men ốp lát 12x50cm màu nhạt, Nhóm BIII	m ²		118.750	118.750	118.750	
4	Gạch men ốp lát 12x50cm màu đậm, Nhóm BIII	m ²		121.250	121.250	121.250	
5	Gạch men ốp lát 20x25cm trắng trơn, Nhóm BIII	m ²		87.500	87.500	87.500	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
6	Gạch men ốp lát 20x25cm màu nhạt, Nhóm BIII	m ²	QCVN 16:2014/BXD TCVN 7745:2007	90.000	90.000	90.000	Địa chỉ: Công ty TNHH VLXD Ý Mỹ - 31/16 ĐT743, KP Bình Phước B, Bình Chuẩn, Thuận An, Bình Dương. Giá chỉ áp dụng giao hàng tại địa chỉ và chưa bao gồm phí vận chuyển, bốc xếp và trung chuyển khác.
7	Gạch men ốp lát 20x25cm màu trơn, Nhóm BIII	m ²		91.250	91.250	91.250	
8	Gạch men ốp lát 20x25cm màu đậm, Nhóm BIII	m ²		102.500	102.500	102.500	
9	Gạch men ốp lát 25x25cm màu nhạt, Nhóm BIII	m ²		93.750	93.750	93.750	
10	Gạch men ốp lát 25x25cm màu đậm, Nhóm BIII	m ²		106.250	106.250	106.250	
11	Gạch men ốp lát 25x40cm màu nhạt, Nhóm BIII	m ²		92.500	92.500	92.500	
12	Gạch men ốp lát 25x40cm màu trơn, Nhóm BIII	m ²		93.750	93.750	93.750	
13	Gạch men ốp lát 25x40cm màu đậm, Nhóm BIII	m ²		106.250	106.250	106.250	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
14	Gạch men ốp lát 30x30cm sân vườn/ sàn nước, Nhóm BIIb	m ²	QCVN 16:2014/BXD TCVN 7745:2007	91.250	91.250	91.250	Địa chỉ: Công ty TNHH VLXD Ý Mỹ - 31/16 ĐT743, KP Bình Phước B, Bình Chuẩn, Thuận An, Bình Dương. Giá chỉ áp dụng giao hàng tại địa chỉ và chưa bao gồm phí vận chuyển, bốc xếp và trung chuyển khác.
15	Gạch men ốp lát 30x45cm mài cạnh KTS, Nhóm BIIb	m ²		106.250	106.250	106.250	
16	Gạch men ốp lát 30x60cm mài cạnh KTS, Nhóm BIIb	m ²		122.500	122.500	122.500	
17	Gạch men ốp lát 40x40cm màu nhạt, Nhóm BIIb	m ²		83.750	83.750	83.750	
18	Gạch men ốp lát 40x40cm màu nhạt đặc biệt, Nhóm BIIb	m ²		85.000	85.000	85.000	
19	Gạch men ốp lát 40x40cm màu đậm, Nhóm BIIb	m ²		86.250	86.250	86.250	
20	Gạch men ốp lát 40x40cm màu đậm đặc biệt, Nhóm BIIb	m ²		87.500	87.500	87.500	
21	Gạch men ốp lát 40x40cm sân vườn, Nhóm BIIb	m ²		93.750	93.750	93.750	
22	Gạch men ốp lát 50x50cm mài cạnh KTS, Nhóm BIIb	m ²		102.500	102.500	102.500	
23	Gạch men ốp lát 60x60cm mài cạnh KTS, Nhóm BIIb	m ²		122.500	122.500	122.500	
24	Gạch granite ốp lát 60x60cm một lớp mài bóng, Nhóm BIa	m ²	181.250	181.250	181.250		

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
25	Gạch granite ốp lát 60x60cm hai lớp mài bóng xà cừ/ mạng nhện, Nhóm B1a	m ²	QCVN 16:2014/BXD TCVN 7745:2007	193.750	193.750	193.750	Địa chỉ: Công ty TNHH VLXD Ý Mỹ - 31/16 ĐT743, KP Bình Phước B, Bình Chuẩn, Thuận An, Bình Dương. Giá chỉ áp dụng giao hàng tại địa chỉ và chưa bao gồm phí vận chuyển, bốc xếp và trung chuyển khác.
26	Gạch granite ốp lát 60x60cm hai lớp mài bóng trắng trơn, Nhóm B1a	m ²		218.750	218.750	218.750	
27	Gạch granite ốp lát 60x60cm bóng kính toàn phần, Nhóm B1a	m ²		218.750	218.750	218.750	
28	Gạch granite ốp lát 60x60cm men mờ giả cổ, Nhóm B1a	m ²		218.750	218.750	218.750	
29	Gạch granite ốp lát 80x80cm một lớp mài bóng, Nhóm B1a	m ²		237.500	237.500	237.500	
30	Gạch granite ốp lát 80x80cm hai lớp mài bóng xà cừ/ mạng nhện, Nhóm B1a	m ²		250.000	250.000	250.000	
31	Gạch granite ốp lát 80x80cm bóng kính toàn phần, Nhóm B1a	m ²		287.500	287.500	287.500	
NHÓM 9	ĐÁ						
A	Công ty Cổ phần Thành Chí						
1	Đá 5x20	m ³	QCVN 16:2014/BXD TCVN 7570:2006	245.455	245.455	245.455	Địa chỉ: Số 37 Đường 3/2, Phường 8, TP. Vũng Tàu, tỉnh Bà Rịa - Vũng Tàu. Giá bán đã bao gồm chi phí bốc xếp lên phương tiện bên mua tại kho bên bán (Mỏ đá lộ 4 Ấp Tân Châu, Châu Pha, Tân Thành, tỉnh Bà Rịa - Vũng Tàu).
2	Đá 1x2 thường	m ³		218.182	218.182	218.182	
3	Đá 4x6	m ³		136.364	136.364	136.364	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
B	Đá xây dựng tại TPHCM						Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện
1	Đá 1x2						
	Tại Quận 2	m ³			265.000	265.000	Tham khảo giá thị trường tại Quận 2
	Tại Quận 3	m ³		381.818	381.818	381.818	Theo Công văn số 808/QLĐT-QHXD ngày 4/7/2017 của P.QLĐT Quận 3.
	Tại Quận 8	m ³		345.455	345.455	345.455	Theo Công văn ngày 11/4/2017 của Phòng Tài Chính - Kế hoạch Quận 8.
	Tại Quận 4	m ³				254.545	Tham khảo giá thị trường tại Quận 4
	Tại Quận 5	m ³		354.545			Theo Công văn số 761/QLĐT-QH ngày 11/4/2017 của P.QLĐT Quận 5.
	Tại Quận 6	m ³		254.545	254.545	254.545	Theo Công văn số 926/UBND-QLĐT ngày 30/6/2017 của P.QLĐT Quận 6
	Tại Quận 7	m ³		310.000	460.000	460.000	Theo Công văn số 521/BC-TCKH ngày 3/5/2017; số 685BC-TCKH ngày 2/6/2017; số 812/BC-TCKH ngày 28/6/2017 của P.TC-KH Quận 7

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Tại Quận 10	m ³		381.818	381.818	381.818	Theo Công văn số 3304/UBND-QLĐT ngày 24/4/2017 của P.QLĐT Quận 10.
	Tại Quận 11	m ³		400.000	400.000	400.000	Theo Công văn ngày 18/7/2017 của P.TC-KH Quận 11
	Tại Quận 12	m ³				227.273	Tham khảo giá thị trường tại Quận 12
	Tại Quận Gò Vấp	m ³		340.000	340.000	340.000	Theo Công văn ngày 10/4/2017; ngày 11/5/2017; ngày 6/6/2017 của P.TC-KH Quận Gò Vấp
	Đá 1x2 (Quận Tân Bình)	m ³		345.000	345.000	345.000	Theo Công văn số 779/QLĐT ngày 5/5/2017 của P.QLĐT Quận Tân Bình
	Tại Quận Bình Thạnh	m ³		290.909	290.909	290.909	Theo Công văn số 1116/QLĐT ngày 27/6/2017 của P.QLĐT Quận Bình Thạnh
	Tại Quận Tân Phú	m ³		381.818	381.818	381.818	Theo Công văn số 498/UBND-ND ngày 18/4/2017 của P.QLĐT Quận Tân Phú.
	Tại Huyện Nhà Bè	m ³		345.455	318.182	481.818	Theo Công văn số 25/BC-TCKH ngày 10/4/2017; số 33/BC-TCKH ngày 10/5/2017 của P.QLĐT Huyện Nhà Bè

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Tại Huyện Cù Chi	m ³				245.000	Tham khảo giá thị trường tại Huyện Cù Chi
2	Đá 4x6						
	Tại Quận 7	m ³		280.000	320.000	320.000	Theo Công văn số 521/BC-TCKH ngày 3/5/2017; số 685BC-TCKH ngày 2/6/2017; số 812/BC-TCKH ngày 28/6/2017 của P.TC-KH Quận 7
	Tại Quận 8	m ³		436.364	436.364	436.364	Theo Công văn ngày 11/4/2017 của Phòng Tài Chính - Kế hoạch Quận 8.
	Tại Quận 3	m ³		409.091	409.091	409.091	Theo Công văn số 808/QLĐT-QHXD ngày 4/7/2017 của P.QLĐT Quận 3.
	Tại Quận 2	m ³		272.727	218.182	218.182	Theo Công văn số 26/BC-TCKH ngày 10/5/2017, số 31/BC-TCKH ngày 9/6/2017 của P.TC-KH Quận 2; Tham khảo giá thị trường tại Quận 2.
	Tại Quận 6	m ³		254.545	254.545	254.545	Theo Công văn số 1926/QLĐT-QLĐT ngày 30/6/2017 của P.QLĐT Quận 6
	Tại Quận 10	m ³		445.455	445.455	445.455	Theo Công văn số 3304/UBND-QLĐT ngày 24/4/2017 của P.QLĐT Quận 10.

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Tại Quận 11	m ³		400.000	400.000	400.000	Theo Công văn ngày 18/7/2017 của P.TC-KH Quận 11.
	Tại Quận 12	m ³				227.273	Tham khảo giá thị trường tại Quận 12
	Tại Quận Gò Vấp	m ³		330.000	330.000	330.000	Theo Công văn ngày 10/4/2017; ngày 11/5/2017; ngày 6/6/2017 của P.TC-KH Quận Gò Vấp
	Tại Quận Tân Bình	m ³		355.000	355.000	355.000	Theo Công văn số 779/QLĐT ngày 05/05/2017 của P.QLĐT Quận Tân Bình.
	Tại Quận Bình Thạnh	m ³		290.909	290.909	290.909	Theo Công văn số 1116/QLĐT ngày 27/6/2017 của P.QLĐT Quận Bình Thạnh
	Tại Quận Tân Phú	m ³		355.000	355.000	355.000	Theo Công văn số 489/UBND-ND ngày 18/4/2017 của P.QLĐT Quận Tân Phú.
	Tại Huyện Nhà Bè	m ³		309.091	300.000	381.818	Theo Công văn số 25/BC-TCKH ngày 10/4/2017; số 33/BC-TCKH ngày 10/5/2017; số 81/BC-TCKH ngày 9/6/2017 của P.QLĐT Huyện Nhà Bè.
	Tại Huyện Củ Chi	m ³				225.000	Tham khảo giá thị trường tại Huyện Củ Chi


STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
NHÓM 10	CÁT						
A	Công ty Cổ phần Tân Cang						
1	Cát nghiền rửa	m ³	QCVN 16:2014/BXD TCVN 9205:2012	194.912	194.912	194.912	Trụ sở Công ty: Ấp Tân Cang, xã Phước Tân, Thành phố Biên Hòa, tỉnh Đồng Nai. Địa điểm sản xuất: Mỏ đá Tân Cang 2, ấp Tân Cang, xã Phước Tân, Thành phố Biên Hòa, tỉnh Đồng Nai.
2	Cát không rửa (0x5)mm	m ³		98.100	98.100	98.100	
B	Công ty Cổ phần Thành Chí						Địa chỉ: Số 37 Đường 3/2, Phường 8, TP. Vũng Tàu, tỉnh Bà Rịa - Vũng Tàu. Giá bán đã bao gồm chi phí bốc xếp lên phương tiện bên mua tại kho bên bán (Mỏ đá lô 4 Ấp Tân Châu, Châu Pha, Tân Thành, tỉnh Bà Rịa - Vũng Tàu).
	Cát nghiền	m ³	QCVN 16:2014/BXD TCVN 9205:2012	200.000	200.000	200.000	
C	Cát tự nhiên						Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện
1	Cát xây tô						

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Tại Quận 2	m ³		140.909	180.000	180.000	Theo Công văn số 26/BC-TCKH ngày 10/5/2017 của P.TC-KH Quận 2; Tham khảo giá thị trường tại Quận 2
	Tại Quận 4	m ³				254.545	Theo Công văn số 1068/UBND-ĐT ngày 05/4/2017; số 1508/UBND-ĐT ngày 8/5/2017 ; số 2025/UBND-ĐT ngày 13/6/2017 của P.QLĐT Quận 4; Tham khảo giá thị trường tại Quận 4
	Tại Quận 5	m ³		200.000	272.727	363.636	Theo Công văn số 761/QLĐT-QH ngày 11/4/2017; số 1301/QLĐT-QH ngày 18/7/2017 của P.QLĐT Quận 5
	Tại Quận 6	m ³		272.727	272.727	272.727	Theo Công văn số 1926/QLĐT-QLĐT ngày 30/6/2017 của P.QLĐT Quận 6
	Tại Quận 7	m ³		220.000	409.091	409.091	Theo Công văn số 521/BC-TCKH ngày 3/5/2017; số 685BC-TCKH ngày 2/6/2017; số 812BC-TCKH ngày 28/6/2017 của P.TC-KH Quận 7; Tham khảo giá thị trường tại Quận 7
	Tại Quận 8	m ³				318.182	Theo Công văn ngày 11/4/2017 của Phòng Tài Chính - Kế hoạch Quận 8; Tham khảo giá thị trường tại Quận 8
	Tại Quận 9	m ³		218.182	218.182	218.182	Theo Công văn 1496/QLĐT-TĐ ngày 29/5/2017 của P.QLĐT Quận 9; Tham khảo giá thị trường tại Quận 9
	Tại Quận 10	m ³		304.545	304.545	304.545	Theo Công văn số 3304/UBND-QLĐT ngày 24/4/2017 của P. QLĐT Quận 10

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Tại Quận 11	m ³		400.000	400.000	400.000	Theo Công văn ngày 18/7/2017 của Phòng Tài chính- Kế Hoạch Quận 11
	Tại Quận 12	m ³				172.727	Tham khảo giá thị trường tại Quận 12
	Tại Quận Tân Bình	m ³		264.000	264.000	264.000	Theo Công văn số 779/QLĐT ngày 05/05/2017 của P.QLĐT Quận Tân Bình
	Tại Quận Tân Phú	m ³		272.727	272.727	272.727	Theo Công văn số 489/UBND-ND ngày 18/4/2017 của P.QLĐT Quận Tân Phú.
	Tại Quận Gò Vấp	m ³		436.364	436.364	545.455	Theo Công văn ngày 10/4/2017; ngày 11/5/2017; ngày 6/6/2017 của P.TC-KH Quận Gò Vấp
	Tại Quận Bình Thạnh	m ³		300.000	300.000	300.000	Theo Công văn số 1116/QLĐT ngày 27/6/2017 của P.QLĐT Quận Bình Thạnh
	Tại Huyện Bình Chánh	m ³				136.364	Tham khảo giá thị trường tại Huyện Bình Chánh
	Tại Huyện Nhà Bè	m ³		190.909	190.909	190.909	Theo Công văn số 25/BC-TCKH ngày 10/4/2017; số 33/BC-TCKH ngày 10/5/2017 của P.QLĐT Huyện Nhà Bè.

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Tại Quận Thủ Đức	m ³				454.545	Tham khảo giá thị trường tại Quận Thủ Đức
	Tại Huyện Củ Chi	m ³				280.000	Tham khảo giá thị trường tại Huyện Củ Chi
	Tại Huyện Cần Giờ	m ³				254.545	Tham khảo giá thị trường tại Huyện Cần Giờ
2	Cát bê tông						
	Tại Quận 5	m ³			318.182	454.545	Theo Công văn số 761/QLĐT-QH ngày 11/4/2017; số 1301/QLĐT-QH ngày 18/7/2017 của P.QLĐT Quận 5
	Tại Quận 6	m ³		345.455	345.455	345.455	Theo Công văn số 1926/QLĐT-QLĐT ngày 30/6/2017 của P.QLĐT Quận 6
	Tại Quận 7	m ³		230.000	563.636	563.636	Theo Công văn số 521/BC-TCKH ngày 3/5/2017; số 685BC-TCKH ngày 2/6/2017; 812/BC-TCKH ngày 28/6/2017 của P.TC-KH Quận 7; Tham khảo giá thị trường tại Quận 7
	Tại Quận 8	m ³				409.091	Theo Công văn ngày 11/4/2017 của Phòng Tài Chính - Kế hoạch Quận 8; Tham khảo giá thị trường tại Quận 8

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Tại Quận 9	m ³		500.000	500.000	500.000	Theo Công văn số 1496/UBND-TĐ ngày 29/5/2017 của P.QLĐT Quận 9
	Tại Quận 11	m ³		450.000	450.000	450.000	Theo Công văn ngày 18/7/2017 của Phòng Tài chính- Kế Hoạch Quận 11
	Tại Quận 12	m ³				420.000	Tham khảo giá thị trường tại Quận 12
	Tại Quận Gò Vấp	m ³		418.182	418.182	500.000	Theo Công văn ngày 10/4/2017; ngày 11/5/2017; ngày 6/6/2017 của P.TC-KH Quận Gò Vấp
	Tại Quận Tân Bình	m ³		355.000	355.000	355.000	Theo Công văn số 779/QLĐT ngày 05/05/2017 của P.QLĐT Quận Tân Bình
	Tại Quận Bình Thạnh	m ³		320.000	320.000	320.000	Theo Công văn số 1116/QLĐT ngày 27/6/2017 của P.QLĐT Quận Bình Thạnh
	Tại Quận Tân Phú	m ³		392.727	392.727	392.727	Theo Công văn số 489/UBND-NĐ ngày 18/4/2017 của P.QLĐT Quận Tân Phú.
	Tại Huyện Hóc Môn	m ³				500.000	Tham khảo giá thị trường tại Huyện Hóc Môn

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Tại Huyện Nhà Bè			227.273	227.273	227.273	Theo Công văn số 25/BC-TCKH ngày 10/4/2017; số 33/BC-TCKH ngày 10/5/2017 của P.QLĐT Huyện Nhà Bè
3	Cát san lấp						
	Tại Quận 2	m ³		120.909	127.273	195.455	Theo Công văn số 26/BC-TCKH ngày 10/5/2017; 31/BC-TCKH ngày 9/6/2017 của P.TC-KH Quận 2.
	Tại Quận 4	m ³				181.818	Theo Công văn số 1068/UBND-ĐT ngày 05/4/2017; số 1508/UBND-ĐT ngày 8/5/2017; số 2025/UBND-ĐT ngày 13/6/2017 của P.QLĐT Quận 4; Tham khảo giá thị trường tại Quận 4
	Tại Quận 6	m ³		163.636	163.636	163.636	Theo Công văn số 1926/QLĐT-QLĐT ngày 30/6/2017 của P.QLĐT Quận 6
	Tại Quận 7	m ³		150.000	163.636	163.636	Theo Công văn số 521/BC-TCKH ngày 3/5/2017; số 685BC-TCKH ngày 2/6/2017 của P.TC-KH Quận 7; Tham khảo giá thị trường tại Quận 7
	Tại Quận 8	m ³				109.091	Theo Công văn ngày 11/4/2017 của Phòng Tài Chính - Kế hoạch Quận 8; Tham khảo giá thị trường tại Quận 8
	Tại Quận 9	m ³				154.545	Tham khảo giá thị trường tại Quận 9

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Tại Quận 10	m ³		231.818	231.818	231.818	Theo Công văn số 3304/UBND-QLĐT ngày 24/4/2017 của P.QLĐT Quận 10.
	Tại Quận 11	m ³		300.000	300.000	300.000	Theo Công văn ngày 18/7/2017 của Phòng Tài Chính- Kế Hoạch Quận 11.
	Tại Quận 12	m ³				136.364	Tham khảo giá thị trường tại Quận 12
	Tại Quận Tân Bình	m ³		182.000	182.000	182.000	Theo Công văn số 779/QLĐT ngày 05/05/2017 của UBND Quận Tân Bình
	Tại Quận Gò Vấp	m ³		200.000	200.000	218.182	Theo Công văn ngày 10/4/2017; ngày 11/5/2017; ngày 6/6/2017 của UBND Quận Gò Vấp
	Tại Quận Thủ Đức	m ³				150.000	Tham khảo giá thị trường tại Quận Thủ Đức
	Tại Huyện Bình Chánh	m ³				90.909	Tham khảo giá thị trường tại Huyện Bình Chánh
	Tại Huyện Hóc Môn	m ³				136.364	Tham khảo giá thị trường tại Huyện Hóc Môn
	Tại Huyện Củ Chi	m ³				160.000	Tham khảo giá thị trường tại Huyện Củ Chi

