

Số: 1882 /CBLS-XD-TC

Phú Thọ, ngày 10 tháng 11 năm 2017

CÔNG BỐ
Giá vật liệu xây dựng tháng 11 năm 2017
trên địa bàn tỉnh Phú Thọ

Căn cứ Luật Xây dựng số 50/2014/QH13 ngày 18/6/2014;

Căn cứ Luật Giá số 11/2012/QH13 ngày 20/6/2012;

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

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

Căn cứ Thông tư số 06/2016/TT-BXD ngày 10/3/2016 của Bộ Xây dựng về hướng dẫn xác định và quản lý chi phí đầu tư xây dựng;

Căn cứ Quyết định số 03/2016/QĐ-UBND ngày 18/01/2016 của UBND tỉnh Phú Thọ về việc ban hành Quy định một số nội dung quản lý Nhà nước về giá trên địa bàn tỉnh Phú Thọ;

Liên Sở Xây dựng - Tài chính thống nhất công bố giá vật liệu xây dựng (*chưa có thuế VAT*) từ ngày 01/11/2017 đến kỳ công bố tiếp theo để các cơ quan, tổ chức, cá nhân liên quan tham khảo hoặc sử dụng trong việc lập và quản lý chi phí đầu tư xây dựng công trình trên địa bàn tỉnh Phú Thọ (*chi tiết như phụ biểu kèm theo*).

1. Nội dung giá vật liệu xây dựng trong công bố

Giá vật liệu trong công bố được xác định trên cơ sở khảo sát mặt bằng giá trên địa bàn tỉnh Phú Thọ, báo giá của nhà sản xuất, kinh doanh vật liệu xây dựng trong và ngoài tỉnh, báo cáo giá vật liệu xây dựng của UBND các huyện, thành, thị, mức giá công bố trên đã bao gồm chi phí vận chuyển từ cơ sở sản xuất đến các huyện, thành thị, do cơ sở sản xuất thực hiện.

Các đơn vị sản xuất kinh doanh vật liệu xây dựng chịu trách nhiệm về chất lượng, giá các loại vật liệu gửi đăng công bố.

Các loại vật liệu xây dựng trong công bố đã quy định rõ: Kích thước, quy cách, xuất xứ, cơ sở sản xuất. Những vật liệu xây dựng không đúng với kích thước, quy cách, xuất xứ, cơ sở sản xuất trong công bố giá, thì không tham khảo hoặc vận dụng trong mức giá này.

Mức giá cửa nhôm kính, vách nhôm kính là giá đã gia công hoàn chỉnh cửa nhôm kính đã có khoá, bản lề và tay nắm; giá cửa gỗ, khuôn cửa gỗ các loại là cửa gỗ, khuôn cửa gỗ đã gia công hoàn chỉnh cửa gỗ, khuôn cửa gỗ đã có bản lề, khoá, sơn hoàn chỉnh.

2. Hướng dẫn tham khảo hoặc vận dụng

Mức giá các loại vật liệu trong công bố là mức giá bán phổ biến của cơ sở sản xuất bán tại các huyện, thành, thị. Trường hợp một số loại vật liệu xây dựng được công bố giá tại nơi sản xuất, nơi cung ứng thì Chủ đầu tư căn cứ theo hướng dẫn tại mục 2.4 phụ lục số 4, Thông tư số 06/2016/TT-BXD ngày 10/3/2016 của Bộ Xây dựng để xác định giá vật liệu đến hiện trường công trình.

Các cơ sở sản xuất kinh doanh vật liệu, trang thiết bị xây dựng công trình, UBND các huyện, thành, thị gửi báo cáo giá bán tại các khu vực trên địa bàn tỉnh Phú Thọ về Sở Tài chính và Sở Xây dựng theo định kỳ từ ngày 01 đến ngày 05 hàng tháng để tổng hợp công bố giá theo quy định.

Giá VLXD được công bố áp dụng từ ngày 01/11/2017.

Trong quá trình tham khảo, vận dụng nếu có vướng mắc, đề nghị các cơ quan, tổ chức cá nhân, phản ánh về Sở Xây dựng và Sở Tài chính để xem xét, giải quyết./.

Nơi nhận:

- Bộ Tài chính (b/cáo);
- Bộ Xây dựng (b/cáo);
- UBND tỉnh (b/cáo);
- Sở KH&ĐT, Sở Công thương;
- Sở NN&PTNT, Sở GTVT; ...
- UBND các huyện, thành, thị;
- Lưu: Sở XD, Sở TC.

KT. GIÁM ĐỐC
SỞ XÂY DỰNG
PHÓ GIÁM ĐỐC

Trần Việt Hùng

KT. GIÁM ĐỐC
SỞ TÀI CHÍNH
PHÓ GIÁM ĐỐC

Đào Quý Cường

BẢNG CÔNG BỐ
GIÁ VẬT LIỆU XÂY DỰNG TRÊN ĐỊA BÀN TỈNH PHÚ THỌ
(Kèm theo Công bố số: 1882 /CBL-S-XD-TC, ngày 10/11/2017 của Liên Sở Tài chính và Xây dựng Phú Thọ)

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	CÁT CÁC LOẠI		
	Thành phố Việt Trì (Công ty TNHH Thường Xuyên - khu 8 xã Hùng Lô - giá đã bao gồm bốc xúc lên xe người mua, thuế tài nguyên, phí bảo vệ môi trường và giá cấp quyền khoáng sản)		
1	Cát vàng bê tông	đ/m ³	300.000
2	Cát vàng xây trát	đ/m ³	290.000
3	Cát đen san lấp	đ/m ³	90.000
	Huyện Phù Ninh (Mỏ cát tại xã Tiên Du)		
4	Cát vàng bê tông	đ/m ³	300.000
5	Cát vàng xây trát	đ/m ³	270.000
6	Cát đen san lấp	đ/m ³	90.000
	Thị xã Phú Thọ (Trên địa bàn thị xã Phú Thọ)		
7	Cát vàng bê tông	đ/m ³	300.000
8	Cát vàng xây trát	đ/m ³	290.000
9	Cát đen san lấp	đ/m ³	90.000
	Huyện Thanh Ba (Công ty Hương Linh)		
10	Cát vàng bê tông	đ/m ³	380.000
11	Cát vàng xây trát	đ/m ³	330.000
12	Cát đen san lấp	đ/m ³	90.000
	Huyện Hạ Hòa (Giá Trên địa bàn thị trấn)		
13	Cát vàng bê tông	đ/m ³	330.000
14	Cát vàng xây trát	đ/m ³	290.000
15	Cát đen san lấp	đ/m ³	90.000
	Huyện Đoan Hùng (Giá bán tại cảng thị trấn)		
16	Cát vàng bê tông	đ/m ³	270.000
17	Cát vàng xây trát	đ/m ³	250.000
18	Cát đen san lấp	đ/m ³	90.000
	Huyện Lâm Thao (Trên địa bàn huyện)		
19	Cát vàng bê tông	đ/m ³	300.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
20	Cát vàng xây trát	đ/m ³	290.000
21	Cát đen san lấp	đ/m ³	90.000
	Huyện Tam Nông (giá Trên địa bàn thị trấn)		
22	Cát vàng bê tông	đ/m ³	330.000
23	Cát vàng xây trát	đ/m ³	320.000
24	Cát đen san lấp (Tại khu vực cầu Phong Châu)	đ/m ³	70.000
	Huyện Thanh Thủy (Doanh nghiệp tư nhân Xuân Thiều K6, xã Thạch Đồng - Giá tại kho bãi)		
25	Cát vàng bê tông	đ/m ³	330.000
26	Cát vàng xây trát	đ/m ³	320.000
27	Cát đen san lấp	đ/m ³	70.000
	Huyện Cẩm Khê (Công ty TNHH Cương Lĩnh, bán tại kho công ty - T.Trấn Sông Thao, huyện Cẩm Khê)		
28	Cát vàng dùng xây, đổ bê tông	đ/m ³	320.000
29	Cát vàng hạt mịn xây, trát	đ/m ³	320.000
	Huyện Yên Lập (cát vàng bê tông Sông Lô giá bán toàn huyện)		
30	Cát vàng bê tông Sông Lô	đ/m ³	320.000
31	Cát vàng xây trát Sông Lô	đ/m ³	320.000
32	Cát đen san lấp.(Giá từ mỏ sông Hồng Cẩm Khê về bán tại Thị trấn.)	đ/m ³	110.000
	Huyện Thanh Sơn		
	Công ty CP xây dựng và TM Sông Biển, khu Tân Tiến, thị trấn thanh sơn bán tại kho công ty		
33	Cát vàng bê tông	đ/m ³	280.000
34	Cát vàng xây trát	đ/m ³	260.000
35	Cát đen san lấp .Giá từ mỏ sông Hồng Tam Nông về bán tại Thị trấn.	đ/m ³	120.000
	Huyện Tân Sơn (Công ty TNHH xây dựng Tân Tiến (Khu Tân Tiến, TT Thanh Sơn, huyện Thanh Sơn. Giá bán tại mỏ)		
	Công ty CP xây dựng và TM Sông Biển, khu Tân Tiến, thị trấn thanh sơn bán tại kho công ty		
36	Cát vàng bê tông	đ/m ³	280.000
37	Cát vàng xây trát	đ/m ³	260.000
38	Cát đen san lấp .Giá từ mỏ sông Hồng Tam Nông về bán tại Thị trấn.	đ/m ³	120.000
	SỎI		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
39	Thành phố Việt Trì (Giá bán tại trung tâm thành phố)	đ/m ³	275.000
40	Huyện Phù Ninh (Giá bán tại trung tâm huyện)	đ/m ³	240.000
41	Thị xã Phú Thọ (Giá bán tại trung tâm thị xã)	đ/m ³	280.000
42	Huyện Thanh Ba (Giá bán tại trung tâm huyện)	đ/m ³	280.000
43	Huyện Hạ Hòa (Giá bán tại trung tâm huyện)	đ/m ³	310.000
44	Huyện Đoan Hùng (Giá bán tại trung tâm huyện)	đ/m ³	200.000
45	Huyện Lâm Thao (Giá bán tại trung tâm huyện)	đ/m ³	270.000
46	Huyện Tam Nông (Giá bán tại trung tâm huyện)	đ/m ³	300.000
47	Huyện Cẩm Khê (Giá bán tại trung tâm huyện)	đ/m ³	300.000
48	Huyện Yên Lập (Giá bán tại trung tâm huyện)	đ/m ³	300.000
49	Huyện Thanh Sơn (Công ty TNHH xây dựng Tân Tiến - khu Tân Tiến, TT Thanh Sơn, huyện Thanh Sơn)	đ/m ³	130.000
50	Huyện Thanh Thủy (Doanh nghiệp tư nhân Xuân Thiều - xã Thạch Đồng, huyện Thanh Thủy)	đ/m ³	300.000
51	Huyện Tân Sơn (giá bán tại trung tâm huyện)	đ/m ³	300.000
	ĐÁ XÂY DỰNG		
	Thành phố Việt Trì		
	Công ty TNHH Thường Xuyên khu 8 xã Hùng Lô, giá đã bao gồm bốc xúc lên xe người mua, thuế tài nguyên, phí bảo vệ môi trường và giá cấp quyền khoáng sản.		
52	Đá cấp phối loại 1	đ/m ³	260.000
53	Đá cấp phối loại 2	đ/m ³	250.000
54	Đá 0,5 x 1 cm	đ/m ³	290.000
55	Đá dăm 1x2 cm	đ/m ³	300.000
56	Đá dăm 2x4 cm	đ/m ³	300.000
57	Đá dăm 4x6 cm	đ/m ³	280.000
58	Đá Hộc	đ/m ³	260.000
	Huyện Phù Ninh		
	Mỏ đá Hang Năng, K3 Hang Đùng, xã Ngọc Lập, huyện Yên Lập (giá bán tại mỏ). Chi nhánh Công ty TNHH XD Tự Lập .		
59	Đá cấp phối loại 1	đ/m ³	165.000
60	Đá cấp phối loại 2	đ/m ³	145.000
61	Đá 0,5 x 1 cm	đ/m ³	185.000
62	Đá dăm 1x2 cm	đ/m ³	185.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
63	Đá dăm 2x4 cm	đ/m ³	175.000
64	Đá Hộc	đ/m ³	145.000
65	Đá bột	đ/tấn	2.000
	Thị xã Phú Thọ.		
	Mỏ đá Hang Năng, K3 Hang Dung, xã Ngọc Lập, huyện Yên Lập (giá bán tại mỏ). Chi nhánh Công ty TNHH XD Tự Lập .		
66	Đá cấp phối loại 1	đ/m ³	165.000
67	Đá cấp phối loại 2	đ/m ³	145.000
68	Đá 0,5 x 1 cm	đ/m ³	185.000
69	Đá dăm 1x2 cm	đ/m ³	185.000
70	Đá dăm 2x4 cm	đ/m ³	175.000
71	Đá Hộc	đ/m ³	145.000
72	Đá bột	đ/tấn	2.000
	Huyện Thanh Ba (Giá bán tại thị trấn)		
73	Đá cấp phối loại 1	đ/m ³	275.000
74	Đá cấp phối loại 2	đ/m ³	270.000
75	Đá 0,5 x1 cm	đ/m ³	315.000
76	Đá dăm 1 x 2 cm	đ/m ³	315.000
77	Đá dăm 2 x 4 cm	đ/m ³	305.000
78	Đá dăm 4 x 6 cm	đ/m ³	286.500
79	Đá Hộc	đ/m ³	260.000
	Huyện Hạ Hòa		
	Công ty TNHH Thái Hưng Anh - Hạ Hòa, k8 TT Hạ hòa giá bán tại bến của công ty		
80	Đá cấp phối loại 1	đ/m ³	296.000