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Tại Huyện Nhà Bè	m ³		90.909	90.909	90.909	Theo Công văn số 25/BC-TCKH ngày 10/4/2017; số 33/BC-TCKH ngày 10/5/2017 của P.QLĐT Huyện Nhà Bè
	Tại Huyện Cần Giờ	m ³				109.091	Tham khảo giá thị trường tại Huyện Cần Giờ
NHÓM 11	GỖ						
1	Gỗ coffa tạp dài 3,5m	m ³		3.363.636	3.454.545	3.636.364	Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện
2	Gỗ coffa ván ép	m ³		3.272.727	3.272.727	3.272.727	
3	Cây chống (cây)	cây		18.182	18.182	18.182	
NHÓM 12	BÊ TÔNG NHỰA NÓNG						
A	Công ty TNHH MTV Công trình Giao thông Sài Gòn						Địa chỉ: 132 Đào Duy Từ, Phường 6, Quận 10, TPHCM. Giá bán tại trạm bê tông nhựa nóng số Z114 đường Nguyễn Xiển, ấp Thái Bình, Phường Long Bình, Quận 9, TPHCM.
1	Bê tông nhựa chặt C19	Tấn	TCVN 8819:2011	1.130.000	1.130.000	1.130.000	
2	Bê tông nhựa chặt C9,5, C12,5	Tấn		1.140.000	1.140.000	1.140.000	
3	Bê tông nhựa Polime 12,5	Tấn	22TCN 249:1998	1.750.000	1.750.000	1.750.000	
4	Bê tông nhựa chặt C25	Tấn		1.110.000	1.110.000	1.110.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
NHÓM 13	NHỰA ĐƯỜNG NHỰ TƯƠNG						
A	Công ty TNHH Nhựa đường Petrolimex						Địa chỉ: Tầng 19, số 229 Tây Sơn, P. Ngã Tư Sở, Q.Đống Đa, TP. Hà Nội. Giá bán tại kho Nhà Bè, TPHCM.
1	Nhựa đường đặc nóng 60/70	Tấn	TCVN 7493:2005	9.500.000	9.500.000	9.500.000	
2	Nhựa đường phuy 60/70	Tấn		10.900.000	10.900.000	10.900.000	
3	Nhựa đường nhũ tương (CSS 1; CRS 1)	Tấn	TCVN 8817:2011	7.600.000	7.600.000	7.600.000	
4	Nhựa đường Polime PMB I	Tấn	22TCN 319:2004	15.600.000	15.600.000	15.600.000	
5	Nhựa đường Polime PMB III	Tấn		16.100.000	16.100.000	16.100.000	
6	Nhựa đường lỏng MC	Tấn	TCVN 8818:2011	12.000.000	12.000.000	12.000.000	
NHÓM 14	BÊ TÔNG TRỘN SẴN						
A	Công ty Cổ phần Sản xuất Thương mại Sài Gòn						Địa chỉ: Lô 6 Đường E, KCN Tân Tạo, Phường Tân Tạo A, Quận Bình Tân. Mức tăng/giảm tùy cự ly.
1	Bê tông trộn sẵn M100	m ³	TCVN 9340:2012	927.273	927.273	927.273	
2	Bê tông trộn sẵn M150	m ³		963.636	963.636	963.636	
3	Bê tông trộn sẵn M200	m ³		1.000.000	1.000.000	1.000.000	
4	Bê tông trộn sẵn M250	m ³		1.054.545	1.054.545	1.054.545	
5	Bê tông trộn sẵn M300	m ³		1.109.091	1.109.091	1.109.091	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
6	Bê tông trộn sẵn M350	m ³	TCVN 9340:2012	1.163.636	1.163.636	1.163.636	Địa chỉ: Lô 6 Đường E, KCN Tân Tạo, Phường Tân Tạo A, Quận Bình Tân. Mức tăng/giảm tùy cự ly.
7	Bê tông trộn sẵn M400	m ³		1.218.182	1.218.182	1.218.182	
8	Bê tông trộn sẵn M450	m ³		1.272.727	1.272.727	1.272.727	
9	Bê tông trộn sẵn M500	m ³		1.327.273	1.327.273	1.327.273	
NHÓM 15	TẤM LỢP						Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện.
1	Tôn mạ lạnh phủ sơn, màu trắng, loại 3 dem	m ²		58.182	58.182	58.182	
2	Tấm lợp lấy sáng (2 lớp)	m ²		100.000	100.000	100.000	
3	Tôn mạ nhôm kẽm 0,3*1200 mm	kg		16.909	16.909	16.909	
4	Tôn mạ nhôm kẽm 0,35*1200 mm	kg		16.727	16.727	16.727	
5	Tôn mạ nhôm kẽm 0,45*1200 mm	kg		16.091	16.091	16.091	
6	Tôn mạ nhôm kẽm phủ sơn 0,3*1200 mm	kg		18.636	18.636	18.636	
7	Tôn mạ nhôm kẽm phủ sơn 0,35*1200 mm	kg		17.727	17.727	17.727	
8	Tôn mạ nhôm kẽm phủ sơn 0,45*1200 mm	kg		17.636	17.636	17.636	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
9	Tôn mạ nhôm kẽm phủ sơn 0,5*1200 mm	kg		17.455	17.455	17.455	Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện.
10	Tôn mạ kẽm 0,25*1200 mm	kg		17.455	17.455	17.455	
11	Tôn mạ kẽm 0,35*1200 mm	kg		16.545	16.545	16.545	
NHÓM 16	VẢI ĐỊA KỸ THUẬT						
A	Công ty Cổ phần SX TM Liên Phát						Địa chỉ: 57 Đào Duy Anh P.9, Q.Phú Nhuận, TPHCM. Giá giao tại kho 4A-168 Đường Thanh Niên, Xã Phạm Văn Hai, Huyện Bình Chánh, TPHCM; chưa bao gồm chi phí vận chuyển; áp dụng cho nguyên cuộn, nếu cắt lẻ thì cộng thêm 500 đồng/m ² .
	Vải địa kỹ thuật Polyfelt, sợi dài liên tục						
1	Polyfelt TS 20, 4m x 250m, cường độ chịu kéo 9,5kN/m	m ²	TCVN 8874:2011 AASHTO M288-96	13.000	13.000	13.000	
2	Polyfelt SP 22, 4m x 250m, cường độ chịu kéo 9,5kN/m	m ²					
3	Polyfelt TS 30, 4m x 225m, cường độ chịu kéo 11,5kN/m	m ²		14.000	14.000	14.000	
4	Polyfelt SP 34, 4m x 225m, cường độ chịu kéo 12kN/m	m ²		14.800	14.800	14.800	
5	Polyfelt TS 40, 4m x 200m, cường độ chịu kéo 13,5kN/m	m ²		16.300	16.300	16.300	
6	Polyfelt TS 50, 4m x 175m, cường độ chịu kéo 15kN/m	m ²		17.800	17.800	17.800	
7	Polyfelt TS 60, 4m x 135m, cường độ chịu kéo 19kN/m	m ²		23.500	23.500	23.500	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
8	Polyfelt TS 65, 4m x 125m, cường độ chịu kéo 21,5kN/m	m ²	TCVN 8874:2011 AASHTO M288-96	25.900	25.900	25.900	Địa chỉ: 57 Đào Duy Anh P.9, Q.Phú Nhuận, TPHCM. Giá giao tại kho 4A-168 Đường Thanh Niên, Xã Phạm Văn Hai, Huyện Bình Chánh, TPHCM; chưa bao gồm chi phí vận chuyển; áp dụng cho nguyên cuộn, nếu cắt lẻ thì cộng thêm 500 đồng/m ² .
9	Polyfelt TS 70, 4m x 100m, cường độ chịu kéo 24kN/m	m ²		29.200	29.200	29.200	
10	Polyfelt SP 73, 4m x 100m, cường độ chịu kéo 25kN/m	m ²		31.800	31.800	31.800	
11	Polyfelt TS 80, 4m x 90m, cường độ chịu kéo 28kN/m	m ²		36.300	36.300	36.300	
NHÓM 17	RỌ ĐÁ						
A	Công ty Cổ phần SX TM Liên Phát						
	Thép mạ kẽm trung bình >50/m². Rọ và thảm đá bọc nhựa PVC, loại P8 (8 x 10) cm					Địa chỉ: 57 Đào Duy Anh P.9, Q.Phú Nhuận, TPHCM.	
1	Dây đan 2,2- 3,2 dây viền 2,7 - 3,7	m ²	TCVN 2053:1993	38.000	38.000	38.000	Địa chỉ: 57 Đào Duy Anh P.9, Q.Phú Nhuận, TPHCM. Giá giao tại kho số 168 Ấp 4 đường Thanh Niên xã Phạm Văn Hai H. Bình Chánh, TPHCM; chưa bao gồm chi phí vận chuyển.
2	Dây đan 2,4- 3,4 dây viền 2,7 - 3,7	m ²		44.000	44.000	44.000	
3	Dây đan 2,7- 3,7 dây viền 3,4 - 4,4	m ²		52.500	52.500	52.500	
	Thép mạ kẽm trung bình >50/m². Rọ và thảm đá bọc nhựa PVC, loại P10 (10 x 12) cm						
1	Dây đan 2,2- 3,2 dây viền 2,7 - 3,7	m ²	TCVN 2053:1993	37.000	37.000	37.000	
2	Dây đan 2,4- 3,4 dây viền 2,7 - 3,7	m ²		40.500	40.500	40.500	
3	Dây đan 2,7- 3,7 dây viền 3,4 - 4,4	m ²		47.000	47.000	47.000	


STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
NHÓM 18	SƠN, BỘT BẢ CÁC LOẠI						
A	Công ty Cổ phần Sơn Bạch Tuyết						Trụ sở chính: 414 Nơ Trang Long P.13 Q.Bình Thạnh. Nhà máy: Lô A 12b, Đường số 1, KCN Hiệp Phước, Nhà Bè, TPHCM
1	Sơn trắng 3kg	Bình	QCVN 16:2014/BXD TCVN 5730:2008	253.636	253.636	253.636	Trụ sở chính: 414 Nơ Trang Long P.13 Q.Bình Thạnh. Nhà máy: Lô A 12b, Đường số 1, KCN Hiệp Phước, Nhà Bè, TPHCM. Giá giao tại khu vực TPHCM. Đơn vị có đại lý tại các quận 1, 5, Gò Vấp, Bình Thạnh.
2	Sơn trắng 0,8kg	Hộp		71.182	71.182	71.182	
3	Sơn xám 3kg	Bình		248.182	248.182	248.182	
4	Sơn xám 0,8kg	Hộp		69.636	69.636	69.636	
5	Sơn đỏ 2,8kg	Bình		236.727	236.727	236.727	
6	Sơn đỏ 0,8kg	Hộp		71.182	71.182	71.182	
7	Sơn đen 2,8kg	Bình		231.636	231.636	231.636	
8	Sơn đen 0,8kg	Hộp	69.636	69.636	69.636		
9	Sơn chống rỉ 3kg	Bình	212.727	212.727	212.727		
10	Sơn chống rỉ 0,8kg	Hộp	59.909	59.909	59.909		
B	Công ty TNHH Sơn Nero						Địa chỉ: Lô MC2, KCN Đức Hòa 1, Hạnh phúc, Ấp 5, Đức Hòa Đông, Đức Hòa, Long An. Chi nhánh: Lô II-3, Nhóm CN II, KCN Tân Bình, Phường Tây Thạnh, Quận Tân Phú, TPHCM. Giá trên đã bao gồm chi phí vận chuyển tới chân công trình tại TPHCM.
	Bột trét		QCVN 16:2014/BXD				
1	Bột trét tường Nero N8 nội thất, 40kg	Bao	TCCS 03:2015/ NEROPAINT, TCVN 7239:2014	253.636	253.636	253.636	
2	Bột trét tường Nero N9 ngoại thất, 40kg	Bao		314.545	314.545	314.545	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
3	Bột trét tường Nero Plus nội thất, 40kg	Bao	TCCS 03:2015/ NEROPAINT, TCVN 7239:2014	295.455	295.455	295.455	Địa chỉ: Lô MC2, KCN Đức Hòa 1, Hạnh phúc, Ấp 5, Đức Hòa Đông, Đức Hòa, Long An. Chi nhánh: Lô II-3, Nhóm CN II, KCN Tân Bình, Phường Tây Thạnh, Quận Tân Phú, TPHCM. Giá trên đã bao gồm chi phí vận chuyển tới chân công trình tại TPHCM.
4	Bột trét tường Nero Plus ngoại thất, 40kg	Bao		354.545	354.545	354.545	
5	Bột trét tường siêu cao cấp Nero Super Shield, 40kg	Bao		407.273	407.273	407.273	
	Sơn lót		QCVN 16-5:2011/BXD, TCVN 6934:2001				
1	Sơn lót chống kiềm nội thất cao cấp Nero Special, Trắng - 18 Lít	Thùng	TCCS 35:2010/ NEROPAINT	1.198.182	1.198.182	1.198.182	
2	Sơn lót chống kiềm ngoại thất Modena Sealer, Trắng - 18 Lít	Thùng	TCCS 11:2009/ NEROPAINT	1.279.091	1.279.091	1.279.091	
3	Sơn lót chống kiềm ngoại thất cao cấp Nero Sealer Plus, Trắng - 18 Lít	Thùng	TCCS 12:2009/ NEROPAINT	1.681.818	1.681.818	1.681.818	
4	Sơn lót chống kiềm đa năng nội - ngoại thất Nero Super Primer Shield, Trắng - 18 Lít	Thùng	TCCS 31:2010/ NEROPAINT	2.264.545	2.264.545	2.264.545	
	Sơn phủ		QCVN 16:2014/BXD TCVN 8652:2012				
1	Sơn phủ Nero Initi nội thất, 46 Màu - 18 Lít	Thùng		422.727	422.727	422.727	
2	Sơn phủ Nero Super White nội thất, 17 Lít	Thùng	TCCS 04:2009/ NEROPAINT	937.273	937.273	937.273	
3	Sơn phủ Nero Plus nội thất, 50 Màu - 18 Lít	Thùng		1.134.545	1.134.545	1.134.545	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
4	Sơn phủ Nero Super Star nội thất, 36 Màu - 05 Lít	Lon	TCCS 52:2014/NEROPAINT	897.273	897.273	897.273	Địa chỉ: Lô MC2, KCN Đức Hòa 1, Hạnh phúc, Ấp 5, Đức Hòa Đông, Đức Hòa, Long An. Chi nhánh: Lô II-3, Nhóm CN II, KCN Tân Bình, Phường Tây Thạnh, Quận Tân Phú, TPHCM. Giá trên đã bao gồm chi phí vận chuyển tới chân công trình tại TPHCM.
5	Sơn phủ Nero Super Shield ngoại thất, 56 Màu thường - 05 Lít	Lon	TCCS 51:2014/NEROPAINT	1.037.273	1.037.273	1.037.273	
6	Sơn phủ Nero N8 nội thất, Mã 52 Màu - 25.5 kg	Thùng	QCVN 16-5:2011/BXD TCVN 6934:2001	656.364	656.364	656.364	
7	Sơn phủ Nero Satin nội thất, Mã 36 Màu thường - 17 Lít	Thùng		2.086.364	2.086.364	2.086.364	
8	Sơn phủ Nero N9 ngoại thất, Mã Màu thường - 18 Lít	Thùng		1.458.182	1.458.182	1.458.182	
9	Sơn phủ Nero Super Shield Pearl, Mã Màu thường - 18 Lít	Thùng		3.070.909	3.070.909	3.070.909	
	Sơn dầu						
1	Sơn dầu Nero trắng bóng, 18 Lít	Thùng	QCVN 16:2014/BXD TCVN 5730:2008 TCCS 21:2015/NEROPAINT	2.092.727	2.092.727	2.092.727	
2	Sơn dầu Nero màu bóng (DN 38, DN 39), 18 Lít	Thùng		2.110.000	2.110.000	2.110.000	
3	Sơn dầu Nero bóng mờ (DM01,DM02, MD03), 03 Màu - 18 Lít	Thùng		2.120.000	2.120.000	2.120.000	
4	Sơn dầu Nero màu bạc, 01 Màu - 18 Lít	Thùng		2.120.000	2.120.000	2.120.000	
	Phụ gia						
1	Phụ gia chống thấm WF01 (Nero CT11A), Trắng - 20 kg	Thùng	TCCS-13:2009/NEROPAINT	1.943.636	1.943.636	1.943.636	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
C	Công ty TNHH Sơn K.O.V.A						Địa chỉ: Tầng 12, Petro Viet Nam Tower, số 1-5 Lê Duẩn, Phường Bến Nghé, Quận 1, TPHCM. Giá giao tại Nhà máy Khu B2-5, Khu công nghiệp Tây Bắc Cù Chi, xã Tân An Hội, Huyện Cù Chi, TPHCM; chưa tính chi phí vận chuyển.
	Mastic, sơn trang trí cơ bản trong nhà và bột trét tường						
1	Bột trét tường trong nhà MSG (40kg)	Bao	QCVN 16:2014/BXD TCVN 7239:2014	245.636	245.636	245.636	
2	Mastic dẻo trong nhà MT-T (Thùng nhựa 25kg)	Thùng	QCVN 16:2014/BXD TCVN 7239:2014	331.818	331.818	331.818	
3	Sơn lót kháng kiềm trong nhà K-108 (25kg)	Thùng	TCCS 02:2013/KOVA	1.233.766	1.233.766	1.233.766	
4	Sơn nước trong nhà Villa - Trắng (25kg)	Thùng	QCVN 16:2014/BXD TCVN 8652:2012	1.103.896	1.103.896	1.103.896	
5	Sơn nước trong nhà SG 168 - Trắng (25kg)	Thùng		1.158.275	1.158.275	1.158.275	
6	Sơn nước trong nhà SG 168 Kháng Khuẩn (25kg)	Thùng		1.188.182	1.188.182	1.188.182	
7	Bột trét tường cao cấp trong nhà MB (25kg)	Bao	QCVN 16:2014/BXD TCVN 7239:2014	220.000	220.000	220.000	
8	Sơn nước trong nhà Fresh (25kg)	Thùng	QCVN 16:2014/BXD TCVN 8652:2012	527.273	527.273	527.273	
9	Sơn nước ngoại trời K-261 (25kg)			1.420.000	1.420.000	1.420.000	
10	Sơn trong nhà KOVA Nano Anti-bacteria Kháng Khuẩn - Trắng (20kg)	Thùng		2.389.610	2.389.610	2.389.610	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
11	Sơn nhũ tương kháng kiềm trong nhà KV 107 (18 lít)	Thùng	QCVN 16:2014/BXD TCVN 8652:2012	1.287.584	1.287.584	1.287.584	Địa chỉ: Tầng 12, Petro Viet Nam Tower, số 1-5 Lê Duẩn, Phường Bến Nghé, Quận 1, TP HCM. Giá giao tại Nhà máy Khu B2-5, Khu công nghiệp Tây Bắc Củ Chi, xã Tân An Hội, Huyện Củ Chi, TP HCM; chưa tính chi phí vận chuyển.
12	Sơn nhũ tương kháng kiềm trong nhà KV 108 (18 lít)	Thùng		1.262.337	1.262.337	1.262.337	
13	Sơn trong nhà KOVA Eco-Fresh (18 lít)	Thùng		1.107.272	1.107.272	1.107.272	
14	Sơn trong nhà KOVA Lovely - Trắng (18lít)	Thùng		882.349	882.349	882.349	
15	Bột trét tường ngoài trời MSG (40kg)	Bao		351.763	351.763	351.763	
16	Bột trét tường cao cấp ngoài trời MB (25kg)	Bao		253.455	253.455	253.455	
17	Bột trét tường trong nhà Villa (40kg)	Bao		248.775	248.775	248.775	
18	Bột trét tường ngoài trời Villa (40kg)	Bao		362.463	362.463	362.463	
	Mastic và sơn trang trí cơ bản ngoài trời						
1	Mastic cao cấp ngoài trời Villa (40kg)	Thùng	QCVN 16:2014/BXD TCVN 7239:2014				
2	Mastic dẻo ngoài trời MT-N (Thùng nhựa 25kg)	Bao		399.091	399.091	399.091	
3	Sơn nước chống thấm cao cấp ngoài trời K-5501 (20kg)	Thùng	QCVN 16:2014/BXD TCVN 8652:2012	1.650.000	1.650.000	1.650.000	
4	Sơn nước bóng chống thấm cao cấp ngoài trời CT-04 (bóng mờ) - Trắng (20kg)	Thùng		3.324.675	3.324.675	3.324.675	
5	Sơn nước ngoài trời Villa (25kg)	Thùng		1.476.200	1.476.200	1.476.200	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
6	Sơn nước chống thấm cao cấp ngoài trời SG 268 - Trắng (20kg)	Thùng	QCVN 16:2014/BXD TCVN 8652:2012	2.285.714	2.285.714	2.285.714	Địa chỉ: Tầng 12, Petro Viet Nam Tower, số 1-5 Lê Duẩn, Phường Bến Nghé, Quận 1, TP HCM. Giá giao tại Nhà máy Khu B2-5, Khu công nghiệp Tây Bắc Củ Chi, xã Tân An Hội, Huyện Củ Chi, TP HCM; chưa tính chi phí vận chuyển.
7	Sơn giả đá KOVA	Thùng	TCCS 27:2012/ KOVA	118.000	118.000	118.000	
8	Sơn nhũ tương kháng kiềm ngoài trời KV 118 (25 kg)	Thùng	QCVN 16:2014/BXD TCVN 8652:2012	2.240.313	2.240.313	2.240.313	
9	Sơn ngoài trời KOVA Self-cleaning Tự Làm Sạch (bóng mờ) - Trắng (20kg)	kg		4.314.240	4.314.240	4.314.240	
10	Sơn ngoài trời KOVA Low Dust Pick-up Chống bám bụi	kg	QCVN 16:2014/BXD TCVN 8652:2012	670.409	670.409	670.409	
11	Sơn nhũ tương kháng kiềm ngoài trời K-208 (25 lít)	Bao		2.321.429	2.321.429	2.321.429	
12	Sơn nhũ tương kháng kiềm ngoài trời KV 117 (18 lít)	Bao		2.781.818	2.781.818	2.781.818	
	Chất chống thấm - Sơn phủ sàn						
1	Chống thấm sàn toilet, sàn sân thượng, sênô CT-11A	Thùng	QCVN 16:2014/BXD	95.000	95.000	95.000	
2	Chất chống thấm co giãn cho bê tông, trám khe nứt CT-14	Thùng	BS EN 14891:2007	130.000	130.000	130.000	
3	Sơn Epoxy KL-5 trong nhà - chịu áp lực ngược, mài mòn, hóa chất nhẹ	Thùng	QCVN 16:2014/BXD	181.000	181.000	181.000	
4	Sơn Epoxy KL-5 sàn kháng khuẩn	Thùng	TCVN 9014:2011	205.000	205.000	205.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Sơn giao thông						Địa chỉ: Tầng 12, Petro Viet Nam Tower, số 1-5 Lê Duẩn, Phường Bến Nghé, Quận 1, TPHCM. Giá giao tại Nhà máy Khu B2-5, Khu công nghiệp Tây Bắc Củ Chi, xã Tân An Hội, Huyện Củ Chi, TPHCM; chưa tính chi phí vận chuyển.
1	Sơn lót Hotmelt (phù 01 lớp)	kg	TCCS 43:2012/KOVA	84.000	84.000	84.000	
2	Sơn nhiệt dẻo Hotmelt - JIS (Bột sơn màu trắng, 16% hạt phản quang)	kg	TCCS 45:2012/KOVA	24.818	24.818	24.818	
3	Sơn nhiệt dẻo Hotmelt - JIS (Bột sơn màu vàng, 16% hạt phản quang)	kg		26.728	26.728	26.728	
4	Sơn nhiệt dẻo Hotmelt - AASHTO (Bột sơn màu trắng, 30% hạt phản quang)	kg	TCCS 44:2012/KOVA	32.582	32.582	32.582	
5	Sơn nhiệt dẻo Hotmelt - AASHTO (Bột sơn màu vàng, 30% hạt phản quang)	kg	TCCS 44:2012/KOVA	35.545	35.545	35.545	
6	Sơn giao thông hệ nước A9 - Trắng	kg	TCCS 20:2012/KOVA	90.873	90.873	90.873	
7	Sơn giao thông hệ nước A9 - Đỏ, Vàng	kg		113.127	113.127	113.127	
8	Sơn giao thông hệ nước A9 - Màu khác	kg		125.182	125.182	125.182	
9	Sơn con lương, vạch phân làn phản quang hệ nước	kg	TCCS 20:2012/KOVA	154.637	154.637	154.637	
10	Sơn nhiệt dẻo Hotmelt - TCVN (Bột sơn màu trắng, 20% hạt phản quang)	kg	TCCS 46:2012/KOVA	29.454	29.454	29.454	
11	Sơn giao thông hệ nước A9 - Phản quang	kg	TCCS 20:2012/KOVA	158.570	158.570	158.570	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Chi chú
				Tháng 4	Tháng 5	Tháng 6	
	Sơn chống cháy						Địa chỉ: Tầng 12, Petro Viet Nam Tower, số 1-5 Lê Duẩn, Phường Bến Nghé, Quận 1, TPHCM. Giá giao tại Nhà máy Khu B2-5, Khu công nghiệp Tây Bắc Củ Chi, xã Tân An Hội, Huyện Củ Chi, TPHCM; chưa tính chi phí vận chuyển.
1	Sơn lót cho kim loại kg-01 Nano	kg	TCCS 74:2014/KOVA	155.455	155.455	155.455	
2	Sơn chống cháy KOVA cho kim loại - 120 phút	kg	TCCS 60:2013/KOVA	644.209	644.209	644.209	
3	Sơn phủ chống cháy (CT08 ĐB)	kg	TCCS 2006/0157/TN3-S/KOVA	202.955	202.955	202.955	
D	Công ty TNHH Thương mại - Dịch vụ Xây dựng Hoàng Gia						Địa chỉ: E14 Nguyễn Oanh, Phường 17, Quận Gò Vấp, TPHCM. Giá giao trên địa bàn TPHCM. Giá trên đã bao gồm chi phí vận chuyển trên địa bàn TPHCM.
	Sơn phủ nội thất						
1	DUTEX- PEP ALL IN ONE (5 lít) Sơn bóng nội thất cao cấp	Thùng	QCVN 16:2014/BXD TCVN 8652:2012	870.000	870.000	870.000	
2	DUTEX- PEP CLEAN (18 lít) Sơn nội thất lau chùi dễ dàng	Thùng		1.553.636	1.553.636	1.553.636	
3	DUTEX- PLUS (18 lít) Sơn nội thất che phủ hiệu quả	Thùng		916.364	916.364	916.364	
4	DUTEX- VASTY OV3 (18 lít) Sơn nước nội thất	Thùng	QCVN 16:2014/BXD TCVN 8652:2012	589.091	589.091	589.091	
5	DUTEX- KAYO white (25 kg) Sơn trắng nội thất	Thùng		402.727	402.727	402.727	
6	DUTEX- KAYO (25 kg) Sơn nội thất	Thùng		437.273	437.273	437.273	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Sơn phủ ngoại thất						Địa chỉ: E14 Nguyễn Oanh, Phường 17, Quận Gò Vấp, TPHCM. Giá giao trên địa bàn TPHCM. Giá trên đã bao gồm chi phí vận chuyển trên địa bàn TPHCM.
1	DUTEX- PEP Chống Bám bụi (5 lít) Sơn bóng cao cấp ngoại thất	Thùng	QCVN 16:2014/BXD TCVN 8652:2012	1.015.455	1.015.455	1.015.455	
2	DUTEX- PEP Siêu bóng (5 lít) Sơn cao cấp siêu bóng ngoại thất	Thùng		1.062.727	1.062.727	1.062.727	
3	DUTEX- PEP Chống thấm (5 lít) Sơn cao cấp chống thấm ngoại thất	Thùng		1.090.909	1.090.909	1.090.909	
4	DUTEX- PEP Satin Gloss (18 lít) Sơn nước ngoại thất cao cấp	Thùng		2.058.182	2.058.182	2.058.182	
5	DUTEX- PLUS (18 lít) Sơn nước ngoại thất che phủ hiệu quả	Thùng		1.179.091	1.179.091	1.179.091	
6	DUTEX- VATSY OV3 (18 lít) Sơn ngoại thất	Thùng		1.030.000	1.030.000	1.030.000	
7	DUTEX- KAYO (25 kg) Sơn ngoại thất	Thùng		946.364	946.364	946.364	
	Sơn giao thông nhiệt dẻo phản quang						
1	DUTEX LINE W.01 Sơn phản quang màu trắng, hạt phản quang $\geq 20\%$, 25kg/bao	kg	TCVN 8791:2011	24.300	24.300	24.300	
2	DUTEX LINE Y.01 Sơn phản quang màu vàng, hạt phản quang $\geq 20\%$, 25kg/bao	kg		26.200	26.200	26.200	
3	DUTEX LINE W.08 Sơn phản quang màu trắng hạt $\geq 30\%$, TC: AASHTO, 25kg/bao	kg	TCVN 8791:2011	28.900	28.900	28.900	
4	DUTEX LINE Y.08 Sơn phản quang màu vàng hạt $\geq 30\%$, TC: AASHTO, 25kg/bao	kg		29.900	29.900	29.900	
5	Sơn lót nhiệt phản quang hiệu DUTEX Line Prime	kg		75.800	75.800	75.800	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
E	Công ty TNHH Nippon Paint (Việt Nam)						Trụ sở chính: Số 14, Đường 3A, KCN Biên Hòa 2, Tỉnh Đồng Nai. Chi nhánh Hồ Chí Minh: Số 7A/3 Đường Thành Thái, Phường 14, Quận 10, TPHCM. Giá trên đã bao gồm chi phí vận chuyển áp dụng trong phạm vi TPHCM với số lượng tối thiểu là 500 lít hoặc 50 bao bột. Đơn vị có đại lý tại các quận - huyện TPHCM (trừ Quận 4, 10, Phú Nhuận; Huyện Nhà Bè, Bình Chánh, Củ Chi).
1	Bột trét ngoại thất Nippon WeatherGard Skimcoat, 40kg/bao	kg	QCVN 16:2014/BXD TCCS 045:2011/NPV	7.220	7.220	7.220	
2	Bột trét nội thất Nippon Skimcoat Kinh Tế, 40kg/bao	kg	QCVN 16:2014/BXD TCCS 060:2011/NPV	6.720	6.720	6.720	
3	Sơn lót nội thất Nippon Vinilex 5101 Wall Sealer, 18 lít/thùng	Lít	TCVN 8652:2012	57.780	57.780	57.780	
4	Sơn lót nội thất cao cấp Nippon Odour-less Sealer, 5 lít/thùng, 18 lít/thùng	Lít	TCCS 046:2011/NPV	102.180	102.180	102.180	
5	Sơn lót ngoại thất Nippon Sumo Sealer, 18 lít/thùng	Lít	TCVN 8652:2012	80.630	80.630	80.630	
6	Sơn lót ngoại thất cao cấp Nippon WeatherGard Sealer, 5 lít/thùng, 18 lít/thùng	Lít	TCCS 047:2011/NPV	137.020	137.020	137.020	
7	Sơn phủ nội thất Nippon Vatec - màu chuẩn, 4,8kg, 17 lít/thùng	Lít	QCVN 16:2014/BXD TCCS 011:2010/NPV	35.260	35.260	35.260	
8	Sơn phủ nội thất chống nấm mốc Nippon Matex - màu chuẩn, 4.8kg, 18 lít/thùng	Lít	QCVN 16:2014/BXD TCCS 012:2010/NPV	64.350	64.350	64.350	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
9	Sơn phủ nội thất chịu chùi rửa Nippon Super Easy Wash - màu chuẩn, 17 lít/thùng	Lít	QCVN 16:2014/BXD TCCS 046:2011/NPV	68.113	68.113	68.113	<p>Trụ sở chính: Số 14, Đường 3A, KCN Biên Hòa 2, Tỉnh Đồng Nai.</p> <p>Chi nhánh Hồ Chí Minh: Số 7A/3 Đường Thành Thái, Phường 14, Quận 10, TPHCM.</p> <p>Giá trên đã bao gồm chi phí vận chuyển áp dụng trong phạm vi TPHCM với số lượng tối thiểu là 500 lít hoặc 50 bao bột. Đơn vị có đại lý tại các quận - huyện TPHCM (trừ Quận 4, 10, Phú Nhuận; Huyện Nhà Bè, Bình Chánh, Củ Chi).</p>
10	Sơn phủ nội thất chịu chùi rửa, VOC thấp Nippon Odour-less chùi rửa vượt trội - màu chuẩn, 5 lít/thùng, 18 lít/thùng	Lít	QCVN 16:2014/BXD TCCS 046:2011/NPV	114.660	114.660	114.660	
11	Sơn phủ nội thất màng sơn mịn đẹp, VOC thấp Nippon Odour-less Deluxe All In One - màu chuẩn, 5 lít/thùng	Lít	QCVN 16:2014/BXD TCCS 001:2010/NPV	203.840	203.840	203.840	
12	Sơn phủ nội thất kháng vi khuẩn gây bệnh, màng sơn mịn đẹp Nippon Medifresh 3 in 1 - màu chuẩn, 5 lít/thùng	Lít	QCVN 16:2014/BXD TCVN 8652:2012	217.550	217.550	217.550	
13	Sơn phủ ngoại thất Nippon Super Matex - màu chuẩn, 5 lít/thùng, 18 lít/thùng	Lít	QCVN 16:2014/BXD TCCS 017:2010/NPV	98.280	98.280	98.280	
14	Sơn phủ ngoại thất chống thấm Nippon SuperGard - màu chuẩn, 5 lít/thùng, 18 lít/thùng	Lít	QCVN 16:2014/BXD TCCS 056:2013/NPV	135.720	135.720	135.720	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
15	Sơn phủ ngoại thất chống nóng, bền màu Nippon WeatherGard Mờ - màu chuẩn, 18 lít/thùng	Lít	QCVN 16:2014/BXD TCCS 002:2010/NPV	146.490	146.490	146.490	<p>Trụ sở chính: Số 14, Đường 3A, KCN Biên Hòa 2, Tỉnh Đồng Nai.</p> <p>Chi nhánh Hồ Chí Minh: Số 7A/3 Đường Thành Thái, Phường 14, Quận 10, TPHCM. Giá trên đã bao gồm chi phí vận chuyển áp dụng trong phạm vi TPHCM với số lượng tối thiểu là 500 lít hoặc 50 bao bột. Đơn vị có đại lý tại các quận - huyện TPHCM (trừ Quận 4, 10, Phú Nhuận; Huyện Nhà Bè, Bình Chánh, Củ Chi).</p>
16	Sơn phủ ngoại thất màng sơn bóng đẹp, chống nóng, bền màu Nippon WeatherGard - màu chuẩn, 5 lít/thùng, 18 lít/thùng	Lít	QCVN 16:2014/BXD TCCS 002:2010/NPV	237.380	237.380	237.380	
17	Sơn phủ ngoại thất chống nứt, chống thấm, chống nóng Nippon WeatherGard Chống Nứt - màu chuẩn, 18lít/thùng	Lít	QCVN 16:2014/BXD TCCS 002:2010/NPV	235.950	235.950	235.950	
18	Sơn phủ ngoại thất chống thấm Nippon WP 100-S chống thấm, 5kg, 18kg	kg	QCVN 16:2014/BXD TCCS 024-2010/NPV	124.540	124.540	124.540	
19	Sơn tạo gai Nippon Texkote, 18L	Lít	QCVN 16:2014/BXD TCVN 8652:2012	56.340	56.340	56.340	
20	Sơn phủ gốc Alkyd cho gỗ và kim loại Nippon Bilac - màu chuẩn, 0,8L, 3L	Lít	QCVN 16:2014/BXD TCVN 5730:2008	151.280	151.280	151.280	
21	Sơn kẻ vạch gốc Acrylic Nippon Road Line - màu chuẩn, 5L	Lít	QCVN 16:2014/BXD TCVN 8652:2012	143.480	143.480	143.480	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
22	Sơn lót Epoxy gốc dầu Nippon EA9 White Primer, 5L, 20L	Lít	QCVN 16:2014/BXD TCVN 2096:1993 JIS K 5400:1990	181.610	181.610	181.610	Địa chỉ và phương thức giao hàng tương tự như trên
23	Sơn lót chống rỉ chứa kẽm Nippon Zinc Phosphate Blast Primer, 5L, 20L	Lít		188.760	188.760	188.760	
24	Sơn phủ Epoxy gốc dầu Nippon EA4 - màu chuẩn, 5L, 20L	Lít		224.510	224.510	224.510	
25	Sơn phủ Polyurethane (PU) gốc dầu Nippon PU - màu chuẩn, 5L, 20L	Lít	TCVN 2096:1993 JIS K 5400:1990	265.980	265.980	265.980	
F	Công ty TNHH Sơn JOTUN Việt Nam						Địa chỉ trụ sở chính: Số 01, đường số 10, Khu công nghiệp Sóng Thần 1, thị xã Dĩ An, Tỉnh Bình Dương. Giá giao trên địa bàn TPHCM. Giá trên đã bao gồm chi phí vận chuyển trên địa bàn TPHCM.
	Sơn phủ ngoại thất		QCVN 16:2014/BXD				
1	Jotashield Colour Extreme bền màu tối ưu 01 lít/thùng	Thùng	TCCS 0005/JOTUN-DC	250.900	250.900	250.900	
2	Jotashield Colour Extreme bền màu tối ưu 05 lít/thùng	Thùng		1.265.500	1.265.500	1.265.500	
3	Jotashield Flex che phủ vết nứt 01 lít/thùng	Thùng	TCCS 0005/JOTUN-DC	228.200	228.200	228.200	
4	Jotashield Flex che phủ vết nứt 05 lít/thùng	Thùng		1.140.000	1.140.000	1.140.000	
5	Jotashield chống phai màu 01 lít/thùng	Thùng		220.000	220.000	220.000	
6	Jotashield chống phai màu 05 lít/thùng	Thùng		1.066.400	1.066.400	1.066.400	
7	Jotashield chống phai màu 15 lít/thùng	Thùng		2.976.400	2.976.400	2.976.400	
8	Jotatough HiShield độ phủ cao 01 lít/thùng	Thùng	TCCS 0004/JOTUN-DC	138.200	138.200	138.200	
9	Jotatough HiShield độ phủ cao 05 lít/thùng	Thùng		672.800	672.800	672.800	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
10	Jotatough HiShield độ phủ cao 15 lít/thùng	Thùng	TCCS 0004/JOTUN-DC	1.964.600	1.964.600	1.964.600	Địa chỉ trụ sở chính: Số 01, đường số 10, Khu công nghiệp Sóng Thần 1, thị xã Dĩ An, Tỉnh Bình Dương. Giá giao trên địa bàn TPHCM. Giá trên đã bao gồm chi phí vận chuyển trên địa bàn TPHCM.
11	Jotatough 05 lít/thùng	Thùng		409.100	409.100	409.100	
12	Jotatough 17 lít/thùng	Thùng		1.279.100	1.279.100	1.279.100	
	Sơn phủ nội thất		QCVN 16:2014/BXD				
1	Majestic Perfect Beauty & Care (Đẹp & Chăm Sóc Hoàn Hào) 01 lít/thùng	Thùng	TCCS 0003/JOTUN-DC	217.300	217.300	217.300	
2	Majestic Perfect Beauty & Care (Đẹp & Chăm Sóc Hoàn Hào) 05 lít/thùng	Thùng		1.080.900	1.080.900	1.080.900	
3	Majestic True Beauty Sheen (Đẹp Hoàn Hào (bóng)) 01 lít/thùng	Thùng		211.800	211.800	211.800	
4	Majestic True Beauty Sheen (Đẹp Hoàn Hào (bóng)) 05 lít/thùng	Thùng		910.000	910.000	910.000	
5	Majestic True Beauty Sheen (Đẹp Hoàn Hào (bóng)) 15 lít/thùng	Thùng		2.372.800	2.372.800	2.372.800	
6	Majestic True Beauty Matt (Đẹp Hoàn Hào (mờ)) 01 lít/thùng	Thùng	TCCS 0003/JOTUN-DC	210.000	210.000	210.000	
7	Majestic True Beauty Matt (Đẹp Hoàn Hào (mờ)) 05 lít/thùng	Thùng		883.700	883.700	883.700	
8	Strax matt để lau chùi 01 lít/thùng	Thùng	TCCS 0002/JOTUN-DC	101.900	101.900	101.900	
9	Strax matt để lau chùi 05 lít/thùng	Thùng		457.300	457.300	457.300	
10	Strax matt để lau chùi 17 lít/thùng	Thùng		1.417.300	1.417.300	1.417.300	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
11	Jotaplast màng sơn bóng mờ 05 lít/thùng	Thùng	TCCS 0001/JOTUN-DC	290.000	290.000	290.000	Địa chỉ trụ sở chính: Số 01, đường số 10, Khu công nghiệp Sóng Thần 1, thị xã Dĩ An, Tỉnh Bình Dương. Giá giao trên địa bàn TPHCM. Giá trên đã bao gồm chi phí vận chuyển trên địa bàn TPHCM.
12	Jotaplast màng sơn bóng mờ 17 lít/thùng	Thùng		857.300	857.300	857.300	
Các sản phẩm sơn phủ cho gỗ và kim loại (Sơn dầu)							
1	Gardex Premium sơn phủ bóng 0,8 lít/thùng	Thùng	QCVN 16:2014/BXD TCCS 0008/JOTUN-DC	140.000	140.000	140.000	
2	Gardex Premium sơn phủ bóng 2,5 lít/thùng	Thùng		399.100	399.100	399.100	
3	Gardex sơn phủ 0,8 lít/thùng	Thùng		102.800	102.800	102.800	
4	Gardex sơn phủ 2,5 lít/thùng	Thùng		307.300	307.300	307.300	
5	Gardex primer sơn lót nhẹ mùi 01 lít/thùng	Thùng		136.400	136.400	136.400	
Các sản phẩm sơn lót chống kiềm			QCVN 16:2014/BXD				
1	Jotun Ultra Primer dùng cho ngoại & nội thất, thích hợp để sơn cho tường bê tông mới 05 lít/thùng	Thùng	TCCS 0015/JOTUN-DC	725.500	725.500	725.500	
2	Jotun Ultra Primer dùng cho ngoại & nội thất, thích hợp để sơn cho tường bê tông mới 17 lít/thùng	Thùng		2.307.300	2.307.300	2.307.300	
3	Jotashield Primer (ngoại thất) chống kiềm, tăng cường độ bám dính cho bề mặt sơn phủ láng mịn 05 lít/thùng	Thùng	TCCS 0005/JOTUN-DC	586.400	586.400	586.400	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
4	Jotashield Primer (ngoại thất) chống kiềm, tăng cường độ bám dính cho bề mặt sơn phủ láng mịn 17 lít/thùng	Thùng	TCCS 0005/JOTUN-DC	1.860.900	1.860.900	1.860.900	Địa chỉ trụ sở chính: Số 01, đường số 10, Khu công nghiệp Sóng Thần 1, thị xã Dĩ An, Tỉnh Bình Dương. Giá giao trên địa bàn TPHCM. Giá trên đã bao gồm chi phí vận chuyển trên địa bàn TPHCM.
5	Jotasealer (ngoại thất) tăng cường độ bám dính giữa lớp sơn lót và sơn phủ 05 lít/thùng	Thùng	TCCS 0006/JOTUN-DC	435.500	435.500	435.500	
6	Jotasealer (ngoại thất) tăng cường độ bám dính giữa lớp sơn lót và sơn phủ 17 lít/thùng	Thùng		1.371.900	1.371.900	1.371.900	
7	Majestic Primer (nội thất) tăng cường độ bám dính giữa lớp sơn lót và sơn phủ 05 lít/thùng	Thùng	TCCS 0003/JOTUN-DC	521.900	521.900	521.900	
8	Majestic Primer (nội thất) tăng cường độ bám dính giữa lớp sơn lót và sơn phủ 17 lít/thùng	Thùng		1.687.300	1.687.300	1.687.300	
9	Jotasealer 03 (nội thất) tăng cường độ bám dính giữa lớp sơn lót và sơn phủ 05 lít/thùng	Thùng	TCCS 0006/JOTUN-DC	435.500	435.500	435.500	
10	Jotasealer 03 (nội thất) tăng cường độ bám dính giữa lớp sơn lót và sơn phủ 05 lít/thùng	Thùng	TCCS 0006/JOTUN-DC	1.371.900	1.371.900	1.371.900	
11	Basecoat Sealer (nội thất) tăng cường độ bám dính giữa lớp sơn lót và sơn phủ 18 lít/thùng	Thùng	TCCS 0007/JOTUN-DC	1.076.000	1.076.000	1.076.000	
	Các sản phẩm bột trét cho ngoại thất, nội thất và sơn gai		QCVN 16:2014/BXD				
1	Texotile tạo gai 05 kg/thùng	Thùng	TCCS 0013/JOTUN-DC	450.900	450.900	450.900	
2	Texotile tạo gai 25 kg/thùng	Thùng		2.105.500	2.105.500	2.105.500	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
3	Jotun Interior & Exterior Putty dùng cho nội-ngoại thất, màu trắng, 40 kg/thùng	Thùng	TCCS 0012/JOTUN-DC	363.700	363.700	363.700	Địa chỉ trụ sở chính: Số 01, đường số 10, Khu công nghiệp Sóng Thần 1, thị xã Dĩ An, Tỉnh Bình Dương. Giá giao trên địa bàn TPHCM. Giá trên đã bao gồm chi phí vận chuyển trên địa bàn TPHCM.
4	Jotun Exterior Putty màu xám 40 kg/bao	Bao		348.200	348.200	348.200	
5	Jotun Putty Interior màu trắng 40 kg/bao	Bao		261.900	261.900	261.900	
6	Skim Coat màu trắng 40 kg/bao	Bao		251.900	251.900	251.900	
	Sơn sàn						
1	Jotafloor Coating sơn phủ chống va chạm và hóa chất 05 lít/thùng	Thùng	QCVN 16:2014/BXD TCCS 0023/JOTUN	1.550.400	1.550.400	1.550.400	
2	Jotafloor Topcoat sơn phủ chống mài mòn và va chạm 20 lít/thùng	Thùng	QCVN 16:2014/BXD TCCS 0024/JOTUN	5.793.700	5.793.700	5.793.700	
3	Jotafloor Glass Flake với vảy thủy tinh chịu va đập mài mòn, dùng trong bề mặt giao thông nặng 20 lít/thùng	Thùng	QCVN 16:2014/BXD TCCS 0004/JOTUN	5.974.800	5.974.800	5.974.800	
4	Jotafloor SL Universal sơn tự giàn trải mang lại bề mặt không vết nổi, thích hợp với nhiều cấp độ va chạm và hóa chất khác nhau 18 lít/thùng	Thùng	QCVN 16:2014/BXD TCCS 0006/JOTUN	3.817.700	3.817.700	3.817.700	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
5	Jotafloor Sealer sơn lót 20 lít/thùng	Thùng	QCVN 16:2014/BXD TCCS 0001/JOTUN	3.026.200	3.026.200	3.026.200	Địa chỉ trụ sở chính: Số 01, đường số 10, Khu công nghiệp Sóng Thần 1, thị xã Dĩ An, Tỉnh Bình Dương. Giá giao trên địa bàn TPHCM. Giá trên đã bao gồm chi phí vận chuyển trên địa bàn TPHCM.
6	Jotafloor Solvent Free Primer sơn lót dùng trong bề mặt giao thông nặng 05 lít/thùng	Thùng	TCCS 0027/JOTUN	1.403.200	1.403.200	1.403.200	
7	Jotafloor Damp Bond sơn lót khi bê tông trong quá trình đóng rắn hơi ẩm còn cao 05 lít/thùng	Thùng	QCVN 16:2014/BXD TCCS 0005/JOTUN	1.260.900	1.260.900	1.260.900	
G	Công ty TNHH Sản xuất Xây dựng Thương mại Yên Sinh						Địa chỉ trụ sở chính: số 36B Nguyễn Thiện Thuật, Phường 26, Quận Bình Thạnh. Giá bán trong nội thành TPHCM.
1	Bột sơn 20% hạt phản quang (Sơn dẻo nhiệt) màu trắng, hiệu Calmax-Taiwan, 25 kg	bao	TCVN 8791:2011	26.750.000	26.750.000	26.750.000	
2	Bột sơn 20% hạt phản quang (Sơn dẻo nhiệt) màu vàng, hiệu Calmax-Taiwan, 25 kg	bao		26.750.000	26.750.000	26.750.000	
J	Công ty TNHH Sơn SANZO Việt Nam						Trụ sở chính: Căn hộ 7A Tầng 3, Khối 2, Chung Cư Khang Gia, Số 377 Tân Hương – P. Tân Quý – Q. Tân Phú – TP.HCM; Nhà máy: 5A Đặng Công Bình - Ấp 5 – Xã Xuân Thới Sơn – Huyện Hóc Môn – TPHCM. Giá trên đã bao gồm chi phí vận chuyển trong phạm vi TPHCM.
	Sơn phủ nội thất						
1	Ecomax mờ, kính tế - 3.8 Lít	Thùng	QCVN 16:2014/BXD TCVN 2097: 1993	145.294	145.294	145.294	
2	Ecomax mờ, kính tế - 18 Lít	Thùng		528.342	528.342	528.342	
3	Sanolite mờ, mịn - 3.8 Lít	Thùng		219.646	219.646	219.646	


STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
4	Sanolite mờ, mịn - 18 Lít	Thùng	QCVN 16:2014/BXD TCVN 2097: 1993	832.343	832.343	832.343	Trụ sở chính: Căn hộ 7A Tầng 3, Khối 2, Chung Cư Khang Gia, Số 377 Tân Hương – P. Tân Quý – Q. Tân Phú – TP.HCM; Nhà máy: 5A Đặng Công Bình - Ấp 5 – Xã Xuân Thới Sơn – Huyện Hóc Môn – TPHCM. Giá trên đã bao gồm chi phí vận chuyển trong phạm vi TPHCM.
5	Sanotec bán bóng, mịn - 5 Lít	Thùng		420.000	420.000	420.000	
6	Sanotec bán bóng, mịn - 18 Lít	Thùng		1.258.509	1.258.509	1.258.509	
7	Sanomax bóng, mịn - 1 Lít	Thùng		170.480	170.480	170.480	
8	Sanomax bóng, mịn - 5 Lít	Thùng		772.834	772.834	772.834	
9	Sanomax bóng, mịn - 18 Lít	Thùng		2.238.823	2.238.823	2.238.823	
	Sơn phủ ngoại thất						
1	Sanolite mờ, mịn - 3.8 Lít	Thùng	QCVN 16: 2014/BXD TCVN 8653-4: 2012 TCVN 8653-5: 2012 TCVN 2097:1993	312.726	312.726	312.726	
2	Sanolite mờ, mịn - 18 Lít	Thùng		1.212.000	1.212.000	1.212.000	
3	Sanotec bán bóng, mịn – 1 Lít	Thùng		125.235	125.235	125.235	
4	Sanotec bán bóng, mịn – 5 Lít	Thùng		605.134	605.134	605.134	
5	Sanotec bán bóng, mịn – 18 Lít	Thùng		1.803.396	1.803.396	1.803.396	
6	Sanomax bóng, mịn – 1 Lít	Thùng		184.385	184.385	184.385	
7	Sanomax bóng, mịn - 5 Lít	Thùng		854.838	854.838	854.838	
8	Sanomax bóng, mịn – 18 Lít	Thùng		2.561.176	2.561.176	2.561.176	
	SƠN LÓT						
1	Primer Nội thất - 5 Lít	Thùng	TCVN 8652: 2012	310.520	310.520	310.520	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
2	Primer Nội thất – 18 Lít	Thùng	TCVN 8652: 2012	1.001.678	1.001.678	1.001.678	Trụ sở chính: Căn hộ 7A Tầng 3, Khối 2, Chung Cư Khang Gia, Số 377 Tân Hương – P. Tân Quý – Q. Tân Phú – TP.HCM; Nhà máy: 5A Đặng Công Bình - Ấp 5 – Xã Xuân Thới Sơn – Huyện Hóc Môn – TPHCM. Giá trên đã bao gồm chi phí vận chuyển trong phạm vi TPHCM.
3	Primer Ngoại thất – 5 Lít	Thùng		404.326	404.326	404.326	
4	Primer Ngoại thất – 18 Lít	Thùng		1.304.278	1.304.278	1.304.278	
SƠN NGÓI							
1	Roofshield – 1 Lít	Thùng	QCVN 16: 2014/BXD TCVN 8653-4: 2012; TCVN 8653-5: 2012 TCVN 2097: 1993	182.000	182.000	182.000	
2	Roofshield – 3.8 Lít	Thùng		650.000	650.000	650.000	
3	Roofshield – 18 Lít	Thùng		2.600.000	2.600.000	2.600.000	
BỘT TRÉT TƯỜNG							
1	Linker Nội thất Cao cấp -40 kg	Bao	QCVN 16: 2014/BXD TCVN 7239: 2014	245.347	245.347	245.347	
2	Linker Ngoại thất Cao Cấp-40kg	Bao		293.262	293.262	293.262	
CHẤT CHỐNG THẤM							
1	SanShield (CT-11A) – 1 kg	Thùng	QCVN 16: 2014/BXD BS EN14891: 2007	91.337	91.337	91.337	
2	SanShield (CT-11A) – 4 kg	Thùng		342.353	342.353	342.353	
3	SanShield (CT-11A) – 20 kg	Thùng		1.540.642	1.540.642	1.540.642	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	SƠN DẦU (Alkyd)						Địa chỉ và phương thức giao hàng tương tự như trên
1	KORI sơn dầu cho kim loại - 0.5kg	Thùng	QCVN 16:2014/BXD TCVN 2097: 1993 TCVN 2099:2013 ISO 6272	64.065	64.065	64.065	
2	KORI sơn dầu cho kim loại- 1 kg	Thùng		118.716	118.716	118.716	
3	KORI sơn dầu cho kim loại- 3 kg	Thùng		337.005	337.005	337.005	
4	KORI sơn dầu cho kim loại - 5 kg	Thùng		640.000	640.000	640.000	
J	Công ty Cổ phần Sơn SANDO						Địa chỉ Công ty: 95/119 Lê Văn Lương, phường Tân Kiểng, quận 7, TPHCM. Địa chỉ chi nhánh: B23/465C Trần Đại Nghĩa, Xã Tân Nhựt, Huyện Bình Chánh, TPHCM. Giá trên bao gồm vận chuyển đến chân công trình trong khu vực TPHCM. Đơn vị có đại lý tại Quận 5, Quận 7, Quận Bình Thạnh, Quận Bình Tân, Huyện Bình Chánh.
1	Sơn nước nội thất Sando (SI) 18 L - sơn kính tế	Thùng	QCVN 16:2014/BXD TCCS 06/2014/SANDO	421.818	421.818	421.818	
2	Sơn nước nội thất Sando (SI) 3,8 L - sơn kính tế	Lon		104.000	104.000	104.000	
3	Sơn nước ngoại thất Sando (SE) 18 L - sơn kính tế	Thùng		791.818	791.818	791.818	
4	Sơn nước ngoại thất Sando (SE) 3,8 L - sơn kính tế	Lon		193.818	193.818	193.818	
5	Sơn nước nội thất chất lượng cao Super Sando (PI) 18 L - màng sơn mịn, phẳng, lau chùi hiệu quả	Thùng		533.000	533.000	533.000	
6	Sơn nước nội thất chất lượng cao Super Sando (PI) 3,8 L - màng sơn mịn, phẳng, lau chùi hiệu quả	Lon		132.364	132.364	132.364	
7	Sơn nước ngoại thất chất lượng cao Super Sando (PE) 18 L - màng sơn mịn, phẳng, chống rêu mốc	Thùng		1.017.545	1.017.545	1.017.545	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
8	Sơn nước ngoại thất chất lượng cao Super Sando (PE) 3,8 L - màng sơn mịn, phẳng, chống rêu mốc	Lon	QCVN 16:2014/BXD TCCS 06/2014/SANDO	248.182	248.182	248.182	Địa chỉ Công ty: 95/119 Lê Văn Lương, phường Tân Kiểng, quận 7, TPHCM. Địa chỉ chi nhánh: B23/465C Trần Đại Nghĩa, Xã Tân Nhựt, Huyện Bình Chánh, TPHCM. Giá trên bao gồm vận chuyển đến chân công trình trong khu vực TPHCM. Đơn vị có đại lý tại Quận 5, Quận 7, Quận Bình Thạnh, Quận Bình Tân, Huyện Bình Chánh.
9	Sơn nước nội thất cao cấp Sando Clean (SC) 18 L- màng sơn mịn, phẳng, bóng mờ, lau chùi tối đa	Thùng		931.273	931.273	931.273	
10	Sơn nước nội thất cao cấp Sando Clean (SC) 3,8 L - màng sơn mịn, phẳng, bóng mờ, lau chùi tối đa	Lon		226.909	226.909	226.909	
11	Sơn nước ngoại thất chất lượng cao Sando Shield (SH) 18 L - Màng sơn mịn, phẳng, bóng mờ, siêu chống thấm, chống rêu mốc, lau chùi tối đa	Thùng		1.898.000	1.898.000	1.898.000	
12	Sơn nước ngoại thất chất lượng cao Sando Shield (SH) 5 L - Màng sơn mịn, phẳng, bóng mờ, siêu chống thấm, chống rêu mốc, lau chùi tối đa	Lon		572.000	572.000	572.000	
K	Công ty TNHH Sơn và Chống thấm Nam Việt						
	Bột trét						
1	Shield Kote nội thất, 40 kg	Bao	QCVN 16:2014/BXD TCCS 0003/2016/NV-NB	200.000	200.000	200.000	
2	Shield Kote ngoại thất, 40 kg	Bao	TCVN 7239:2014	225.455	225.455	225.455	
3	Shield Kote cao cấp, 40 kg	Bao		283.636	283.636	283.636	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	SƠN LÓT CHỐNG KIỀM						<p>Địa chỉ trụ sở Công ty: 78 đường S5, phường Tân Thạnh, quận Tân Phú, TPHCM; Địa chỉ cơ sở sản xuất: :62 đường T8, phường Tân Thạnh, quận Tân Phú, TPHCM; Vận chuyển miễn phí đến công trình và trong phạm vi nội thành phố Hồ Chí Minh. Giá trên đã bao gồm thuế VAT 10%..</p>
1	Shield Kote Sealer cao cấp, 18 lít	Thùng	TCCS: 0008/2016/NV-NB	1.813.636	1.813.636	1.813.636	
2	Shield Kote Sealer	Thùng		1.361.818	1.361.818	1.361.818	
3	Neo's Sealer, 18 lít	Thùng		1.127.273	1.127.273	1.127.273	
	SƠN TRANG TRÍ NỘI THẤT						
1	Sơn nội thất Family Shield, 18 lít	Thùng	QCVN 16:2014/BXD TCCS 0003/2016/NV-NB, TCVN 8652:2012	516.364	516.364	516.364	
2	Sơn nội thất Shield Tex, 18 lít	Thùng		707.273	707.273	707.273	
3	Sơn nội thất Neo's, 18 lít	Thùng		776.364	776.364	776.364	
4	Sơn nội thất Shield Kote, 18 lít	Thùng		1.118.182	1.118.182	1.118.182	
	SƠN TRANG TRÍ NGOẠI THẤT						
1	Sơn nội thất Family Shield, 18 lít	Thùng	QCVN 16:2014/BXD-TCCS 0004/2016/NV-NB-TCVN 8652:2012	1.187.273	1.187.273	1.187.273	
2	Sơn nội thất Shield Tex, 18 lít	Thùng		1.303.636	1.303.636	1.303.636	
3	Sơn nội thất Neo's, 18 lít	Thùng		2.418.182	2.418.182	2.418.182	
4	Sơn nội thất Shield Kote, 18 lít	Thùng		2.660.000	2.660.000	2.660.000	
5	Sơn nội thất Shield Kote siêu bóng, 18 lít	Thùng		3.045.455	3.045.455	3.045.455	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
PHỤ GIA - VẬT LIỆU CHỐNG THẤM							Địa chỉ trụ sở Công ty: 78 đường S5, phường Tân Thạnh, quận Tân Phú, TPHCM; Địa chỉ cơ sở sản xuất: :62 đường T8, phường Tân Thạnh, quận Tân Phú, TPHCM; Vận chuyển miễn phí đến công trình và trong phạm vi nội thành phối Hồ Chí Minh. Giá trên đã bao gồm thuế VAT 10%.
1	PG siêu hóa dẻo, giảm nước Shield Kote R4, 25 lít	Cal	QCVN 16:2014/BXD;TC CS 0004/2016-NV-NB	445.455	445.455	445.455	
2	Shield Kote R7, 25 lít	Cal	QCVN 16:2014/BXD;TC CS 0006/2016-NV-NB	433.636	445.455	445.455	
3	Chống thấm sàn, sân thượng...,Shield Kote CT -11A, 18 lít	Thùng	QCVN 16:2014/BXD;TC CS 0005/2016-NV-NB	1.060.000	1.060.000	1.060.000	
4	Chống thấm sàn, sân thượng,... Shield Tex CT -11A, 18 lít	Thùng	QCVN 16:2014/BXD;TC CS 0007/2016-NV-NB	815.455	827.280	827.280	
6	Chống thấm và kết nối cho vữa Shield Kote Latex , 25 lít	Cal	QCVN 16:2014/BXD;TC CS 0007/2016-NV-NB	866.364	890.750	890.750	
NHÓM 19	BỒN NƯỚC INOX						Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện.
A	Nhãn hiệu Đại Thành						
1	Bồn đứng 500 lít	Cái		1.500.000			
2	Bồn đứng 1000 lít	Cái		2.409.091			
3	Bồn ngang 500 lít	Cái		1.681.818			
4	Bồn ngang 1000 lít	Cái		2.590.909			