81	Đá cấp phối loại 2	đ/m ³	287.000
82	Đá 0,5 x1 cm	đ/m ³	320.000
83	Đá dăm 1 x 2 cm	đ/m ³	320.000
84	Đá dăm 2 x 4 cm	đ/m ³	320.000
85	Đá dăm 4 x 6 cm	đ/m ³	305.000
86	Đá Hộc	đ/m ³	250.000
	Huyện Đoan Hùng		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Công ty TNHH Nam Quyền - giá bán tại chân công trình xã Hữu Đô đã bao gồm cước vận chuyển, bốc xếp, thuê tài nguyên, phí bảo vệ môi trường, giá cấp quyền khai thác khoáng sản		
87	Đá cấp phối loại 1	đ/m ³	300.000
88	Đá cấp phối loại 2	đ/m ³	280.000
89	Đá 0,5 cm	đ/m ³	260.000
90	Đá dăm 1 x 2 cm	đ/m ³	300.000
91	Đá dăm 2 x 4 cm	đ/m ³	280.000
92	Đá dăm 4 x 6 cm	đ/m ³	260.000
93	Đá Hộc	đ/m ³	240.000
	Huyện Tam Nông (giá bán trên địa bàn huyện)		
94	Đá cấp phối loại 1	đ/m ³	320.000
95	Đá cấp phối loại 2	đ/m ³	280.000
96	Đá 0,5 cm	đ/m ³	330.000
97	Đá dăm 1 x 2 cm	đ/m ³	340.000
98	Đá dăm 2 x 4 cm	đ/m ³	280.000
99	Đá dăm 4 x 6 cm	đ/m ³	280.000
100	Đá Hộc	đ/m ³	250.000
	Huyện Cẩm Khê		
	Mỏ đá Hang Năng, K3 Hang Đùng, xã Ngọc Lập, huyện Yên Lập (giá bán tại mỏ). Chi nhánh Công ty TNHH XD Tự Lập .		
101	Đá cấp phối loại 1	đ/m ³	165.000
102	Đá cấp phối loại 2	đ/m ³	145.000
103	Đá 0,5 x 1 cm	đ/m ³	185.000
104	Đá dăm 1x2 cm	đ/m ³	185.000
105	Đá dăm 2x4 cm	đ/m ³	175.000
106	Đá Hộc	đ/m ³	145.000
107	Đá bột	đ/kg	2.000
	Huyện Yên Lập		
	Mỏ đá Hang Năng, K3 Hang Đùng, xã Ngọc Lập, huyện Yên Lập (giá bán tại mỏ). Chi nhánh Công ty TNHH XD Tự Lập .		
108	Đá cấp phối loại 1	đ/m ³	165.000
109	Đá cấp phối loại 2	đ/m ³	145.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
110	Đá 0,5 x 1 cm	đ/m ³	185.000
111	Đá dăm 1x2 cm	đ/m ³	185.000
112	Đá dăm 2x4 cm	đ/m ³	175.000
113	Đá Hộc	đ/m ³	165.000
114	Đá bột	đ/tấn	145.000
115	Bột đá	đ/kg	2.000
	Huyện Thanh Sơn		
	Mỏ đá Hang Năng, K3 Hang Đùng, xã Ngọc Lập, huyện Yên Lập (giá bán tại mỏ). Chi nhánh Công ty TNHH XD Tự Lập .		
116	Đá cấp phối loại 1	đ/m ³	165.000
117	Đá cấp phối loại 2	đ/m ³	145.000
118	Đá 0,5 x 1 cm	đ/m ³	185.000
119	Đá dăm 1x2 cm	đ/m ³	185.000
120	Đá dăm 2x4 cm	đ/m ³	175.000
121	Đá dăm 4x6 cm	đ/m ³	165.000
122	Đá Hộc	đ/m ³	145.000
123	Đá bột	đ/tấn	2.000
	Huyện Tân Sơn		
	Mỏ đá Dốc đải, xóm Chiềng, xã Thu Cúc, huyện Tân Sơn (giá bán tại mỏ). Công ty TNHH TNHH Đầu tư & Thương Mại Trần Phú . (SĐT:0983 408 226)		
124	Đá cấp phối loại 1	đ/m ³	120.000
125	Đá cấp phối loại 2	đ/m ³	100.000
126	Đá 0,5 x 1 cm	đ/m ³	147.000
127	Đá dăm 1x2 cm	đ/m ³	147.000
128	Đá dăm 2x4 cm	đ/m ³	138.000
129	Đá dăm 4x6 cm	đ/m ³	120.000
130	Đá Hộc	đ/m ³	100.000
131	Bột đá	đ/m ³	120.000
	<u>ĐẤT SAN LẤP</u>		
132	Giá bán toàn tỉnh tại mỏ trên địa bàn toàn tỉnh	đ/m ³	30.000
	<u>GẠCH XÂY</u>		
	Gạch Tuynel rỗng, gạch máy đặc. Quy cách 60 x 110 x 220 mm, mác 70 trở lên.		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Thành phố Việt Trì		
	Gạch của Công ty CP đầu tư Xây dựng và PT nhà xã Minh Phương ĐT 0983626642 Chiếm* Giá trên đã bao gồm bốc xếp gạch lên xe người bán tại kho công ty		
133	Gạch rỗng 2 lỗ Φ 42 - A1 .	đ/viên	1.091
134	Gạch rỗng 2 lỗ Φ 42 - AH..	đ/viên	909
135	Gạch đặc A2	đ/viên	818
136	Gạch đặc A1	đ/viên	1.364
137	Gạch đặc A2	đ/viên	1.000
138	Gạch rỗng 2 lỗ A3	đ/viên	727
139	Gạch rỗng nở các loại	đ/viên	364
140	Gạch vỡ	đ/m ³	36.364
	Gạch của trại tạm giam CA tỉnh Phú Thọ		
141	Gạch đặc	đ/viên	1.000
142	Gạch rỗng 2 lỗ	đ/viên	650
	Gạch của Nhà máy gạch tuynel Thanh Uyên, Bán tại Việt Trì Giá đã bao gồm bốc xếp gạch lên xe người bán tại kho công ty		
143	Gạch rỗng 2 lỗ Φ 42 - A1 .	đ/viên	1.350
144	Gạch rỗng 2 lỗ Φ 42 - AH..	đ/viên	1.300
145	Gạch đặc A2	đ/viên	1.450
146	Gạch đặc A1	đ/viên	1.500
147	Gạch rỗng nở các loại	đ/viên	364
	Huyện Phù Ninh.		
	Gạch của Nhà máy gạch tuynel. Công ty cổ phần gốm xây dựng Phong Châu, khu 4, xã Tứ Đà, huyện Phù Ninh. Giá bán trên phương tiện người mua tại Công ty. ĐT 0982088638		
148	Gạch đặc	đ/viên	1.400
149	Gạch rỗng 2 lỗ	đ/viên	880
	Giá bán gạch tuynel các đơn vị về bán tại khu vực thị trấn Phù Ninh		
150	Gạch đặc	đ/viên	1.000
151	Gạch rỗng 2 lỗ	đ/viên	900
	Thị xã Phú Thọ		
	Gạch của Công ty CP Hà Thạch		
152	Gạch rỗng 2 lỗ HT 10 A2.	đ/viên	1.091
153	Gạch đặc A1	đ/viên	1.364
	Huyện Thanh Ba		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Công ty Gạch Hoàng Gia		
154	Gạch rỗng R10 a1	đ/viên	1.000
155	Gạch đặc Đ10 A1	đ/viên	1.290
	Gạch Haceco		
156	Gạch rỗng R10TC	đ/viên	973
157	Gạch đặc Đ10 A1	đ/viên	1.146
	Huyện Hạ Hòa		
158	Gạch đặc	đ/viên	1.300
159	Gạch rỗng 2 lỗ A	đ/viên	970
160	Gạch rỗng 2 lỗ B	đ/viên	820
	Huyện Đoan Hùng		
	Công ty Phú Gia		
161	Gạch đặc	đ/viên	1.300
162	Gạch rỗng 2 lỗ A	đ/viên	970
163	Gạch rỗng 2 lỗ B	đ/viên	820
	Huyện Lâm Thao		
164	Gạch đặc Kinh Kệ	đ/viên	1.000
165	Gạch rỗng 2 lỗ A Kinh Kệ	đ/viên	970
	Huyện Tam Nông		
	Công ty CPVLXD vĩnh Thịnh K5 xã Thượng Nông		
166	Gạch đặc	đ/viên	1.000
167	Gạch rỗng 2 lỗ	đ/viên	900
	Huyện Cẩm Khê		
	Doanh nghiệp tư nhân Quyết Thắng		
168	Gạch đặc	đ/viên	1.100
169	Gạch rỗng 2 lỗ	đ/viên	900
	Huyện Thanh Sơn		
	Công ty TNHH Hoàng Việt TT		
170	Gạch đặc	đ/viên	1.100
171	Gạch rỗng 2 lỗ	đ/viên	900
	Huyện Thanh Thủy		
	Gạch Tân Phương tại kho		
172	Gạch đặc	đ/viên	1.100
173	Gạch rỗng 2 lỗ	đ/viên	900
	Huyện Tân Sơn		
174	Gạch đặc	đ/viên	1.100
175	Gạch rỗng 2 lỗ	đ/viên	900

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	GẠCH KHÔNG NUNG		
	Thành phố Việt Trì		
	Công ty TNHH Nam Việt Phú Thọ - Tổ 21 khu 3 phường Dữu Lâu . ĐT 098.305.9560		
176	NV_100DA Gạch đặc; KT210x100x60; khối lượng 2,75 kg/viên	đ/viên	1.300
177	NV_100L2; Gạch rỗng 2 lỗ; KT 215 x 100 x 60; khối lượng 2,4 kg/viên	đ/viên	1.100
	Công Ty TNHH TM XD Loan Thắng Dữu Lâu - Giá bán cụm CN Đồng Sóc, xã Vũ Di, Vĩnh Tường, Vĩnh Phúc ĐT: 0210 3 943 669 FAX: 0210 3943 638 Giá trên chưa bao gồm thuế VAT vận chuyển, bán trên phương tiện người mua tại kho công ty		
178	Gạch đặc kích thước 220x105x65	đ/Viên	1.350
179	Gạch 2 lỗ kích thước 220x105x65	đ/Viên	1.250
	Thị xã Phú Thọ		
	Công ty TNHH thương mại du lịch Vĩnh Phú - khu 3, xã Thanh Minh, SĐT: 0912 519 031 - 0981129788 - Email: trantuhaupt@gmail.com		
	Gạch đặc không nung (KT 220x105x65)mm		
180	Giá bán Tại bãi nhà máy	đ/viên	1.050
181	Giá bán trong khu vực TX Phú Thọ	đ/viên	1.110
182	Giá bán đến các xã lân cận	đ/viên	1.130
	Gạch 2 lỗ không nung (KT 220x105x65)mm		
183	Giá bán Tại bãi nhà máy	đ/viên	900
184	Giá bán trong khu vực TX Phú Thọ	đ/viên	950
185	Giá bán đến các xã lân cận	đ/viên	970
186	Gạch Bloc lục lăng màu 46V/m ²	đ/m ²	50.000
187	Gạch Bloc lục lăng men bóng 26V/m ²	đ/m ²	85.000
188	Gạch men bóng (vuông 30x30) 11V/m ²	đ/m ²	85.000
	Huyện Thanh Ba		
	Công ty TNHH Nguyên Bình		
189	Gạch xây không nung xi măng cốt liệu (RCL) KT6x10,5x22	đ/viên	1.200
190	Gạch Bloc KT 10x15x28	đ/viên	1.800
191	Gạch không nung 65x110x220 - Công ty TNHH Khánh An Phú Thọ - Hạ Hòa	đ/viên	1.100
	Huyện Hạ Hòa		
192	Gạch không nung 65x110x220 - Công ty TNHH Khánh An Phú Thọ - Hạ Hòa	đ/viên	1.100