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
B	Nhãn hiệu Toàn Mỹ						Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện.
1	Bồn đứng 500 lít	Cái		1.636.364			
2	Bồn đứng 1000 lít	Cái		2.454.545			
3	Bồn ngang 500 lít	Cái		1.772.727			
4	Bồn ngang 1000 lít	Cái		2.590.909			
C	Nhãn hiệu Sơn Hà						
1	Bồn đứng 500 lít	Cái		1.454.545			
2	Bồn đứng 1000 lít	Cái		2.409.091			
3	Bồn đứng 1500 lít	Cái		3.500.000			
4	Bồn ngang 1500 lít	Cái		1.636.364			
5	Bồn ngang 1000 lít	Cái		2.590.909			
6	Bồn ngang 1500 lít	Cái		3.590.909			
D	Nhãn hiệu Long Thới						
	Bồn đứng 500 lít	Cái		1.636.364	1.636.364	1.636.364	
	Bồn đứng 1000 lít	Cái		2.545.455	2.545.455	2.545.455	
	Bồn ngang 500 lít	Cái		1.772.727	1.772.727	1.772.727	
	Bồn ngang 1000 lít	Cái		2.681.818	2.681.818	2.681.818	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
NHÓM 20	TẤM TRẦN THẠCH CAO						
A	Công ty TNHH USG Boral Gypsum Việt Nam						
	Trần thạch cao khung nổi						
1	<p>* Khung:</p> <p>- Thanh chính: USG Boral DONN DXII @1220mm tâm đến tâm. Được treo vào sàn bằng bộ ty treo @1220x1220 (Tắc kê + Móc treo + Ty treo + Tăng đơ + Ty móc)</p> <p>- Thanh phụ dài: USG Boral DONN DXII @ 610mm.</p> <p>- Thanh phụ ngắn: USG Boral DONN DXII @ 1220mm.</p> <p>- Thanh góc: USG Boral DONN DXII</p> <p>* Tấm:</p> <p>Tấm trần thả USG Boral 605 x 605 x 9,5mm.</p>	m ²	<p>QCVN 16:2014/BXD</p> <p>TCVN 8256:2009</p> <p>ASTM 1396-04</p>		169.000	169.000	<p>Địa chỉ trụ sở chính và nhà máy sản xuất: Lô B3a Khu công nghiệp Hiệp Phước, Nhà Bè, TP HCM.</p> <p>Chi nhánh: Lầu 8, Tòa nhà Harbour View - Số 35 Nguyễn Huệ, Quận 1, TP HCM. Giá giao tại nhà máy Lô B3a Khu công nghiệp Hiệp Phước, Nhà Bè TP HCM.</p>
2	<p>* Khung:</p> <p>- Thanh chính: USG Boral SUPRATEE @1220mm tâm đến tâm. Được treo vào sàn bằng bộ ty treo USG Boral @1220x1220 (Tắc kê + Móc treo + Ty treo + Tăng đơ + Ty móc)</p> <p>- Thanh phụ dài: USG Boral SUPRATEE @ 610mm.</p> <p>- Thanh phụ ngắn: USG Boral SUPRATEE @ 1220mm.</p> <p>- Thanh góc: USG Boral SUPRATEE</p> <p>* Tấm:</p> <p>Tấm sợi khoáng USG Radar ClimaPlus 605x605x16mm</p>	m ²	<p>QCVN 16:2014/BXD</p> <p>TCVN 8256:2009</p> <p>ASTM 1396-04</p>		254.000	254.000	


STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
NHÓM 21	ỐNG NHỰA						
A	Công ty Cổ phần Nhựa Bình Minh						
	Ống uPVC						
1	Đường kính 21mm x 1,6mm	m	QCVN 16:2014/BXD TCVN 8491:2011 BS 3505:1968 (hệ Inch)	6.200	6.200	6.200	Địa chỉ: 240 Hậu Giang P.9 Q.6 TPHCM. Địa điểm sản xuất: Số 7, Đường số 2, Khu công nghiệp Sóng Thần, Tỉnh Bình Dương. Giá bán trên phạm vi TPHCM.
2	Đường kính 27mm x 1,8mm	m		8.800	8.800	8.800	
3	Đường kính 34 mm x 2mm	m		12.300	12.300	12.300	
4	Đường kính 42 mm x 2,1mm	m		16.400	16.400	16.400	
5	Đường kính 49 mm x 2,4mm	m		21.400	21.400	21.400	
6	Đường kính 60 mm x 2mm	m		22.600	22.600	22.600	
7	Đường kính 60 mm x 2,8mm	m		31.200	31.200	31.200	
8	Đường kính 90 mm x 1,7mm	m		28.800	28.800	28.800	
9	Đường kính 90 mm x 2,9mm	m		48.800	48.800	48.800	
10	Đường kính 90 mm x 3,8mm	m		63.200	63.200	63.200	
11	Đường kính 114 mm x 3,2mm	m		68.800	68.800	68.800	
12	Đường kính 114 mm x 3,8mm	m		81.000	81.000	81.000	
13	Đường kính 114 mm x 4,9mm	m		103.700	103.700	103.700	
14	Đường kính 168 mm x 4,3mm	m		135.800	135.800	135.800	
15	Đường kính 168 mm x 7,3mm	m		226.800	226.800	226.800	
16	Đường kính 220 mm x 5,1mm	m		210.200	210.200	210.200	
17	Đường kính 220 mm x 6,6mm	m		270.200	270.200	270.200	
18	Đường kính 220 mm x 8,7mm	m		352.600	352.600	352.600	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Ống HDPE						
	PN 10:						
1	32 x 2mm	m		13.100	13.100	13.100	
2	40 x 2,4mm	m		19.700	19.700	19.700	
3	50 x 3mm	m		30.400	30.400	30.400	
4	63 x 3,8mm	m		48.500	48.500	48.500	
5	75 x 4,5mm	m		68.400	68.400	68.400	
6	90x 5,4mm	m		98.400	98.400	98.400	
	PN 8:						
1	110 x 5,3mm	m		119.700	119.700	119.700	
2	125 x 6mm	m		153.000	153.000	153.000	
3	140x 6,7mm	m	TCVN 7305-2: 2008	191.600	191.600	191.600	
4	160 x 7,7mm	m	ISO 4427-2:2007	251.300	251.300	251.300	
5	180 x 8,6mm	m		315.800	315.800	315.800	
6	200 x 9,6mm	m		391.300	391.300	391.300	
7	225 x 10,8mm	m		494.400	494.400	494.400	
8	250 x 11,9mm	m		605.100	605.100	605.100	
9	280 x 13,4mm	m		763.800	763.800	763.800	
10	315 x 15mm	m		959.900	959.900	959.900	
11	355 x 16,9mm	m		1.218.700	1.218.700	1.218.700	
12	400 x 19,1mm	m		1.554.100	1.554.100	1.554.100	
13	450 x 21,5mm	m		1.965.400	1.965.400	1.965.400	
14	500 x 23,9mm	m		2.425.000	2.425.000	2.425.000	

Địa chỉ: 240 Hậu Giang P.9 Q.6
TPHCM. Địa điểm sản xuất: Số
7, Đường số 2, Khu công
nghiệp Sóng Thần, Tỉnh Bình
Dương.
Giá bán trên phạm vi TPHCM.

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Ống PP-R						
1	Đường kính 20 x 1,9mm (10bar)	m	DIN 8077:2008 DIN 8078:2008	18.100	18.100	18.100	Địa chỉ: 240 Hậu Giang P.9 Q.6 TPHCM. Địa điểm sản xuất: Số 7, Đường số 2, Khu công nghiệp Sóng Thần, Tỉnh Bình Dương. Giá bán trên phạm vi TPHCM.
2	Đường kính 20 x 3,4mm (20bar)	m		29.000	29.000	29.000	
3	Đường kính 25 x 2,3mm (10bar)	m		27.500	27.500	27.500	
4	Đường kính 25 x 4,2mm (20bar)	m		44.600	44.600	44.600	
5	Đường kính 32 x 2,9mm (10bar)	m		43.600	43.600	43.600	
6	Đường kính 32 x 5,4mm (20bar)	m		72.800	72.800	72.800	
7	Đường kính 40 x 3,7mm (10bar)	m		69.100	69.100	69.100	
8	Đường kính 40 x 6,7mm (20bar)	m		112.500	112.500	112.500	
9	Đường kính 50 x 4,6mm (10bar)	m		106.800	106.800	106.800	
10	Đường kính 50 x 8,3mm (20bar)	m		174.300	174.300	174.300	
11	Đường kính 63 x 5,8mm (10bar)	m		168.700	168.700	168.700	
12	Đường kính 63 x 10,5mm (20bar)	m		276.800	276.800	276.800	
13	Đường kính 75 x 6,8mm (10bar)	m		285.000	285.000	285.000	
14	Đường kính 75 x 12,5mm (20bar)	m		572.000	572.000	572.000	
15	Đường kính 90 x 8,2mm (10bar)	m		600.000	600.000	600.000	
16	Đường kính 90 x 15mm (20bar)	m		850.000	850.000	850.000	
17	Đường kính 110 x 10mm (10bar)	m		897.000	897.000	897.000	
18	Đường kính 110 x 18,3mm (20bar)	m		1.424.000	1.424.000	1.424.000	
19	Đường kính 160 x 14,6mm (10bar)	m		2.032.000	2.032.000	2.032.000	
20	Đường kính 160 x 26,6mm (20bar)	m		3.300.000	3.300.000	3.300.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Ống Gân PE thành đôi Loại không xẻ rãnh		QCVN 16-4:2011/BXD; Tiêu chuẩn DIN 4262-1:2001				Địa chỉ: 240 Hậu Giang P.9 Q.6 TPHCM. Địa điểm sản xuất: Số 7, Đường số 2, Khu công nghiệp Sóng Thần, Tỉnh Bình Dương. Giá bán trên phạm vi TPHCM.
1	Đường kính 110	m	EN 13476-3:2007; A1:2009	58.700	58.700	58.700	
2	Đường kính 160	m		127.900	127.900	127.900	
3	Đường kính 250	m		329.200	329.200	329.200	
4	Đường kính 315	m		493.700	493.700	493.700	
5	Đường kính 500	m		978.200	978.200	978.200	
	Ống Gân PE thành đôi Loại xẻ rãnh						
1	Đường kính 110	m	DIN 4262-1:2001	73.500	73.500	73.500	
2	Đường kính 160	m		159.000	159.000	159.000	
3	Đường kính 250	m		409.400	409.400	409.400	
4	Đường kính 315	m		613.800	613.800	613.800	
5	Đường kính 500	m		122.800	122.800	122.800	
B	Công ty Cổ phần Ba An (ống nhựa Thăng Long)						Địa chỉ: 68 Phố Quan nhân, Phường Nhân Chính, Quận Thanh Xuân, Thành phố Hà Nội. Văn phòng đại diện: 37 Tiền Giang, Phường 2, Quận Tân Bình, TPHCM.
1	Ống nhựa xoắn HDPE D 32/25 (32 ± 2,0 x 25 ± 2,0)	m	KSC 8455:2005 TCVN 7997:2009	13.600	13.600	13.600	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
2	Ống nhựa xoắn HDPE D 40/30 (40 ± 2,0 x 30 ± 2,0)	m	KSC 8455:2005 TCVN 7997:2009	16.800	16.800	16.800	Địa chỉ: 68 Phố Quan nhân, Phường Nhân Chính, Quận Thanh Xuân, Thành phố Hà Nội. Văn phòng đại diện: 37 Tiền Giang, Phường 2, Quận Tân Bình, TPHCM. Nhà máy tại miền Nam: Số 2 Đường số 534, ấp Canh Lý, Xã Nhuận Đức, Huyện Củ Chi, TPHCM. Giá bán trên phạm vi TPHCM.
3	Ống nhựa xoắn HDPE D 50/40 (50 ± 2,0 x 40 ± 2,0)	m		23.700	23.700	23.700	
4	Ống nhựa xoắn HDPE D 65/50 (65 ± 2,5 x 50 ± 2,5)	m		32.800	32.800	32.800	
5	Ống nhựa xoắn HDPE D 85/65 (85 ± 3,0 x 65 ± 3,0)	m		47.200	47.200	47.200	
6	Ống nhựa xoắn HDPE D 105/80 (105 ± 3,0 x 80 ± 3,0)	m		61.900	61.900	61.900	
7	Ống nhựa xoắn HDPE D 110/90 (110 ± 3,0 x 90 ± 3,0)	m		69.900	69.900	69.900	
8	Ống nhựa xoắn HDPE D 130/100 (130 ± 4,0 x 100 ± 4,0)	m		88.500	88.500	88.500	
9	Ống nhựa xoắn HDPE D 160/125 (160 ± 4,0 x 125 ± 4,0)	m		135.700	135.700	135.700	
10	Ống nhựa xoắn HDPE D 195/150 (195 ± 4,0 x 150 ± 4,0)	m		185.700	185.700	185.700	
11	Ống nhựa xoắn HDPE D 230/175 (230 ± 4,0 x 175 ± 4,0)	m		276.500	276.500	276.500	
12	Ống nhựa xoắn HDPE D 260/200 (260 ± 4,0 x 200 ± 4,0)	m		328.000	328.000	328.000	
13	Ống nhựa xoắn HDPE D 320/250 (320 ± 5,0 x 250 ± 4,0)	m		615.200	615.200	615.200	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
C	Công ty TNHH nhựa Đạt Hòa						Địa chỉ trụ sở chính và nhà máy sản xuất: Lô C-1-CN đường NA4, KCN Mỹ Phước 2, P.Mỹ Phước, TX. Bến Cát, Bình Dương. Chi nhánh TPHCM: 1158 Tỉnh lộ 10, KP6, P.Tân Tạo, Q.Bình Tân. Giá bán trên phạm vi TPHCM và Bình Dương.
	Ống uPVC						
1	Đường kính 21mm x 1,7mm	m	TCVN 8491-2:2011 & ISO 1452:2009 & QCVN 16-4: 2014/BXD (hệ inch)	6.500	6.500	6.500	
2	Đường kính 27mm x 1,8mm	m		8.500	8.500	8.500	
3	Đường kính 34mm x 1,9mm	m		11.500	11.500	11.500	
4	Đường kính 42mm x 2,1mm	m		16.000	16.000	16.000	
5	Đường kính 49mm x 2,4mm	m		20.909	20.909	20.909	
6	Đường kính 49mm x 2,0mm	m		18.000	18.000	18.000	
7	Đường kính 60mm x 3,0mm	m		32.182	32.182	32.182	
8	Đường kính 60mm x 2,3mm	m		24.727	24.727	24.727	
9	Đường kính 76mm x 3,0mm	m		41.182	41.182	41.182	
10	Đường kính 90mm x 4,0mm	m		64.500	64.500	64.500	
11	Đường kính 90mm x 2,6mm	m		42.091	42.091	42.091	
12	Đường kính 114mm x 5,0mm	m		102.500	102.500	102.500	
13	Đường kính 114mm x 3,5mm	m		75.500	75.500	75.500	
14	Đường kính 168mm x 6,5mm	m		198.000	198.000	198.000	
15	Đường kính 168mm x 4,5mm	m		139.000	139.000	139.000	
16	Đường kính 220mm x 8,0mm	m		320.000	320.000	320.000	
17	Đường kính 220mm x 6,5mm	m		259.000	259.000	259.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Ống HDPE		ISO 4427-2:2007 (E)/TCVN 7305-2:2008				Địa chỉ trụ sở chính và nhà máy sản xuất: Lô C-1-CN đường NA4, KCN Mỹ Phước 2, P.Mỹ Phước, TX. Bến Cát, Bình Dương. Chi nhánh TPHCM: 1158 Tỉnh lộ 10, KP6, P.Tân Tạo, Q.Bình Tân. Giá bán trên phạm vi TPHCM và Bình Dương.
1	Đường kính 16mm x 2,0mm (20 bar)	m		6.100	6.100	6.100	
2	Đường kính 20mm x 1,4mm (10 bar)	m		6.300	6.300	6.300	
3	Đường kính 25mm x 1,6mm (10 bar)	m		8.600	8.600	8.600	
4	Đường kính 32mm x 2,0mm (10 bar)	m		13.100	13.100	13.100	
5	Đường kính 40mm x 2,4mm (10 bar)	m		19.800	19.800	19.800	
6	Đường kính 50mm x 3,0mm (10 bar)	m		30.700	30.700	30.700	
7	Đường kính 63mm x 3,8mm (10 bar)	m		49.000	49.000	49.000	
8	Đường kính 75mm x 4,5mm (10 bar)	m		69.000	69.000	69.000	
9	Đường kính 90mm x 5,4mm (10 bar)	m		99.400	99.400	99.400	
10	Đường kính 110mm x 6,6mm (10 bar)	m		148.500	148.500	148.500	
11	Đường kính 125mm x 7,4mm (10 bar)	m		189.000	189.000	189.000	
12	Đường kính 140mm x 8,3mm (10 bar)	m		237.500	237.500	237.500	
13	Đường kính 160mm x 9,5mm (10 bar)	m	310.000	310.000	310.000		
	Ống PPR		DIN 8077:2008				
1	Đường kính 20mm x 1,9mm (10 bar)	mét		17.300	17.300	17.300	
2	Đường kính 20mm x 3,4mm (20 bar)	mét		27.800	27.800	27.800	
3	Đường kính 25mm x 2,3mm (10 bar)	mét		27.000	27.000	27.000	
4	Đường kính 25mm x 4,2mm (20 bar)	mét		42.800	42.800	42.800	
5	Đường kính 32mm x 2,9mm (10 bar)	mét	42.000	42.000	42.000		

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú	
				Tháng 4	Tháng 5	Tháng 6		
6	Đường kính 32mm x 5,4mm (20 bar)	mét	DIN 8077:2008	69.000	69.000	69.000	Địa chỉ trụ sở chính và nhà máy sản xuất: Lô C-1-CN đường NA4, KCN Mỹ Phước 2, P.Mỹ Phước, TX. Bến Cát, Bình Dương. Chi nhánh TPHCM: 1158 Tỉnh lộ 10, KP6, P.Tân Tạo, Q.Bình Tân. Giá bán trên phạm vi TPHCM và Bình Dương.	
7	Đường kính 40mm x 3,7mm (10 bar)	mét		66.000	66.000	66.000		
8	Đường kính 40mm x 6,7mm (20 bar)	mét		106.500	106.500	106.500		
9	Đường kính 50mm x 4,6mm (10 bar)	mét		101.300	101.300	101.300		
10	Đường kính 50mm x 8,3mm (20 bar)	mét		165.000	165.000	165.000		
11	Đường kính 63mm x 5,8mm (10 bar)	mét		159.500	159.500	159.500		
12	Đường kính 75mm x 6,8mm (10 bar)	mét		233.000	233.000	233.000		
13	Đường kính 75mm x 12,5mm (20 bar)	mét		387.000	387.000	387.000		
14	Đường kính 90mm x 8,2mm (10 bar)	mét		375.000	375.000	375.000		
15	Đường kính 90mm x 15mm (20 bar)	mét		620.000	620.000	620.000		
16	Đường kính 110mm x 10,0mm (10 bar)	mét		584.000	584.000	584.000		
17	Đường kính 110mm x 18,3mm (20 bar)	mét		926.000	926.000	926.000		
	Ống cống nhựa HDPE (2 vách)			TCCS 09-2010/ĐH				
1	Đường kính 150mm x 13,0mm (9,0 kg/cm ²)	m			225.000	225.000		225.000
2	Đường kính 200mm x 15,0mm (6,5 kg/cm ²)	m			321.000	321.000		321.000
3	Đường kính 250mm x 16,0mm (4,5 kg/cm ²)	m			423.000	423.000		423.000
4	Đường kính 300mm x 17,5mm (2,2 kg/cm ²)	m			455.000	455.000		455.000
5	Đường kính 350mm x 18,0mm (2,2 kg/cm ²)	m	573.000	573.000	573.000			


STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
6	Đường kính 400mm x 22,0mm (2,2 kg/cm ²)	m	TCCS 09-2010/ĐH	780.000	780.000	780.000	Địa chỉ trụ sở chính và nhà máy sản xuất: Lô C-1-CN đường NA4, KCN Mỹ Phước 2, P.Mỹ Phước, TX. Bến Cát, Bình Dương. Chi nhánh TPHCM: 1158 Tỉnh lộ 10, KP6, P.Tân Tạo, Q.Bình Tân. Giá bán trên phạm vi TPHCM và Bình Dương.
7	Đường kính 450mm x 22,0mm (2,2 kg/cm ²)	m		1.012.000	1.012.000	1.012.000	
8	Đường kính 500mm x 26,5mm (2,0 kg/cm ²)	m		1.165.000	1.165.000	1.165.000	
9	Đường kính 600mm x 29,0mm (1,75kg/cm ²)	m		1.744.000	1.744.000	1.744.000	
10	Đường kính 700mm x 34,0mm (1,7 kg/cm ²)	m		2.268.000	2.268.000	2.268.000	
11	Đường kính 800mm x 39,0mm (1,5 kg/cm ²)	m		2.963.000	2.963.000	2.963.000	
12	Đường kính 900mm x 44,0mm (1,5 kg/cm ²)	m		3.720.000	3.720.000	3.720.000	
13	Đường kính 1000mm x 50,0mm (1,4kg/cm ²)	m		4.590.000	4.590.000	4.590.000	
14	Đường kính 1200mm x 60,0mm (1,4kg/cm ²)	m		6.624.000	6.624.000	6.624.000	
	Ống công nhựa HDPE (1 vách)						
1	Đường kính 150mm x 12,0mm (3,7 kg/cm ²)	m	TCCS 09-2010 /ĐH	118.000	118.000	118.000	
2	Đường kính 200mm x 14,0mm (2,0 kg/cm ²)	m		166.000	166.000	166.000	
3	Đường kính 300mm x 19,0mm (1,9 kg/cm ²)	m		330.000	330.000	330.000	
4	Đường kính 400mm x 28,0mm (1,9 kg/cm ²)	m		552.000	552.000	552.000	
5	Đường kính 500mm x 32,0mm (1,75kg/cm ²)	m		776.000	776.000	776.000	
6	Đường kính 600mm x 32,0mm (0,9 kg/cm ²)	m		910.000	910.000	910.000	
	Ống gân 2 lớp HDPE						
1	Đường kính 150mm x 10,0mm (4,0 KN/m ²)	m	PrEN 13476-3: 2006 (E)	103.000	103.000	103.000	
2	Đường kính 200mm x 14,0mm (4,0 KN/m ²)	m		186.000	186.000	186.000	
3	Đường kính 250mm x 18,0mm (4,0 KN/m ²)	m		276.000	276.000	276.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
4	Đường kính 300mm x 21,0mm (4,0 KN/m ²)	m	PrEN 13476-3: 2006 (E)	385.000	385.000	385.000	Địa chỉ trụ sở chính và nhà máy sản xuất: Lô C-1-CN đường NA4, KCN Mỹ Phước 2, P.Mỹ Phước, TX. Bến Cát, Bình Dương. Chi nhánh TPHCM: 1158 Tinh lộ 10, KP6, P.Tân Tạo, Q.Bình Tân. Giá bán trên phạm vi TPHCM và Bình Dương.
5	Đường kính 400mm x 28,0mm (4,0 KN/m ²)	m		653.000	653.000	653.000	
6	Đường kính 500mm x 37,0mm (4,0 KN/m ²)	m		988.000	988.000	988.000	
7	Đường kính 600mm x 43,0mm (4,0 KN/m ²)	m		1.349.000	1.349.000	1.349.000	
8	Đường kính 600mm x 43,0mm (6,0 KN/m ²)	m		1.826.000	1.826.000	1.826.000	
	Ống gân 2 lớp PP - xẻ rãnh						
1	Đường kính 100mm x 7,5mm (8,0 KN/m ²)	m	PrEN 13476-3: 2006 (E)	58.000	58.000	58.000	Địa chỉ trụ sở chính: 107/7 Đường Ao Đồi, Phường Bình Trị Đông A, Quận Bình Tân, TPHCM. Địa điểm sản xuất: 103/7 Ao Đồi, Phường Bình Trị Đông A, Quận Bình Tân, TPHCM. Giao hàng trên địa bàn TPHCM. Giá trên đã bao gồm phí vận chuyển giao hàng tận nơi trong TPHCM.
2	Đường kính 150mm x 9,1mm (4,0 KN/m ²)	m		105.000	105.000	105.000	
E	Công ty Cổ phần Nhựa Minh Hùng						
	Ống uPVC						
1	Đường kính 21mm x 1,6mm	m	QCVN 16:2014/BXD TCVN 8491-2:2011 ISO 1452:2009	5.900	6.200	6.200	
2	Đường kính 27mm x 1,8mm	m		8.300			
3	Đường kính 34mm x 2,0mm	m		11.700	12.300	12.300	
4	Đường kính 42mm x 2,1mm	m		15.500			
5	Đường kính 49mm x 2,4mm	m		20.600	21.400	21.400	
6	Đường kính 60mm x 2,0mm	m		21.600	22.600	22.600	
7	Đường kính 60mm x 2,5mm	m		27.800	27.300	27.300	
8	Đường kính 90mm x 1,7mm	m		26.800			

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
9	Đường kính 90mm x 2,9mm	m	QCVN 16:2014/BXD TCVN 8491-2:2011 ISO 1452:2009	46.500	48.800	48.800	Địa chỉ trụ sở chính: 107/7 Đường Ao Đồi, Phường Bình Trị Đông A, Quận Bình Tân, TPHCM. Địa điểm sản xuất: 103/7 Ao Đồi, Phường Bình Trị Đông A, Quận Bình Tân, TPHCM. Giao hàng trên địa bàn TPHCM. Giá trên đã bao gồm phí vận chuyển giao hàng tận nơi trong TPHCM.
10	Đường kính 90mm x 3,8mm	m		62.200	63.200	63.200	
11	Đường kính 114mm x 3,2mm	m		65.300	68.800	68.800	
12	Đường kính 114mm x 4,0mm	m		83.900	85.700	85.700	
13	Đường kính 114mm x 5,0mm	m		100.300	103.700	103.700	
14	Đường kính 168mm x 4,3mm	m		129.000	135.800	135.800	
15	Đường kính 168mm x 7,0mm	m		215.300	218.500	218.500	
16	Đường kính 220mm x 5,1mm	m		199.600	210.200	210.200	
17	Đường kính 220mm x 6,5mm	m		253.900			
18	Đường kính 220mm x 8,7mm	m		345.900	352.600	352.600	
19	Đường kính 250mm x 11,9mm	m		555.300	575.700	575.700	
20	Đường kính 280mm x 13,4mm	m		699.500	726.200	726.200	
21	Đường kính 325mm x 15mm	m		891.055	912.500	912.500	
22	Đường kính 355mm x 16,9mm	m		1.225.200	1.286.000	1.286.000	
23	Đường kính 400mm x 19,1mm	m		1.419.300	1.475.300	1.475.300	
24	Đường kính 450mm x 13,2mm	m		1.206.800	1.206.800	1.206.800	
25	Đường kính 500mm x 14,6mm	m		1.429.500	1.485.000	1.485.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Ống uPVC						
1	φ21 x 2,8mm (1/2" SCH40)	m	ASTM F 441/F 441M-09	54.500	54.500	54.500	Địa chỉ trụ sở chính: 107/7 Đường Ao Đồi, Phường Bình Trị Đông A, Quận Bình Tân, TPHCM. Địa điểm sản xuất: 103/7 Ao Đồi, Phường Bình Trị Đông A, Quận Bình Tân, TPHCM. Giá trên đã bao gồm phí vận chuyển giao hàng tận nơi trong TPHCM.
2	φ21 x 3,7mm (1/2" SCH80)	m		67.000	67.000	67.000	
3	φ27 x 2,9mm (3/4" SCH40)	m		73.000	73.000	73.000	
4	φ27 x 3,9mm (3/4" SCH80)	m		92.000	92.000	92.000	
5	φ34 x 3,4mm (1" SCH40)	m		106.500	106.500	106.500	
6	φ34 x 4,6mm (1" SCH80)	m		136.000	136.000	136.000	
7	φ42 x 3,6mm (1 1/4" SCH40)	m		145.000	145.000	145.000	
8	φ42 x 4,9mm (1 1/4" SCH80)	m		189.500	189.500	189.500	
9	φ49 x 3,7mm (1 1/2" SCH40)	m		172.500	172.500	172.500	
10	φ49 x 5,1mm (1 1/2" SCH80)	m		228.000	228.000	228.000	
11	φ60 x 3,9mm (2" SCH40)	m		229.500	229.500	229.500	
12	φ60 x 5,5mm (2" SCH80)	m		313.500	313.500	313.500	
13	φ73 x 5,2mm (2 1/2" SCH40)	m		365.500	365.500	365.500	
14	φ73 x 7,0mm (2 1/2" SCH80)	m		475.000	475.000	475.000	
15	φ90 x 5,5mm (3" SCH40)	m		475.000	475.000	475.000	
16	φ90 x 7,6mm (3" SCH80)	m		640.000	640.000	640.000	
17	φ114 x 6,0mm (4" SCH40)	m		675.000	675.000	675.000	
18	φ114 x 8,6mm (4" SCH80)	m		940.000	940.000	940.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
19	φ140 x 6,6mm (5" SCH40)	m	ASTM F 441/F 441M-09	905.000	905.000	905.000	Địa chỉ trụ sở chính: 107/7 Đường Ao Đồi, Phường Bình Trị Đông A, Quận Bình Tân, TPHCM. Địa điểm sản xuất: 103/7 Ao Đồi, Phường Bình Trị Đông A, Quận Bình Tân, TPHCM. Giá trên đã bao gồm phí vận chuyển giao hàng tận nơi trong TPHCM.
20	φ140 x 9,5mm (5" SCH80)	m		1.270.000	1.270.000	1.270.000	
21	φ168 x 7,1mm (6" SCH40)	m		1.130.000	1.130.000	1.130.000	
22	φ168 x 11,0mm (6" SCH80)	m		1.700.000	1.700.000	1.700.000	
	Ống HDPE						
1	φ20 x 2mm		ISO 4427-2:2007	7.500	7.800	7.800	
2	φ25 x 2mm			9.900	10.000	10.000	
3	φ32 x 2,4mm			15.200	15.500	15.500	
4	φ40 x 2,4mm			19.400	19.700	19.700	
5	φ50 x 3mm			29.800	30.400	30.400	
6	φ63 x 3,8mm			48.100	48.500	48.500	
7	φ75 x 4,5mm			66.900	68.400	68.400	
8	φ90 x 5,4mm			96.500	98.400	98.400	
9	φ110 x 6,6mm			145.000	146.400	146.400	
10	φ125 x 9,2mm			223.900	228.200	228.200	
11	φ140 x 10,3mm			277.200	285.700	285.700	
12	φ160 x 11,8mm			365.400	373.000	373.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
13	φ200 x 11,9mm		ISO 4427-2:2007	469.800	477.600	477.600	Địa chỉ trụ sở chính: 107/7 Đường Ao Đồi, Phường Bình Trị Đông A, Quận Bình Tân, TPHCM. Địa điểm sản xuất: 103/7 Ao Đồi, Phường Bình Trị Đông A, Quận Bình Tân, TPHCM. Giá trên đã bao gồm phí vận chuyển giao hàng tận nơi trong TPHCM.
14	φ225 x 13,4mm			589.700	605.800	605.800	
15	φ250 x 14,8mm			728.500	742.400	742.400	
16	φ280 x 16,6mm			907.900	932.700	932.700	
17	φ315 x 18,7mm			1.158.800	1.181.200	1.181.200	
18	φ355 x 21,1mm			1.463.100	1.503.200	1.503.200	
19	φ400 x 23,7mm			1.849.300	1.899.900	1.899.900	
20	φ450 x 26,7mm			2.342.900	2.407.100	2.407.100	
21	φ500 x 29,7mm			3.016.000	2.974.000	2.974.000	
22	φ560 x 33,2mm			4.010.650	4.092.500	4.092.500	
23	φ630 x 37,4mm			5.079.830	5.183.500	5.183.500	
24	φ710 x 42,1mm			6.454.770	6.586.500	6.586.500	
NHÓM 22	BÓNG ĐÈN, THIẾT BỊ VÀ PHỤ KIỆN ĐIỆN						
A	Công ty Cổ phần Bóng đèn Phích nước Rạng Đông					Địa chỉ trụ sở chính: 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội. Nhà máy sản xuất: Cơ sở 1 tại số 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội; Cơ sở 2 tại KCN Quế Võ, Bắc Ninh. Chi nhánh TPHCM: 177 – 179 Đường 26, Phường 10, Quận 6, TPHCM. Giá giao hàng tại khu vực TPHCM.	
1	Đèn huỳnh quang T8 - 18W GaLaxy (S) - Daylight	Cái	TCVN 5175:2006/ IEC 61195:1999	11.000	11.000	11.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
2	Đèn huỳnh quang T8 - 36W GaLaxy (S)- Daylight	Cái	TCVN 8429:2013/ IEC 61195:1999	15.000	15.000	15.000	Địa chỉ trụ sở chính: 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội. Nhà máy sản xuất: Cơ sở 1 tại số 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội; Cơ sở 2 tại KCN Quê Võ, Bắc Ninh. Chi nhánh TPHCM: 177 – 179 Đường 26, Phường 10, Quận 6, TPHCM. Giá giao hàng tại khu vực TPHCM.
3	Bóng đèn FL T8 36W H22 DELUXE E DL	Cái		18.000	18.000	18.000	
4	Bóng đèn FL T8 18W H15 DELUXE E DL	Cái		17.000	17.000	17.000	
Bộ đèn ốp trần (đã bao gồm bóng)							
1	Bộ đèn ốp trần 15w (CL 04 15 3UT3)	Cái	TCVN 7722-1:2009 /IEC 60598-1:2008	126.000	126.000	126.000	
2	Bộ đèn ốp trần 22w (D LN04 22W)	Cái		246.000	246.000	246.000	
Máng HQ âm trần M6 (chưa bao gồm bóng)							
1	Máng HQ âm trần FS - 40/36x2-M6 Balát điện tử	Cái	IEC 60598-1:2003/BS EN 60598-1	596.000	596.000	596.000	
2	Máng HQ âm trần FS - 40/36x3-M6 Balát điện tử	Cái		979.000	979.000	979.000	
3	Máng HQ âm trần FS - 40/36x4-M6 Balát điện tử	Cái		1.230.000	1.230.000	1.230.000	
4	Máng HQ âm trần FS - 20/18x3-M6 Balát điện tử	Cái	IEC 60598-1:2003/ BS EN 60598-1	692.000	692.000	692.000	
5	Máng HQ âm trần FS - 20/18x4-M6 Balát điện tử	Cái		765.000	765.000	765.000	
Máng HQ M8 (chưa bao gồm bóng)							
1	Máng đèn HQ FS-40/36x1-M8 - Balát điện tử	Cái	IEC 60598-1:2003/ BS EN 60598-1	138.000	138.000	138.000	
2	Máng đèn HQ FS-40/36x2-M8 - Balát điện tử	Cái		206.000	206.000	206.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
	Máng HQ siêu mỏng M9 (chưa bao gồm bóng)						Địa chỉ trụ sở chính: 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội. Nhà máy sản xuất: Cơ sở 1 tại số 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội; Cơ sở 2 tại KCN Quế Võ, Bắc Ninh. Chi nhánh TPHCM: 177 – 179 Đường 26, Phường 10, Quận 6, TPHCM. Giá giao hàng tại khu vực TPHCM.
1	Máng đèn siêu mỏng FS-40/36x1 - M9 Balát điện tử	Cái	Phù hợp theo tiêu chuẩn: IEC 60598-1:2003/BS EN 60598-1	129.000	129.000	129.000	
2	Máng đèn siêu mỏng FS-40/36x2 - M9 Balát điện tử	Cái		159.500	159.500	159.500	
3	Máng đèn siêu mỏng FS-20/18x1 - M9 Balát điện tử	Cái		102.000	102.000	102.000	
	Máng HQ lắp nổi M10 (chưa bao gồm bóng)						
1	Máng HQ lắp nổi FS-40/36x2-M10 - BL điện tử	Cái	IEC 60598-1:2003/BS EN 60598-1	596.000	596.000	596.000	
2	Máng HQ lắp nổi FS-40/36x3-M10 - BL điện tử	Cái		979.000	979.000	979.000	
3	Máng HQ lắp nổi FS - 40/36 x 4 - M10 BL đtr	Cái		1.230.000	1.230.000	1.230.000	
4	Máng HQ lắp nổi FS-20/18x3-M10 - BL điện tử	Cái		692.000	692.000	692.000	
5	Máng HQ lắp nổi FS-20/18x4-M10 - BL điện tử	Cái		765.000	765.000	765.000	
	Đèn LED						
1	Đèn thoát hiểm LED EXIT 40.20S (1 mặt)	Cái	TCVN 7722-1:2009 / IEC 60598-1:2008	350.000	350.000	350.000	
2	Đèn thoát hiểm LED EXIT 40.20S (2 mặt)	Cái		380.000	380.000	380.000	
3	Đèn LED chiếu sáng khẩn cấp D KC01/2W	Cái		394.545	394.545	394.545	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
4	Bóng đèn LED (LED A60 7w) s	Cái	TCVN 8782:2011 / IEC 62560:2011 TCVN 8783:2011/IEC/PAS 62612:2009	81.900	81.900	81.900	Địa chỉ trụ sở chính: 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội. Nhà máy sản xuất: Cơ sở 1 tại số 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội; Cơ sở 2 tại KCN Quế Võ, Bắc Ninh. Chi nhánh TPHCM: 177 – 179 Đường 26, Phường 10, Quận 6, TPHCM. Giá giao hàng tại khu vực TPHCM.
5	Bóng đèn tube led 01 120/20w	Cái		259.000	259.000	259.000	
6	Bóng đèn tube led 01 120/22w	Cái		540.000	540.000	540.000	
7	Bóng đèn tube led 01 60/12w	Cái		300.000	300.000	300.000	
8	Bóng đèn tube led 01 120/18w (loại S)	Cái	TCVN 8782:2011 / IEC 62560:2011 TCVN 8783:2011/IEC/PAS 62612:2009	189.909	189.909	189.909	
9	Bóng đèn tube led 01 60/10w (loại S)	Cái		138.300	138.300	138.300	
10	Bóng đèn LED (LED A80N1/12w) (s)	Cái		126.000	126.000	126.000	
11	Đèn LED DOWLIGHT D AT 03L 110/5W	Cái	TCVN 7722-1:2009 / IEC 60598-1:2008	100.000	100.000	100.000	
12	Đèn LED DOWLIGHT D AT 03L 110/7W (s)	Cái		126.364	126.364	126.364	
13	Đèn LED DOWLIGHT D AT 03L 110/9W (s)	Cái		142.727	142.727	142.727	
14	Đèn LED DOWLIGHT D AT 02L 160/16W	Cái		250.000	250.000	250.000	
15	Đèn LED DOWLIGHT D AT 02L 208/25W	Cái		296.000	296.000	296.000	
16	Đèn LED PANEL D P01 15 x 120/28W	Cái	IEC 62384:2006	1.952.000	1.952.000	1.952.000	
17	Đèn LED PANEL D P01 60 x 120/75W	Cái		3.936.000	3.936.000	3.936.000	
18	Đèn LED PANEL D P01 30 x 120/50W	Cái		3.182.000	3.182.000	3.182.000	
19	Đèn LED PANEL D P01 60 x 60/50W	Cái		3.182.000	3.182.000	3.182.000	
20	Đèn LED PANEL D P01 30 x 60/28W	Cái		1.845.000	1.845.000	1.845.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
21	Đèn LED PANEL D P01 30x30/14W	Cái	IEC 62384:2006	1.197.000	1.197.000	1.197.000	Địa chỉ trụ sở chính: 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội. Nhà máy sản xuất: Cơ sở 1 tại số 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội; Cơ sở 2 tại KCN Quế Võ, Bắc Ninh. Chi nhánh TPHCM: 177 – 179 Đường 26, Phường 10, Quận 6, TPHCM. Giá giao hàng tại khu vực TPHCM.
22	Đèn LED PANEL D P01 30 x 120/36W S	Cái		1.850.000	1.850.000	1.850.000	
23	Đèn LED PANEL D P01 60 x 60/36W S	Cái		1.850.000	1.850.000	1.850.000	
24	Đèn LED chiếu sáng đường D CSD02L/120W	Cái	IEC 60598-1:2008 IEC 60529:2001	6.300.000	6.300.000	6.300.000	
25	Đèn LED ốp trần chống bụi D LN CB01L/9W S	Cái	TCVN 7722-1:2009	500.000	500.000	500.000	
26	Đèn LED ốp trần chống bụi D LN CB02L/12W S	Cái	IEC 60598-1:2008	630.000	630.000	630.000	
27	Đèn LED ốp trần D LN03L 375/18W S	Cái	TCVN 7722-1:2009	360.000	360.000	360.000	
28	Đèn LED ốp trần D LN05 220/14W S	Cái	IEC 60598-1:2008	234.545	234.545	234.545	
29	Đèn LED chiếu gương D GT01L 8W	Cái	IEC 623:2006	222.000	222.000	222.000	
	Bộ đèn HQ chống bụi						
1	Bộ đèn HQ chống thấm, chống bụi FS 40/36x1 DP, balats điện tử	Cái	TCVN 7722-1:2009	681.000	681.000	681.000	
2	Bộ đèn HQ chống thấm, chống bụi FS 40/36x2 DP, balats điện tử	Cái		830.000	830.000	830.000	
3	Bộ đèn HQ chống thấm, chống bụi FS 20/18x2 DP, balats điện tử	Cái		648.000	648.000	648.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
4	Bóng đèn LED (LED A60N 7w) S	Cái	TCVN 7722-1:2009	81.900	81.900	81.900	Địa chỉ trụ sở chính: 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội. Nhà máy sản xuất: Cơ sở 1 tại số 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội; Cơ sở 2 tại KCN Quế Võ, Bắc Ninh. Chi nhánh TPHCM: 177 – 179 Đường 26, Phường 10, Quận 6, TPHCM. Giá giao hàng tại khu vực TPHCM.
5	Bóng đèn LED (LED A60 9w) S	Cái		99.000	99.000	99.000	
6	Bóng đèn LED BULB (LED A95N1/15W)S	Cái		163.800	163.800	163.800	
7	Bóng đèn LED BULB (LED A100/20W)S	Cái		207.000	207.000	207.000	
8	Bóng đèn LED BULB (LED A120/30W)S	Cái		252.000	252.000	252.000	
9	Đèn LED chiếu sáng đường D CSD 04L/30W	Cái	TCVN 7722 - 1: 2009 IEC 60598 - 1:2008	928.000	928.000	938.000	
10	Đèn LED chiếu sáng đường D CSD 02L/120W	Cái		6.300.000	6.300.000	6.300.000	
11	Đèn LED chiếu sáng đường D CDS 02L/70W	Cái	TCVN 7722-1:2009 / IEC 60598-1:2008	5.100.000	5.100.000	5.100.000	
12	Đèn LED chiếu sáng đường D CSD 02L/150W	Cái		7.100.000	7.100.000	7.100.000	
13	Đèn LED High Bay LED HB01L 410/30W	Cái		1.200.000	1.200.000	1.200.000	
14	Đèn LED High Bay LED HB01L 500/50W	Cái	TCVN 7722-1:2009 / IEC 60598-1:2008	1.420.000	1.420.000	1.420.000	
15	Đèn LED High Bay LED HB01L 410/70W	Cái		1.920.000	1.920.000	1.920.000	
16	Đèn LED High Bay LED HB01L 500/100W	Cái		2.790.000	2.790.000	2.790.000	
17	Đèn LED High Bay LED HB01L 500/120W	Cái	TCVN 7722-1:2009 / IEC 60598-1:2008	3.200.000	3.200.000	3.200.000	
18	Đèn LED High Bay LED HB01L 500/150W	Cái		3.690.000	3.690.000	3.690.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
19	Bộ đèn LED TUBE T8 M9/10W x1 S	Cái	TCVN 7722-1:2008 / IEC 60598-1:2008	159.600	159.600	159.600	Địa chỉ trụ sở chính: 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội. Nhà máy sản xuất: Cơ sở 1 tại số 87 – 89 Hạ Đình, Thanh Xuân, Hà Nội; Cơ sở 2 tại KCN Quế Võ, Bắc Ninh. Chi nhánh TPHCM: 177 – 179 Đường 26, Phường 10, Quận 6, TPHCM. Giá giao hàng tại khu vực TPHCM.
20	Bộ đèn LED TUBE T8 M9/18W x1 S	Cái		235.100	235.100	235.100	
21	Bộ đèn LED TUBE (BD LT01 T8/10W) 60/10w S	Cái	TCVN 7722-1:2009 / IEC 60598-1:2008	131.000	131.000	131.000	
22	Bộ đèn LED TUBE liền thân (D LT01 T8/18W) S	Cái		189.600	189.600	189.600	
23	Bộ đèn LED M16 (BĐ M16L 60/18W) s	Cái		260.909	260.909	260.909	
24	Bộ đèn LED M16 (BĐ M16L120/36W) s	Cái	TCVN 7722-1:2009 / IEC 60598-1:2008	470.000	470.000	470.000	
25	Bộ đèn LED âm trần BĐ M15L60x60/36W) S	Cái		960.000	960.000	960.000	
26	Bộ đèn LED âm trần BĐ M15L30x120/36W) S	Cái		990.000	990.000	990.000	
27	Bộ đèn LED âm trần BĐ M15L60x120/72W) S	Cái	TCVN 7722-1:2009 / IEC 60598-1:2008	1.680.000	1.680.000	1.680.000	
28	Bộ đèn LED TUBE chống ẩm D LNCA01L/18Wx1	Cái	TCVN 7722-1:2009 / IEC 60598-1:2008	580.000	580.000	580.000	
29	Đèn LED ốp trần D LN 03L/9W S	Cái	TCVN 7722-1:2009 / IEC 60598-1:2008	173.636	173.636	173.636	
30	Bộ đèn LED TUBE chống ẩm D LNCA01L/18Wx2	Cái		860.000	860.000	860.000	
E	Công ty Cổ phần Bóng Đèn Điện Quang						Trụ sở công ty: 121-123-125 Hàm Nghi, P. Nguyễn Thái Bình, Q1, TPHCM
1	Bộ đèn LED Panel Điện Quang ĐQ LEDPN01 12765 300x300 (12W daylight)	Cái	TCVN 8781:2011/IEC 62031:2008	501.818	501.818	501.818	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
2	Bộ đèn LED Panel Điện Quang ĐQ LEDPN01 12727 300x300 (12W warmwhite)	Cái	TCVN 8781:2011/IEC 62031:2008 TCVN 7590-1:2010/IEC 61347-1: 2007	501.818	501.818	501.818	Trụ sở công ty: 121-123-125 Hàm Nghi, P. Nguyễn Thái Bình, Q1, TPHCM. Nhà máy sản xuất: Chi nhánh Đồng An, KCN Đồng An, Bình Dương. Giá trên đã bao gồm chi phí vận chuyển toàn quốc.
3	Bộ đèn LED Panel Điện Quang ĐQ LEDPN01 45765 600x600 (45W daylight)	Cái		1.257.273	1.257.273	1.257.273	
4	Bộ đèn LED Panel tròn Điện Quang ĐQ LEDPN02 16765 200 (16W daylight F200)	Cái		667.273	667.273	667.273	
5	Bộ đèn LED Panel tròn Điện Quang ĐQ LEDPN04 06765 120 (6W daylight F120)	Cái	TCCS Điện Quang :124:2016/ĐQC 109:2016/ĐQ 120:2016/ĐQC 121:2016/ĐQC 117:2016/ĐQC 119:2016/ĐQC 116:2016/ĐQC 115:2016/ĐQC	122.727	122.727	122.727	
6	Bộ đèn LED Panel tròn Điện Quang ĐQ LEDPN04 06727 120 (6W warmwhite F120)	Cái	TCVN 8781:2011/IEC 62031:2008 TCVN 7590-1:2010/IEC 61347-1: 2007	122.727	122.727	122.727	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
7	Bộ Đèn LED Panel tròn Điện Quang ĐQ LEDPN04 12765 170 (12W daylight F170)	Cái	TCCS Điện Quang :124:2016/ĐQC 109:2016/ĐQ 120:2016/ĐQC 121:2016/ĐQC 117:2016/ĐQC 119:2016/ĐQC 116:2016/ĐQC 115:2016/ĐQC	214.545	214.545	214.545	Trụ sở công ty: 121-123-125 Hàm Nghi, P. Nguyễn Thái Bình, Q1, TP.HCM. Nhà máy sản xuất: Chi nhánh Đồng An, KCN Đồng An, Bình Dương. Giá trên đã bao gồm chi phí vận chuyển toàn quốc
8	Bộ đèn LED Mica Điện Quang ĐQ LEDMF01 18765 (0.6m 18w Daylight, nguồn tích hợp)	Cái	TCCS Điện Quang : 124:2016/ĐQC 109:2016/ĐQ 120:2016/ĐQC 121:2016/ĐQC 117:2016/ĐQC 119:2016/ĐQC 116:2016/ĐQC 115:2016/ĐQC	298.182	298.182	298.182	
9	Bộ đèn LED Mica Điện Quang ĐQ LEDMF02 36765 (1.2m 36W daylight, nguồn tích hợp)	Cái	TCCS Điện Quang : 124:2016/ĐQC 109:2016/ĐQ 120:2016/ĐQC 121:2016/ĐQC 117:2016/ĐQC 119:2016/ĐQC 116:2016/ĐQC 115:2016/ĐQC	434.545	434.545	434.545	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
10	Đèn LED tube Điện Quang ĐQ LEDTU03 18765 (1.2m 18W Daylight thân nhựa mờ, có kèm nguồn rời)	Cái	3857/HDKT-NCPT	177.273	177.273	177.273	Trụ sở công ty: 121-123-125 Hàm Nghi, P. Nguyễn Thái Bình, Q1, TPHCM. Nhà máy sản xuất: Chi nhánh Đồng An, KCN Đồng An, Bình Dương. Giá trên đã bao gồm chi phí vận chuyển toàn quốc.
11	Bộ đèn LED ốp trần Điện Quang ĐQ LEDCL08 10765 (10W Daylight D255mm)	Cái	TCVN 8782: 2011	284.000	284.000	284.000	
12	Đèn đường LED Điện Quang LEDSL11 30W	Cái	TCVN 7722-1:2009/IEC 60589-1:2008 TCVN 7722-2-3:2007/IEC 60589-2-3:2002 TCVN 10485: 2015/ IEC 62717-2014 TCVN 7590-1:2006/IEC 61347-1: 2003	6,670,000	6,670,000	6,670,000	
13	Đèn đường LED Điện Quang LEDSL11 60W	Cái		7,340,000	7,340,000	7,340,000	
14	Đèn đường LED Điện Quang LEDSL11 90W	Cái		8,000,000	8,000,000	8,000,000	
15	Đèn đường LED Điện Quang LEDSL11 120W	Cái		9,060,000	9,060,000	9,060,000	
16	Đèn đường LED Điện Quang LEDSL11 150W	Cái		10,030,000	10,030,000	10,030,000	
17	Đèn đường LED Điện Quang LEDSL11 180W	Cái		13,560,000	13,560,000	13,560,000	
18	Đèn đường LED Điện Quang LEDSL11 210W	Cái		14,660,000	14,660,000	14,660,000	
19	Đèn LED tube Điện Quang ĐQ LEDTU061 18765 (1.2m 18W Daylight thân thủy tinh)	Cái	TCCS Đèn Quang	96.364	96.364	96.364	
20	Đèn LED tube Điện Quang QĐ LEDTU09 09765 (0,6m 9W daylight thân nhôm chụp nhựa mờ)	Cái	TCCS Đèn Quang	121.818	121.818	121.818	
21	Đèn LED tube Điện Quang QĐ LEDTU09 18765 (1.2m 18W daylight thân nhôm chụp nhựa mờ)	Cái	TCCS Đèn Quang	177.273	177.273	177.273	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
22	Đèn LED tube Điện Quang QĐ LEDTU09 18727 (1.2m 18W warmwhite thân nhôm chụp nhựa mờ, đầu đèn xoay)	Cái	TCCS Đèn Quang	184.545	184.545	184.545	Trụ sở công ty: 121-123-125 Hàm Nghi, P. Nguyễn Thái Bình, Q1, TP.HCM. Nhà máy sản xuất: Chi nhánh Đồng An, KCN Đồng An, Bình Dương. Giá trên đã bao gồm chi phí vận chuyển toàn quốc
23	Bộ đèn LED tube Điện Quang QĐ LEDFX02 18765 (1.2m 18W daylight máng mini led tube thân nhựa mờ)	Cái	Thiết kế sản phẩm số 923/TKSP-NCPT	232.727	232.727	232.727	
24	Bộ đèn LED Doublewing Điện Quang ĐQ LEDDW01 36765 (36W daylight)	Cái	Phương pháp kiểm tra 2645/PPKT-NCPT	407.273	407.273	407.273	
25	Bộ đèn LED Doublewing Điện Quang ĐQ LEDDW01 24765 (24W daylight)	Cái	TCCS Điện Quang	358.182	358.182	358.182	
NHÓM 23	CỬA						
A	Công ty Cổ phần Eurowindow						
1	Cửa sổ 1 cánh mở hất ra ngoài: kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm bản lề chữ A, tay nắm - hãng ROTO, thanh hạng định - hãng GU	m ²	QCVN 16:2014/BXD và TCVN 7451:2004	5.514.253	5.514.253	5.514.253	Địa chỉ: Lô 15 KCN Quang Minh, Huyện Mê Linh, Hà Nội. Chi nhánh tại TPHCM: Số 39bis đường Mạc Đĩnh Chi, Phường Đa Kao, Quận 1. Giá bán tại nhà máy: Khu 7, Phường Uyên Hưng, Thị xã Tân Uyên, tỉnh Bình Dương, chưa bao gồm VAT, đã bao gồm chi phí vận chuyển và lắp đặt tại công trình.
2	Cửa sổ 1 cánh mở quay lật vào trong: kính trắng Việt Nhật 5mm. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, bản lề - hãng GU Unijet	m ²		5.806.551	5.806.551	5.806.551	


STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
3	Cửa đi ban công 2 cánh mở quay vào trong: kính trắng Việt Nhật 5mm, pano thanh. Phụ kiện kim khí (PKKK): thanh chốt đa điểm, hai tay nắm, bản lề - hãng ROTO, ổ khóa - hãng Winkhaus, chốt liền Seigeinia Aubi	m ²	QCVN 16:2014/BXD và TCVN 7451:2004	6.272.324	6.272.324	6.272.324	Địa chỉ và phương thức giao hàng tương tự như trên
B	Công ty TNHH Sản xuất Nhựa Sơn Hải						
I. Cửa nhựa uPVC lõi thép gia cường (Hệ Châu Á) dùng Profile Sparlee							
1	Khung kính cố định (vách kính cố định). Kích thước (1m*1,5m)	m ²	QCVN 16:2014/BXD; TCVN 7451: 2004	1.172.727	1.172.727	1.172.727	Địa chỉ: 506/11/19 Nguyễn Ảnh Thủ, P. Hiệp Thành, Q. 12, TPHCM. Giá bán đã bao gồm chi phí vận chuyển và lắp đặt tại công trình.
2	Khung kính cố định (chia carô). Kích thước (1m*1,5m)	m ²		1.354.545	1.354.545	1.354.545	
3	Cửa sổ lùa 2 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): Bánh xe, khóa bán nguyệt - hãng GQ. Kích thước (1,4m*1,4m)	m ²		1.677.273	1.677.273	1.677.273	
4	Cửa sổ lùa 3 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): Bánh xe, khóa bán nguyệt - hãng GQ. Kích thước (2,1m*1,4m)	m ²		1.681.818	1.681.818	1.681.818	
5	Cửa sổ lùa 4 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): Bánh xe, khóa bán nguyệt - hãng GQ. Kích thước (2,8m*1,4m)	m ²		1.677.273	1.677.273	1.677.273	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
6	Cửa sổ lật 1 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, tay nắm gạt - hãng GQ. Kích thước (0,6m*0,6m)	m ²	QCVN 16:2014/BXD; TCVN 7451: 2004	2.545.455	2.545.455	2.545.455	Địa chỉ: 506/11/19 Nguyễn Ảnh Thủ, P. Hiệp Thành, Q. 12, TPHCM. Giá bán đã bao gồm chi phí vận chuyển và lắp đặt tại công trình.
7	Cửa sổ mở quay lật 1 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bộ phụ kiện quay lật, bộ chốt đa điểm, tay nắm đơn - hãng GQ. Kích thước (0,7m*1,4m)	m ²		2.822.727	2.822.727	2.822.727	
8	Cửa sổ mở hất 1 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, bộ chốt đa điểm, tay nắm đơn - hãng GQ. Kích thước (0,7m*1,4m)	m ²		2.272.727	2.272.727	2.272.727	
9	Cửa sổ mở quay 1 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, bộ chốt đa điểm, tay nắm đơn - hãng GQ. Kích thước (0,7m*1,4m)	m ²		2.213.636	2.213.636	2.213.636	
10	Cửa sổ mở quay 2 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, bộ chốt đa điểm, tay nắm đơn, bộ chốt cánh - hãng GQ. Kích thước (1,4m*1,4m)	m ²		2.159.091	2.159.091	2.159.091	
11	Cửa sổ mở quay 4 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, bộ chốt đa điểm, tay nắm đơn, bộ chốt cánh - hãng GQ. Kích thước (2,8m*1,4m)	m ²		2.186.364	2.186.364	2.186.364	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
12	Cửa đi lùa 2 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bánh xe đôi, bộ khóa đa điểm, tay nắm đôi - hãng GQ. Kích thước (1,6m*2,2m)	m ²	QCVN 16:2014/BXD; TCVN 7451: 2004	1.995.455	1.995.455	1.995.455	Địa chỉ: 506/11/19 Nguyễn Ảnh Thủ, P. Hiệp Thành, Q. 12, TPHCM Giá bán đã bao gồm chi phí vận chuyển và lắp đặt tại công trình.
13	Cửa đi lùa 3 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bánh xe đôi, bộ khóa đa điểm, tay nắm đôi - hãng GQ. Kích thước (2,4m*2,2m)	m ²		1.918.182	1.918.182	1.918.182	
14	Cửa đi lùa 4 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bánh xe đôi, bộ khóa đa điểm, tay nắm đôi - hãng GQ. Kích thước (3,2m*2,2m)	m ²		1.890.909	1.890.909	1.890.909	
15	Cửa đi mở quay 1 cánh kính trong Việt Nhật 5mm dán decal mờ (H36 - WC). Phụ kiện kim khí (PKKK): 3 bản lề, 1 khóa tay nắm tròn vỏ Inox - hãng GQ. Kích thước (0,9m*2,2m)	m ²		1.595.455	1.595.455	1.595.455	
16	Cửa đi mở quay 1 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bộ khóa đa điểm, tay nắm đôi - hãng GQ. Kích thước (0,9m*2,2m)	m ²		2.590.909	2.590.909	2.590.909	
17	Cửa đi mở quay 1 cánh panô kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bộ khóa đa điểm, tay nắm đôi - hãng GQ. Kích thước (0,9m*2,2m)	m ²		2.613.636	2.613.636	2.613.636	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú	
				Tháng 4	Tháng 5	Tháng 6		
18	Cửa đi mở quay 2 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bộ khóa đa điểm, tay nắm đôi, bộ shoot liền- hãng GQ. Kích thước (1,6m*2,2m)	m ²	QCVN 16:2014/BXD; TCVN 7451: 2004	2.513.636	2.513.636	2.513.636	Địa chỉ: 506/11/19 Nguyễn Ảnh Thủ, P. Hiệp Thành, Q. 12, TPHCM Giá bán đã bao gồm chi phí vận chuyển và lắp đặt tại công trình.	
19	Cửa đi mở quay 2 cánh panô kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bộ khóa đa điểm, tay nắm đôi, bộ shoot liền- hãng GQ. Kích thước (1,6m*2,2m)	m ²		2.536.364	2.536.364	2.536.364		
20	Cửa đi mở quay 4 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bản lề hộp 2D, bộ khóa đa điểm, tay nắm đôi, bộ shoot liền- hãng GQ. Kích thước (2,8m*2,2m)	m ²		2.877.273	2.877.273	2.877.273		
21	Cửa đi mở quay 4 cánh panô kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bản lề hộp 2D, bộ khóa đa điểm, tay nắm đôi, bộ shoot liền- hãng GQ. Kích thước (2,8m*2,2m)	m ²		2.900.000	2.900.000	2.900.000		
II. Cửa nhựa uPVC lõi thép gia cường (Hệ Châu Âu) dùng Profile hãng REHAU								
1	Khung kính cố định (vách kính cố định). Kích thước (1m*1,5m)	m ²	QCVN 16:2014/BXD; TCVN 7451: 2004	1.572.727	1.572.727	1.572.727		
2	Khung kính cố định (chia carô). Kích thước (1m*1,5m)	m ²		1.818.182	1.818.182	1.818.182		
3	Cửa sổ lùa 2 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): Bánh xe, bộ chốt đa điểm, tay nắm đơn - hãng Roto. Kích thước (1,4m*1,4m)	m ²		2.754.545	2.754.545	2.754.545		