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Huyện Đoan Hùng		
	Gạch không nung Công ty TNHH Hồng Phong (xã Chí Đám huyện Đoan Hùng)		
193	Gạch rỗng	đ/viên	1.250
194	Gạch đặc	đ/viên	1.350
	Huyện Lâm Thao		
	Gạch BLOCK lục giác men bóng CTCP Thượng Long		
195	Gạch block lục giác men bóng không hoa văn(24v/m2)	đ/viên	3.300
196	Gạch block lục giác men bóng có hoa văn (24v/m2)	đ/viên	3.300
	Huyện Tam Nông		
	Gạch BLOCK lục giác men bóng CTCP Thượng Long		
197	Gạch block lục giác men bóng không hoa văn(24v/m2)	đ/viên	3.300
198	Gạch block lục giác men bóng có hoa văn (24v/m2)	đ/viên	3.300
	Huyện Cẩm Khê		
	Công ty TNHH Tân Hoàng Gia Yên Lập - Xóm Đồng Xuân xã Xuân Viên, ĐT: 0977 243 244		
199	Gạch rỗng . KT(21.5 x10.5 x 0.65) cm	đ/viên	1.000
200	Gạch đặc. KT (21.5 x10.5 x 0.65) cm	đ/viên	1.100
	Huyện Yên Lập		
	Gạch không nung của Công ty TNHH Tân Hoàng Gia Yên Lập (đã có hợp quy chất lượng SXD cấp). Xóm Đồng Xuân xã Xuân Viên, ĐT: 0977 243 244		
201	Gạch rỗng . KT(21.5 x10.5 x 0.65) cm	đ/viên	1.000
202	Gạch đặc. KT (21.5 x10.5 x 0.65) cm	đ/viên	1.100
203	Gạch không nung của Doanh nghiệp tư nhân Long Dương (đã có hợp quy chất lượng SXD cấp), khu 2, Tân Phú, Tân Sơn. Gạch 02 lỗ 210x100x65 (mm)	đ/viên	1.000
	Huyện Thanh Sơn		
	Gạch xây không nung Công ty TNHH Tiến Bình Phú Thọ (Phố Hoàng Sơn, TT Thanh Sơn, huyện Thanh Sơn)		
204	Gạch đặc không nung 6,5x10,5x22	đ/viên	1.250
205	Gạch 2 lỗ không nung 6,5x10,5x22	đ/viên	1.100
	Huyện Thanh Thủy	đ/m ³	
	Gạch bê tông không nung của Cty cổ phần xây dựng 3d chi nhánh Phú Thọ cụm làng nghề xã Hoàng Xá huyện Thanh Thủy tỉnh Phú Thọ; ĐT 0903.446.097.Giá bán tại nhà máy		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
206	3D 3V-390;(Gạch 3 vách);KT D _x R _x C 390x200x200	đ/viên	10.500
207	3D 3V-280(Gạch 3 vách);KT D _x R _x C 280x200x125	đ/viên	5.000
208	3D 2V-390(Gạch 2 vách);KT: 390x95x200	đ/viên	6.000
209	3D 2V-280 (Gạch 2 vách) ;KT280x135x200	đ/viên	6.000
210	3D 2VT-280(Gạch 2 vách);KT280x95x125	đ/viên	2.800
211	3D GD-200(Gạch xây đặc);KT200x95x60	đ/viên	1.150
212	3D GVH-220(Gạch lát vỉa hè);KT220x110x600	đ/viên	1.800
	Huyện Tân Sơn		
	Gạch không nung của Doanh nghiệp tư nhân Long Dương - khu 2, Tân Phú		
213	Gạch 02 lỗ 210x100x65 (mm)	đ/viên	1.000
	<u>GẠCH ỐP LÁT</u>		
	SẢN PHẨM CỦA GẠCH ỐP, LÁT CỦA CÔNG TY CỔ PHẦN CMC VIỆT TRÌ.		
	Giá bán tại kho nhà máy trên phương tiện.		
	Sản phẩm gạch lát cotto		
214	Gạch lát cotto KT400x400 (hộp = 06 viên) Loại A	đ/hộp	69.000
215	Gạch lát cotto KT400x400 (hộp = 06 viên) Loại A1	đ/hộp	66.000
216	Gạch lát cotto KT400x400 (hộp = 06 viên) Loại 3	đ/hộp	59.000
217	Gạch lát cotto KT500x500 (hộp = 04 viên) Loại A	đ/hộp	74.000
218	Gạch lát cotto KT500x500 (hộp= 04 viên) LoạiA1	đ/hộp	67.000
219	Gạch lát cotto KT500x500 (hộp = 04 viên) Loại 3	đ/hộp	61.000
	Sản phẩm gạch lát sân vườn KT400 x 400 mài cạnh (hộp = 06 viên)		
220	Nhóm 1: Các mẫu chày phẳng in KTS Loại A	đ/hộp	74.000
221	Nhóm 1: Các mẫu chày phẳng in KTS Loại A1	đ/hộp	70.000
222	Nhóm 1: Các mẫu chày phẳng in KTS Loại 3	đ/hộp	59.000
223	Nhóm 1: Các mẫu chày phẳng in KTS Loại 4	đ/hộp	54.000
224	Nhóm 2: Các mẫu chày định hình in KTS Loại A	đ/hộp	78.000
225	Nhóm 2: Các mẫu chày định hình in KTS Loại A1	đ/hộp	74.000
226	Nhóm 2: Các mẫu chày định hình in KTS Loại 3	đ/hộp	61.000
227	Nhóm 2: Các mẫu chày định hình in KTS Loại 4	đ/hộp	54.000
	Sản phẩm gạch lát sân vườn KT500x500 mài cạnh (Hộp= 04 viên)		
228	Nhóm 1: Các mẫu chày phẳng in KTS Loại A	đ/hộp	76.000
229	Nhóm 1: Các mẫu chày phẳng in KTS Loại A1	đ/hộp	71.000
230	Nhóm 1: Các mẫu chày phẳng in KTS Loại 3	đ/hộp	61.000
231	Nhóm 1: Các mẫu chày phẳng in KTS Loại 4	đ/hộp	56.000
232	Nhóm 2: Các mẫu chày định hình in KTS Loại A	đ/hộp	81.000
233	Nhóm 2: Các mẫu chày định hình in KTS Loại A1	đ/hộp	76.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
234	Nhóm 2: Các mẫu chày định hình in KTS Loại 3	đ/hộp	63.000
235	Nhóm 2: Các mẫu chày định hình in KTS Loại 4	đ/hộp	56.000
	Sản phẩm gạch lát ceramic KT 300x300 mài cạnh (Hộp = 11 viên)		
236	Nhóm 1: Các mẫu in lưới, roto colour Loại A	đ/hộp	81.000
237	Nhóm 1: Các mẫu in lưới, roto colour Loại A1	đ/hộp	75.000
238	Nhóm 1: Các mẫu in lưới, roto colour Loại 3	đ/hộp	57.000
239	Nhóm 1: Các mẫu in lưới, roto colour Loại 4	đ/hộp	49.000
240	Nhóm 2: Các mẫu in KTS chày phẳng Loại A	đ/hộp	87.000
241	Nhóm 2: Các mẫu in KTS chày phẳng Loại A1	đ/hộp	79.000
242	Nhóm 2: Các mẫu in KTS chày phẳng Loại 3	đ/hộp	57.000
243	Nhóm 2: Các mẫu in KTS chày phẳng Loại 4	đ/hộp	49.000
244	Nhóm 3: Các mẫu in KTS chày dị hình Loại A	đ/hộp	99.000
245	Nhóm 3: Các mẫu in KTS chày dị hình Loại A1	đ/hộp	89.000
246	Nhóm 3: Các mẫu in KTS chày dị hình Loại 3	đ/hộp	59.000
247	Nhóm 3: Các mẫu in KTS chày dị hình Loại 4	đ/hộp	49.000
	Sản phẩm gạch lát ceramic KT 500x500 mài cạnh (Hộp = 04 viên)		
248	Tất cả các mã gạch men bóng & men mát LOẠI A	đ/hộp	71.000
249	Tất cả các mã gạch men bóng & men mát LOẠI A1	đ/hộp	64.000
250	Tất cả các mã gạch men bóng & men mát LOẠI 3	đ/hộp	59.000
251	Tất cả các mã gạch men bóng & men mát LOẠI 4	đ/hộp	56.000
	Sản phẩm gạch ốp KT 250x400 (Hộp = 10 viên)		
252	Các mã màu đậm không mài cạnh LOẠI A	đ/hộp	71.000
253	Các mã màu đậm không mài cạnh LOẠI A1	đ/hộp	67.000
254	Các mã màu đậm không mài cạnh LOẠI 3	đ/hộp	53.000
255	Các mã màu đậm không mài cạnh LOẠI 4	đ/hộp	49.000
256	Các mã màu đậm mài cạnh LOẠI A	đ/hộp	78.000
257	Các mã màu đậm mài cạnh LOẠI A1	đ/hộp	74.000
258	Các mã màu đậm mài cạnh LOẠI 3	đ/hộp	56.000
259	Các mã màu đậm mài cạnh LOẠI 4	đ/hộp	50.000
	Sản phẩm gạch ốp ceramic KT 300x450 mài cạnh (Hộp = 07 viên)		
260	Tất cả các mã gạch men bóng & men mát LOẠI A	đ/hộp	71.000
261	Tất cả các mã gạch men bóng & men mát LOẠI A1	đ/hộp	64.000
262	Tất cả các mã gạch men bóng & men mát LOẠI 3	đ/hộp	57.000
263	Tất cả các mã gạch men bóng & men mát LOẠI 4	đ/hộp	49.000
	Sản phẩm gạch ốp ceramic KT 300x600 mài cạnh (Hộp = 06 viên = 1.08 m²)		
264	Nhóm 1: Các mẫu chày phẳng & vát mép LOẠI A	đ/hộp	110.000
265	Nhóm 1: Các mẫu chày phẳng & vát mép LOẠI A1	đ/hộp	92.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
266	Nhóm 1: Các mẫu chày phẳng & vát mép LOẠI 3	đ/hộp	69.000
267	Nhóm 1: Các mẫu chày phẳng & vát mép LOẠI 4	đ/hộp	63.000
268	Nhóm 2: Các mẫu chày dị hình in KTS Loại A	đ/hộp	123.000
269	Nhóm 1: Các mẫu chày phẳng & vát mép Loại A1	đ/hộp	105.000
270	Nhóm 1: Các mẫu chày phẳng & vát mép Loại 3	đ/hộp	69.000
271	Nhóm 1: Các mẫu chày phẳng & vát mép Loại 4	đ/hộp	63.000
272	Nhóm 3: Gạch điểm TT chày phẳng và vát mép LOẠI A	đ/hộp	165.000
273	Nhóm 1: Các mẫu chày phẳng & vát mép Loại A1	đ/hộp	135.000
274	Nhóm 1: Các mẫu chày phẳng & vát mép Loại 3	đ/hộp	69.000
275	Nhóm 1: Các mẫu chày phẳng & vát mép Loại 4	đ/hộp	63.000
276	Nhóm 4: Gạch điểm TT chày định hình Loại A	đ/hộp	175.000
277	Nhóm 1: Các mẫu chày phẳng & vát mép Loại A1	đ/hộp	145.000
278	Nhóm 1: Các mẫu chày phẳng & vát mép LOẠI 3	đ/hộp	69.000
279	Nhóm 1: Các mẫu chày phẳng & vát mép LOẠI 4	đ/hộp	63.000
	Sản phẩm gạch granit KT 300x600 mài cạnh, mài nano (Hộp = 06 viên = 1.08 m2)		
280	Tất cả các mã giả cổ men mát & mài nano LOẠI A	đ/hộp	123.000
281	Tất cả các mã giả cổ men mát & mài nano LOẠI A1	đ/hộp	105.000
282	Tất cả các mã giả cổ men mát & mài nano LOẠI 3	đ/hộp	80.000
	Sản phẩm gạch ốp KT500x860 (Hộp = 04 viên)		
283	Nhóm 1: Các mẫu in rulo chày phẳng LOẠI A	đ/hộp	135.000
284	Nhóm 1: Các mẫu in rulo chày phẳng LOẠI A1	đ/hộp	127.000
285	Nhóm 1: Các mẫu in rulo chày phẳng LOẠI 3	đ/hộp	115.000
286	Nhóm 1: Các mẫu in rulo chày phẳng LOẠI 4	đ/hộp	95.000
287	Nhóm 2: Các mẫu in KTS chày phẳng LOẠI A	đ/hộp	142.000
288	Nhóm 2: Các mẫu in KTS chày phẳng LOẠI A1	đ/hộp	134.000
289	Nhóm 2: Các mẫu in KTS chày phẳng LOẠI 3	đ/hộp	115.000
290	Nhóm 2: Các mẫu in KTS chày phẳng LOẠI 4	đ/hộp	95.000
291	Nhóm 3: Các mẫu in KTS chày dị hình mài cạnh LOẠI A	đ/hộp	215.000
292	Nhóm 3: Các mẫu in KTS chày dị hình mài cạnh LOẠI A1	đ/hộp	195.000
293	Nhóm 3: Các mẫu in KTS chày dị hình mài cạnh LOẠI 3	đ/hộp	135.000
294	Nhóm 3: Các mẫu in KTS chày dị hình mài cạnh LOẠI 4	đ/hộp	95.000
	Sản phẩm gạch lát ceramic KT 600x600 mài cạnh (Hộp = 04 viên = 1.44 m2)		
295	Tất cả các mã thuộc nhóm Loại A	đ/hộp	130.000
296	Tất cả các mã thuộc nhóm Loại A1	đ/hộp	115.000
297	Tất cả các mã thuộc nhóm Loại 3	đ/hộp	100.000
298	Tất cả các mã thuộc nhóm Loại 4	đ/hộp	85.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Sản phẩm gạch lát granit KT 600x600 mài cạnh (Hộp = 04 viên = 1.44 m²)		
299	Tất cả các mã thuộc nhóm Loại A	đ/hộp	164.000
300	Tất cả các mã thuộc nhóm Loại A1	đ/hộp	134.000
301	Tất cả các mã thuộc nhóm Loại A3	đ/hộp	114.000
302	Tất cả các mã thuộc nhóm Loại A4	đ/hộp	98.000
	Sản phẩm gạch lát granit KT 600x600 mài bóng nano (Hộp = 04 viên = 1.44 m²)		
303	Nhóm I: Các mẫu màu sáng 1 Loại A	đ/hộp	192.000
304	Nhóm I: Các mẫu màu sáng 1 Loại A1	đ/hộp	162.000
305	Nhóm I: Các mẫu màu sáng 1 Loại 3	đ/hộp	132.000
306	Nhóm I: Các mẫu màu sáng 1 Loại 4	đ/hộp	110.000
307	Nhóm II: Các mẫu màu sáng 2 Loại A	đ/hộp	199.000
308	Nhóm II: Các mẫu màu sáng 2 Loại A1	đ/hộp	169.000
309	Nhóm II: Các mẫu màu sáng 2 Loại 3	đ/hộp	132.000
310	Nhóm II: Các mẫu màu sáng 2 Loại 4	đ/hộp	110.000
311	Nhóm III: Các mẫu màu đậm Loại A	đ/hộp	230.000
312	Nhóm III: Các mẫu màu đậm Loại A1	đ/hộp	193.000
313	Nhóm III: Các mẫu màu đậm Loại 3	đ/hộp	132.000
314	Nhóm III: Các mẫu màu đậm Loại 4	đ/hộp	110.000
	Sản phẩm gạch lát granit KT800x800 mài bóng nano (Hộp = 03 viên = 1.92 m²)		
315	Nhóm I: Các mẫu màu sáng A	đ/hộp	400.000
316	Nhóm I: Các mẫu màu sáng A1	đ/hộp	310.000
317	Nhóm I: Các mẫu màu sáng 3	đ/hộp	260.000
318	Nhóm II: Các mẫu màu đậm A	đ/hộp	440.000
319	Nhóm II: Các mẫu màu đậm A1	đ/hộp	350.000
320	Nhóm II: Các mẫu màu đậm 3	đ/hộp	260.000
	Sản phẩm gạch thẻ trang trí nội ngoại thất xương porcelain		
321	Gạch thẻ KT60x240 phun men (Hộp/68 viên)Loại A	đ/hộp	20.000
322	Gạch thẻ KT60x240 phun men (Hộp/68 viên)Loại 3	đ/hộp	75.000
323	Gạch thẻ KT150x300phun men(Hộp/22 viên)Loại A	đ/hộp	20.000
324	Gạch thẻ KT150x300 phun men (Hộp = 22 viên) Loại 3	đ/hộp	75.000
325	Gạch thẻ KT150x300 in KTS (Hộp = 22 viên) Loại A	đ/hộp	20.000
326	Gạch thẻ KT150x300 in KTS (Hộp = 22 viên) Loại 3	đ/hộp	75.000
327	Gạch thẻ KT150x300 in KTS men đường (sugar effect) LA	đ/hộp	20.000
328	Gạch thẻ KT150x300 in KTS men đường (sugar effect) L3	đ/hộp	75.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
329	Gạch thẻ KT75x300 phun men (Hộp = 44 viên) Loại A	đ/hộp	20.000
330	Gạch thẻ KT75x300 phun men (Hộp = 44 viên) Loại 3	đ/hộp	75.000
331	Gạch thẻ KT100x200 phun men (Hộp = 50 viên) Loại A	đ/hộp	20.000
332	Gạch thẻ KT100x200 phun men (Hộp = 50 viên) Loại 3	đ/hộp	75.000
333	Gạch thẻ KT100x200 in KTS (Hộp = 50 viên) Loại A	đ/hộp	20.000
334	Gạch thẻ KT100x200 in KTS (Hộp = 50 viên) Loại 3	đ/hộp	75.000