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
4	Cửa sổ lùa 3 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): Bánh xe, bộ chốt đa điểm, tay nắm đơn - hãng Roto. Kích thước (2,1m*1,4m)	m ²	QCVN 16:2014/BXD; TCVN 7451: 2004	2.936.364	2.936.364	2.936.364	Địa chỉ: 506/11/19 Nguyễn Ảnh Thủ, P. Hiệp Thành, Q. 12, TPHCM Giá bán đã bao gồm chi phí vận chuyển và lắp đặt tại công trình.
5	Cửa sổ lùa 4 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): Bánh xe, bộ chốt đa điểm, tay nắm đơn - hãng Roto. Kích thước (2,8m*1,4m)	m ²		2.518.182	2.518.182	2.518.182	
6	Cửa sổ lật 1 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, tay nắm gạt - hãng Roto. Kích thước (0,6m*0,6m)	m ²		5.295.455	5.295.455	5.295.455	
7	Cửa sổ mở quay lật 1 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bộ phụ kiện quay lật, bộ chốt đa điểm, tay nắm đơn - hãng Roto. Kích thước (0,7m*1,4m)	m ²		4.013.636	4.013.636	4.013.636	
8	Cửa sổ mở hất 1 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, bộ chốt đa điểm, tay nắm đơn, thanh chống - hãng Roto. Kích thước (0,7m*1,4m)	m ²		4.013.636	4.013.636	4.013.636	
9	Cửa sổ mở quay 1 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, bộ chốt đa điểm, tay nắm đơn - hãng Roto. Kích thước (0,7m*1,4m)	m ²		3.818.182	3.818.182	3.818.182	
10	Cửa sổ mở quay 2 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, bộ chốt đa điểm, tay nắm đơn, bộ chốt cánh - hãng Roto. Kích thước (1,4m*1,4m)	m ²		4.013.636	4.013.636	4.013.636	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
11	Cửa sổ mở quay 4 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, bộ chốt đa điểm, tay nắm đơn, bộ chốt cánh - hãng Roto. Kích thước (2,8m*1,4m)	m ²	QCVN 16:2014/BXD; TCVN 7451: 2004	3.918.182	3.918.182	3.918.182	Địa chỉ: 506/11/19 Nguyễn Ảnh Thủ, P. Hiệp Thành, Q. 12, TPHCM Giá bán đã bao gồm chi phí vận chuyển và lắp đặt tại công trình.
12	Cửa đi lùa 2 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bánh xe đôi, bộ khóa đa điểm, tay nắm đôi - hãng Roto. Kích thước (1,6m*2,2m)	m ²		3.431.818	3.431.818	3.431.818	
13	Cửa đi lùa 3 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bánh xe đôi, bộ khóa đa điểm, tay nắm đôi - hãng Roto. Kích thước (2,4m*2,2m)	m ²		2.977.273	2.977.273	2.977.273	
14	Cửa đi lùa 4 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bánh xe đôi, bộ khóa đa điểm, tay nắm đôi - hãng Roto. Kích thước (3,2m*2,2m)	m ²		2.959.091	2.959.091	2.959.091	
15	Cửa đi mở quay 1 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bộ khóa đa điểm, tay nắm đôi - hãng Roto. Kích thước (0,9m*2,2m)	m ²		5.072.727	5.072.727	5.072.727	
16	Cửa đi mở quay 1 cánh panô kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bộ khóa đa điểm, tay nắm đôi - hãng Roto. Kích thước (0,9m*2,2m)	m ²		5.104.545	5.104.545	5.104.545	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
17	Cửa đi mở quay 2 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bộ khóa đa điểm, tay nắm đôi, bộ shoot liền - hãng Roto. Kích thước (1,6m*2,2m)	m ²	QCVN 16:2014/BXD; TCVN 7451: 2004	5.150.000	5.150.000	5.150.000	Địa chỉ: 506/11/19 Nguyễn Ảnh Thủ, P. Hiệp Thành, Q. 12, TPHCM Giá bán đã bao gồm chi phí vận chuyển và lắp đặt tại công trình.
18	Cửa đi mở quay 2 cánh panô kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bộ khóa đa điểm, tay nắm đôi, bộ shoot liền - hãng Roto. Kích thước (1,6m*2,2m)	m ²		5.177.273	5.177.273	5.177.273	
19	Cửa đi mở quay 4 cánh kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bản lề hộp 2D, bộ khóa đa điểm, tay nắm đôi, bộ shoot liền - hãng Roto. Kích thước (2,8m*2,2m)	m ²		6.354.545	6.354.545	6.354.545	
20	Cửa đi mở quay 4 cánh panô kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bản lề hộp 2D, bộ khóa đa điểm, tay nắm đôi, bộ shoot liền - hãng Roto. Kích thước (2,8m*2,2m)	m ²		6.381.818	6.381.818	6.381.818	
III. Nhôm Xingfa							
1	Khung kính cố định hệ 55. Kích thước (1m*1,5m)	m ²	QCVN 16:2014/BXD; TCVN 7451: 2004	1.795.455	1.795.455	1.795.455	
2	Khung kính cố định hệ 93. Kích thước (1m*1,5m)	m ²		1.936.364	1.936.364	1.936.364	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
3	Cửa sổ lùa 2 cánh hệ 93 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): Bánh xe, khóa bán nguyệt - hãng KinLong. Kích thước (1,4m*1,4m)	m ²	QCVN 16:2014/BXD; TCVN 7451: 2004	2.554.545	2.554.545	2.554.545	Địa chỉ: 506/11/19 Nguyễn Ảnh Thủ, P. Hiệp Thành, Q. 12, TPHCM Giá bán đã bao gồm chi phí vận chuyển và lắp đặt tại công trình.
4	Cửa sổ lùa 3 cánh hệ 93 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): Bánh xe, khóa bán nguyệt - hãng KinLong. Kích thước (2,1m*1,4m)	m ²		2.254.545	2.254.545	2.254.545	
5	Cửa sổ lùa 4 cánh hệ 93 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): Bánh xe, khóa bán nguyệt - hãng KinLong. Kích thước (2,8m*1,4m)	m ²		2.463.636	2.463.636	2.463.636	
6	Cửa sổ lật 1 cánh hệ 55 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, tay nắm gạt - hãng KinLong. Kích thước (0,7m*1,4m)	m ²		3.681.818	3.681.818	3.681.818	
7	Cửa sổ hất 1 cánh hệ 55 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): phụ kiện quay lật, bộ chốt đa điểm, tay nắm đơn - hãng KinLong. Kích thước (0,7m*1,4m)	m ²		3.604.545	3.604.545	3.604.545	
8	Cửa sổ mở quay 1 cánh hệ 55 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, bộ chốt đa điểm, tay nắm đơn - hãng KinLong. Kích thước (0,7m*1,4m)	m ²		3.413.636	3.413.636	3.413.636	


STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
9	Cửa sổ mở quay 2 cánh hệ 55 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, bộ chốt đa điểm, tay nắm đơn, bộ chốt cánh - hãng KinLong. Kích thước (1,4m*1,4m)	m ²	QCVN 16:2014/BXD; TCVN 7451: 2004	3.086.364	3.086.364	3.086.364	Địa chỉ: 506/11/19 Nguyễn Ảnh Thủ, P. Hiệp Thành, Q. 12, TPHCM Giá bán đã bao gồm chi phí vận chuyển và lắp đặt tại công trình.
10	Cửa sổ mở quay 4 cánh hệ 55 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề chữ A, bộ chốt đa điểm, tay nắm đơn, chốt cánh - hãng KinLong. Kích thước (2,8m*1,4m)	m ²		2.954.545	2.954.545	2.954.545	
11	Cửa đi lùa 2 cánh hệ 93 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bánh xe đôi, bộ khóa đa điểm, tay nắm đôi - hãng KinLong. Kích thước (1,6m*2,2m)	m ²		2.300.000	2.300.000	2.300.000	
12	Cửa đi lùa 3 cánh hệ 93 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bánh xe đôi, bộ khóa đa điểm, tay nắm đôi - hãng KinLong. Kích thước (2,4m*2,2m)	m ²		2.090.909	2.090.909	2.090.909	
13	Cửa đi lùa 4 cánh hệ 93 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bánh xe đôi, bộ khóa đa điểm, tay nắm đôi - hãng KinLong. Kích thước (3,2m*2,2m)	m ²		2.250.000	2.250.000	2.250.000	
14	Cửa đi mở quay 1 cánh hệ 55 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bộ khóa đa điểm, tay nắm đôi - hãng KinLong. Kích thước (0,9m*2,2m)	m ²		3.727.273	3.727.273	3.727.273	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
15	Cửa đi mở quay 1 cánh panô hệ 55 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bộ khóa đa điểm, tay nắm đôi - hãng KinLong. Kích thước (0,9m*2,2m)	m ²	QCVN 16:2014/BXD; TCVN 7451: 2004	3.809.091	3.809.091	3.809.091	Địa chỉ: 506/11/19 Nguyễn Ảnh Thủ, P. Hiệp Thành, Q. 12, TPHCM Giá bán đã bao gồm chi phí vận chuyển và lắp đặt tại công trình.
16	Cửa đi mở quay 2 cánh hệ 55 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bộ khóa đa điểm, tay nắm đôi, bộ shoot liền - hãng KinLong. Kích thước (1,6m*2,2m)	m ²		3.927.273	3.927.273	3.927.273	
17	Cửa đi mở quay 2 cánh panô hệ 55 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bộ khóa đa điểm, tay nắm đôi, bộ shoot liền - hãng KinLong. Kích thước (1,6m*2,2m)	m ²		4.013.636	4.013.636	4.013.636	
18	Cửa đi mở quay 4 cánh hệ 55 kính trong Việt Nhật 5mm. Phụ kiện kim khí (PKKK): bản lề hộp 3D, bản lề hộp 2D, bộ khóa đa điểm, tay nắm đôi, bộ shoot liền - hãng KinLong. Kích thước (2,8m*2,2m)	m ²		3.772.727	3.772.727	3.772.727	
C	Cửa kính khung nhôm						
1	Cửa kính khung nhôm Ynghua	m ²		572.727			Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện
2	Cửa đi chính 1 cánh Asiawindow, kính trắng Việt - Nhật 5mm; tay nắm, bản lề, ổ khóa-Eurowindow, kích thước 0,9m x 2,2m	m ²		2.200.000	2.200.000	2.200.000	
3	Cửa đi chính 2 cánh mở Asiawindow, kính trắng Việt - Nhật 5mm, 2 tay nắm, bản lề, ổ khóa -Eurowindow, kích thước 1,4m x 2,2m	m ²		2.500.000	2.500.000	2.500.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
D	Cửa gỗ						Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện
1	Cửa gỗ căm xe Myanmar	m ²		3.300.000	3.300.000	3.300.000	
2	Cửa đi gỗ công nghiệp MDF chống ẩm, 0,9x2,2m, dày 4cm, không có ổ khóa và công lắp dựng	m ²		2.818.182	2.818.182	2.818.182	
3	Cửa gỗ Asian (Việt Nam)	m ²		2.272.727	2.272.727	2.272.727	
NHÓM 24	THIẾT BỊ VỆ SINH						
A	Nhãn hiệu Viglacera						
1	Bồn cầu	Bộ		2.345.455	2.345.455	2.345.455	
2	Lavabo (chậu rửa)	Bộ		500.000	500.000	500.000	
3	Vòi lavabo	Cái		509.091	509.091	509.091	
4	Vòi sen tắm	Bộ		1.000.000	1.000.000	1.000.000	
B	Nhãn hiệu Inax						
1	Xí bột gạt trắng	Bộ		1.590.909	1.590.909		
2	Xí bột 02 nhẵn trắng	Bộ		1.909.091	1.909.091		
3	Vòi lavabo nước lạnh LFV-11A	Bộ		490.000	490.000	490.000	
4	Vòi sen tắm nóng, lạnh inax BFV-1103 (tay nhựa)	Bộ		1.550.000	1.550.000	1.550.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
5	Bồn cầu hai khối inox C-333VT	Bộ		2.025.000	2.025.000	2.025.000	Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện
6	Chậu rửa	Bộ		455.000	455.000	455.000	
7	Bồn tiểu nam	Bộ		545.000	545.000	545.000	
8	Vòi chậu rửa	Bộ		1.800.000	1.800.000	1.800.000	
9	Vòi sen tắm	Bộ		700.000	700.000	700.000	
C	Nhãn hiệu American						
1	Xí bột gạt trắng	Bộ		1.454.545	1.454.545		
2	Xí bột 02 nhân trắng	Bộ		1.909.091	1.909.091		
D	Nhãn hiệu Caesar						
1	Xí bột gạt trắng	Bộ		1.545.455	1.545.455		
2	Xí bột 02 nhân trắng	Bộ		2.000.000	2.000.000		
3	Bồn cầu xả gạt tay CP1333-30CM	Bộ		1.390.000	1.390.000	1.390.000	
4	Lavabo bản đá Caesar LF 5320	Bộ		1.300.000	1.300.000	1.300.000	
E	Nhãn hiệu Thiên Thanh						
1	Xí bột gạt trắng	Bộ		863.636	863.636		
2	Xí bột 02 nhân trắng	Bộ		1.040.909			

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
3	Bồn tiểu nam	Bộ		190.909	190.909	190.909	Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện
4	Lavabo (chậu rửa)	Cái		227.273	227.273		
5	Vòi Lavabo	Bộ		227.273	227.273		
NHÓM 25	KÍNH XÂY DỰNG						
A	Công ty TNHH Thương mại Sản xuất Thành Ký						Trụ sở chính: 171 Phạm Thế Hiển, Phường 02, Quận 8, Thành phố Hồ Chí Minh. Nơi sản xuất: 111/39/6 Tây Lân, P. Tân Tạo, Q. Bình Tân. Đơn giá trên không bao gồm chi phí vận chuyển.
	Kính tấm						
1	Kính phản quang xanh biển đậm, kích thước 3210 x 2250 x 5 mm	Tấm	QCVN 16:2014/BXD TCVN 7528:2005	2.708.000	2.708.000	2.708.000	
2	Kính phản quang xanh lá đậm, kích thước 3210 x 2250 x 5 mm	Tấm		2.135.700	2.135.700	2.135.700	
3	Kính phản quang xanh lá đậm, kích thước 3210 x 2250 x 6 mm	Tấm		3.233.100	3.233.100	3.233.100	
4	Kính phản quang xanh lá lọt, kích thước 3210 x 2250 x 6 mm	Tấm		3.233.100	3.233.100	3.233.100	
5	Kính màu hấp thụ nhiệt 6 ly xanh biển, kích thước 2438 x 1824 x 6 mm	Tấm	QCVN 16:2014/BXD TCVN 7529:2005	999.500	999.500	999.500	
6	Kính màu hấp thụ nhiệt 10 ly xanh lá, kích thước 3660 x 2134 x 10 mm	Tấm		3.781.300	3.781.300	3.781.300	
7	Kính màu hấp thụ nhiệt 8 ly xanh biển, kích thước 2438 x 1824 x 8 mm	Tấm		1.512.500	1.512.500	1.512.500	
	Kính nổi tôi nhiệt (cường lực), theo khổ cường lực						

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú	
				Tháng 4	Tháng 5	Tháng 6		
1	Kính 5 ly trắng, kích thước ≤ 3050 mm	m ²	QCVN 16:2014/BXD TCVN 7455:2013	187.600	187.600	187.600	Trụ sở chính: 171 Phạm Thế Hiền, Phường 02, Quận 8, Thành phố Hồ Chí Minh. Nơi sản xuất: 111/39/6 Tây Lân, P.Tân Tạo, Q.Bình Tân. Đơn giá trên không bao gồm chi phí vận chuyển.	
2	Kính 8 ly trắng, kích thước ≤ 3050 mm	m ²		296.500	296.500	296.500		
3	Kính 10 ly trắng, kích thước ≤ 3050 mm	m ²		369.100	369.100	369.100		
4	Kính 12 ly trắng, kích thước ≤ 3050 mm	m ²		459.800	459.800	459.800		
	Kính dán an toàn nhiều lớp							
1	Kính dán 02 lớp dày 10,38mm; mỗi lớp kính nổi trắng dày 5mm, lớp keo PVB dày 0,38 mm	m ²	QCVN 16:2014/BXD TCVN 7364:2004	417.500	417.500	417.500		
2	Kính dán 02 lớp dày 10,38mm; 01 lớp kính nổi trắng dày 5mm, 01 lớp kính phản quang dày 5mm, lớp keo PVB dày 0,38 mm	m ²		750.200	750.200	750.200		
B	Công ty Kính nổi VIGLACERA Chi nhánh TCT VIGLACERA – CTCP							
1	Kính trắng 2mm	m ²	QCVN 16:2014/BXD TCCS KN01:2013	50.000	50.000	50.000		Địa chỉ: Khu sản xuất Tân Đông Hiệp, Phường Tân Đông Hiệp, Thị xã Dĩ An, tỉnh Bình Dương. Giá trên đã bao gồm chi phí vận chuyển từ kho của Công ty kính nổi đến kho của khách hàng; tùy từng thời điểm các chủng loại kính có chiết khấu từ 0% đến 13%.
2	Kính trắng 3mm	m ²		67.300	67.300	67.300		
3	Kính trắng 4mm	m ²		85.700	85.700	85.700		
4	Kính trắng 5mm	m ²		107.300	107.300	107.300		
5	Kính trắng 6mm	m ²		130.300	130.300	130.300		

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
6	Kính trắng 8mm	m ²	QCVN 16:2014/BXD TCCS KN01:2013	172.400	172.400	172.400	Địa chỉ: Khu sản xuất Tân Đông Hiệp, Phường Tân Đông Hiệp, Thị xã Dĩ An, tỉnh Bình Dương. Giá trên đã bao gồm chi phí vận chuyển từ kho của Công ty kính nổi đến kho của khách hàng; tùy từng thời điểm các chủng loại kính có chiết khấu từ 0% đến 13%.
7	Kính trắng 10mm	m ²		216.000	216.000	216.000	
8	Kính màu trà 4mm	m ²		106.500	106.500	106.500	
9	Kính màu trà 5mm	m ²		136.300	136.300	136.300	
10	Kính màu trà 8mm	m ²		222.300	222.300	222.300	
11	Kính màu xanh lá 4mm	m ²		95.300	95.300	95.300	
NHÓM 26	MÀNG PHẢN QUANG						
A	Công ty TNHH Đình Phương Nam						
1	Màng phản quang 3M series 3900	m ²	TCVN 7887:2008	540.600	540.600	540.600	Địa chỉ: 381 Tân Sơn Nhì, P.Tân Thành, Q.Tân Phú, TPHCM
2	Màng phản quang 3M series 4000	m ²		1.224.000	1.224.000	1.224.000	
NHÓM 27	VẬT LIỆU PHỤ THÔNG DỤNG						
1	Khở 1m, loại 3 ly, 1,6 kg/m ²	kg		14.400	14.400	14.400	Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện
2	Khở 1m, loại 3,5 ly, 2,2 kg/ m ²	kg		15.000	15.000	15.000	
3	Khở 1,5m, loại 3 ly, 2,35 kg/ m ²	kg		15.000	15.000	15.000	

STT	Danh mục vật liệu - Quy cách	Đơn vị tính	Quy chuẩn, tiêu chuẩn công bố áp dụng	Giá công bố Quý II/2017 (đồng)			Ghi chú
				Tháng 4	Tháng 5	Tháng 6	
4	Khô 1,5m, loại 3,5 ly, 3,4 kg/ m2	kg		15.500	15.500	15.500	Tham khảo giá thị trường TPHCM và báo cáo tình hình giá VLXD của UBND các quận - huyện
5	Khô 1,8m, loại 3 ly, 2,55 kg/ m2	kg		15.500	15.500	15.500	
6	Khô 1,8m, loại 3 ly, 4,1 kg/ m2	kg		16.000	16.000	16.000	

Ghi chú:

- Giá công bố của các loại vật liệu phổ biến nêu trên là giá dùng để tham khảo trong việc lập và quản lý chi phí đầu tư xây dựng công trình trên địa bàn TPHCM.
- Giá công bố nêu trên chưa bao gồm thuế giá trị gia tăng (VAT), được xác định và công bố theo giá niêm yết do các đơn vị sản xuất, kinh doanh cung cấp, đồng thời có tham khảo giá thị trường; chưa loại trừ các khoản chiết khấu, hoa hồng, ưu đãi (nếu có) của các đơn vị sản xuất, kinh doanh.
- Chủ đầu tư và tổ chức tư vấn khi sử dụng thông tin về giá vật liệu để lập và quản lý chi phí đầu tư xây dựng công trình cần căn cứ vào địa điểm của công trình, địa điểm cung cấp vật tư, khối lượng vật liệu sử dụng, mục tiêu đầu tư, tính chất của công trình, điều kiện xây dựng, yêu cầu về thiết kế, chỉ dẫn kỹ thuật và quy định về quản lý chất lượng công trình để xem xét, lựa chọn loại vật liệu hợp lý và xác định giá vật liệu phù hợp với yêu cầu đặc thù của công trình, mặt bằng giá thị trường tại thời điểm xác định chi phí và khu vực xây dựng công trình, đáp ứng mục tiêu đầu tư, chống thất thoát, lãng phí.
- Chủ đầu tư phải hoàn toàn chịu trách nhiệm khi sử dụng giá vật liệu trong Bảng công bố này, chịu trách nhiệm quản lý chi phí đầu tư xây dựng theo đúng quy định của Luật Xây dựng số 50/2014/QH13 ngày 18 tháng 06 năm 2014 và các quy định hiện hành có liên quan.
- Khi các đơn vị thực hiện khảo sát, xác định giá vật liệu; đề nghị lưu ý về việc vật liệu phải đáp ứng yêu cầu về chất lượng sản phẩm, hàng hóa; quy chuẩn, tiêu chuẩn kỹ thuật theo quy định của Luật Chất lượng sản phẩm, hàng hóa, Luật Tiêu chuẩn và quy chuẩn kỹ thuật.
- Trong quá trình thực hiện, nếu có vướng mắc, đề nghị phản ánh về Sở Xây dựng (Phòng Vật liệu xây dựng, số điện thoại 39.327.547 (số nội bộ 748, 749)).

Thành phố Hồ Chí Minh, ngày 21 tháng 7 năm 2017

Nơi nhận:

- UBND TP (để báo cáo);
- Giám đốc SXD (để báo cáo);
- Tổ công tác; Tổ giúp việc;
- P.KTXD, P.TĐDA;
- VPS (để đăng tải);
- Lưu: VP, P.VLXD.

NMT, HTDC


Nguyễn Văn Danh