335	Gạch thẻ KT100x330 phun men mặt sóng (hộp = 30 viên)LoạiA	đ/hộp	20.000
336	Gạch thẻ KT100x330 phun men mặt sóng (hộp = 30 viên)Loại3	đ/hộp	75.000
337	Gạch thẻ KT100x330 kẻ sọc (hộp = 30 viên) Loại A	đ/hộp	20.000
338	Gạch thẻ KT100x330 kẻ sọc (hộp = 30 viên) Loại 3	đ/hộp	75.000
339	Gạch thẻ KT100x330rãnh răng cưa(hộp = 30 viên)LA	đ/hộp	20.000
340	Gạch thẻ KT100x330 rãnh răng cưa (hộp = 30 viên) L 3	đ/hộp	75.000
341	Gạch thẻ KT200x400 in KTS (Hộp = 12 viên) Loại A	đ/hộp	20.000
342	Gạch thẻ KT200x400 in KTS (Hộp = 12 viên) Loại 3	đ/hộp	75.000
343	Gạch thẻ KT200x400 in KTS men Thường Loại A	đ/hộp	20.000
344	Gạch thẻ KT200x400 in KTS men thường. Loại 3	đ/hộp	75.000
	Sản phẩm gạch ốp chân tường		
345	Gạch CT KT125x500 (16 viên/hộp)	đ/hộp	75.000
346	Gạch CT KT125x500 (16 viên/hộp)	đ/hộp	42.000
347	Gạch CT ceramic KT133x600 (10 viên/hộp)	đ/hộp	91.000
348	Gạch CT ceramic KT133x600 (10 viên/hộp)	đ/hộp	40.700
349	Gạch CT granit KT113x600 nano (10 v/h)	đ/hộp	94.000
	Gạch công ty TNHH Đầu tư phát triển Đại Dương		
	Số nhà 17 khu 664 Vĩnh Quỳnh huyện Thanh Trì Hà Nội; Giá bán tại chân công trình; ĐT: 0981 408 666		
350	Gạch lát TerrzzoDP-40 KT 40x40x3; Màu xanh, đỏ, vàng, ghi	đ/m ²	109.100
351	Gạch lát TerrzzoDP-30 KT30 x30x3; Màu xanh, đỏ, vàng, ghi	đ/m ²	109.100
	Gạch Công ty cổ phần Thạch Bàn Miền Bắc		
	Giá bán trên toàn tỉnh		
352	Gạch ốp men bóng màu đậm/ màu nhạt CeraAii (TDP/TLP) . Kích thước 300x600mm	đ/m ²	163.000
353	Gạch ốp men bóng trang trí _ Viên điểm CeraAii (TKP,TIP,THP,TMP...) Kích thước 300\600mm	đ/viên	36.000
354	Gạch ốp men khô màu đậm/ màu nhạt CeraAii (MDP/MLP) Kích thước 300x600mm	đ/m ²	172.000
355	Gạch ốp men khô ốp trang trí CeraArt (MIP,MHP,MMP,MKP,..)	đ/viên	36.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
356	Gạch lát nền vệ sinh CeraArt (MSP) Kích thước 300x300mm	đ/m ²	163.000
357	Gạch granite men khô, mặt phẳng DigiArt (MPF) Kích thước: 300x600mm, óOOxóOOmm	đ/m ²	214.000
358	Gạch granite men khô hiệu ứng khắc 3D DigiArt (MPH) Kích thước: 300x600mm,	đ/m ²	236.400
359	Gạch granite men khô hiệu ứng hạt kim cương DigiArt (MPG) Kích thước: 600x600mm	đ/m ²	255.000
360	Gạch granite men khô, mặt phẳng DigiArt MPF) Kích thước: 800x800mm	đ/m ²	268.000
361	Gạch granite men khô hiệu ứng khắc 3D DigiArt (MPH) Kích thước: 800x800mm	đ/m ²	318.000
362	Gạch granite men khô hiệu ứng hạt kim cương DigiArt (MPG) Kích thước: 800x800mm	đ/m ²	346.000
363	Gạch granite siêu bóng pha lê CrysArt (BCN) Kích thước: 600x600mm	đ/m ²	214.000
364	Gạch granite siêu bóng pha lê 'CrysArt (BCN) Kích thước: 800x800mm	đ/m ²	281.000
365	Gạch granite siêu bóng Nano (BDN) Kích thước: 600x600mm .	đ/m ²	308.000
366	Gạch granite siêu bóng Nano (BDN) Kích thước: 800x800mm	đ/m ²	389.000
	SẢN PHẨM CỦA CÔNG TY CP GẠCH MEN TASA. Khu Công nghiệp Thụy Vân, Việt Trì, Phú Thọ. Giá bán chưa có chi phí vận chuyển (nếu cự ly 60km thì cộng thêm 5.000đ/m²		
367	Gạch Ceramic sàn theo bộ, KT 30x60cm	đ/m ²	208.950
368	Gạch Ceramic sàn theo bộ, KT 30x75cm	đ/m ²	256.500
369	Gạch Ceramic mài cạnh, KT 40x40cm	đ/m ²	222.750
370	Gạch Ceramic KTS mài cạnh, KT 50x50cm	đ/m ²	98.000
371	Gạch Ceramic KTS mài cạnh, KT 60x60cm	đ/m ²	140.000
372	Gạch Porcelain men matt, KT 60x60cm	đ/m ²	204.000
373	Gạch Porcelain bóng kính toàn phần, KT 60x60cm	đ/m ²	237.000
374	Gạch Porcelain bóng kính toàn phần, KT 80x80cm	đ/m ²	317.250
375	Gạch Ceramic, KT 30x45cm	đ/m ²	121.675
376	Gạch Ceramic, KT 30x60cm	đ/m ²	208.950
377	Gạch Ceramic, KT 30x75cm	đ/m ²	256.500
378	Gạch Ceramic, KT 40x80cm	đ/m ²	283.500
	ĐÁ XẼ TỰ NHIÊN		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Giá bán tại cơ sở, tổ 20 đường Nguyễn Du, Phường Nông Trang Việt Trì		
379	Đá xẻ tự nhiên Thanh Hóa. Đá đen bóng	đ/m ²	1.182.000
380	Đá xẻ tự nhiên Thanh Hóa. Đá hồng	đ/m ²	473.000
381	Đá xẻ tự nhiên Thanh Hóa. Đá tím	đ/m ²	255.000
	Sản phẩm của Công ty CP Thượng Long Đ/C: Cao Xá, Lâm Thao, Phú Thọ SĐT: 0919360138; Hotline: 0912609760		
	GẠCH XÂY KHÔNG NUNG: CTCP Thượng Long		
382	Gạch đặc TLD200, KT 200x95x60mm	đ/viên	1.150
383	Gạch đặc TLD140, KT 170x140x60mm	đ/viên	1.200
384	Gạch đặc TLD220, KT 220x105x65mm	đ/viên	1.200
385	Gạch 2 lỗ TL2LD, KT 220x105x65mm	đ/viên	1.100
386	Gạch 2 vách TL2V100, KT 390x100x190mm	đ/viên	6.300
387	Gạch 2 vách TL2V150, KT 390x150x190mm	đ/viên	8.000
388	Gạch 2 vách TL2V190, KT 390x190x190mm	đ/viên	10.000
389	Gạch 3 vách TL3V105, KT 390 x105x130mm	đ/viên	5.700
390	Gạch 4 vách TL4V140, KT 390 x140x130mm	đ/viên	7.100
391	Gạch ba banh 2 lỗ TLBB2L, KT 250x140x100mm	đ/viên	2.000
	SẢN PHẨM CỦA GẠCH LÁT NỀN TERRAZZO: CTCP Thượng Long		
	Kích thước 300x300mm		
392	Gạch không hoa văn màu xi (xám)	đ/viên	8.000
393	Gạch không hoa văn màu xanh, đỏ, vàng	đ/viên	8.400
394	Gạch hoa văn các loại màu xi (xám)	đ/viên	7.600
395	Gạch hoa văn các loại màu xanh, đỏ, vàng	đ/viên	8.000
	Kích thước 400x400mm		
396	Gạch không hoa văn màu xi (xám)	đ/viên	15.000
397	Gạch không hoa văn màu xanh, đỏ, vàng	đ/viên	15.700
398	Gạch hoa văn các loại màu xi (xám)	đ/viên	13.500
399	Gạch hoa văn các loại màu xanh, đỏ, vàng	đ/viên	14.200
	Kích thước 500x500mm		
400	Gạch không hoa văn màu xi (xám)	đ/viên	26.100
401	Gạch không hoa văn màu xanh, đỏ, vàng	đ/viên	27.300
402	Gạch hoa văn các loại màu xi (xám)	đ/viên	21.600
403	Gạch hoa văn các loại màu xanh, đỏ, vàng	đ/viên	22.700
	SẢN PHẨM CỦA NGÓI XI MĂNG MÀU CAO CẤP: CTCP Thượng Long		
404	Ngói xi măng màu cao cấp KT 420x330 mm	đ/viên	14.500

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Chi nhánh công ty TNHH Xây dựng Tự Lập trạm Bê tông nhựa và Bê tông thương phẩm Sông Lô- xã Hùng Lô Việt Trì		
	Bê tông thương phẩm sử dụng cốt liệu đá 1x2, 2x4		
405	Mác 100; Độ sụt 10 ± 2	đ/m ³	750.000
406	Mác 150; Độ sụt 10 ± 2	đ/m ³	800.000
407	Mác 200; Độ sụt 10 ± 2	đ/m ³	850.000
408	Mác 250; Độ sụt 10 ± 2	đ/m ³	900.000
409	Mác 300; Độ sụt 10 ± 2	đ/m ³	950.000
410	Mác 350; Độ sụt 10 ± 2	đ/m ³	1.000.000
	<u>XI MĂNG</u>		
	SẢN PHẨM CỦA CÔNG TY XI MĂNG HẢI PHÒNG:		
	Giá bán trên toàn tỉnh		
411	PCB 30 bao	đ/kg	1.264
412	PCB 40 bao	đ/kg	1.355
	SẢN PHẨM CỦA CÔNG TY CỔ PHẦN XI MĂNG PHÚ THỌ		
	Giá bán tại nhà máy		
413	Xi măng đen bao PCB 30	đ/kg	855
414	Xi măng đen bao PCB 40	đ/kg	900
415	Xi măng đen rời PCB 30	đ/kg	682
416	Xi măng đen rời PCB 40	đ/kg	727
	Xi Măng đen bao PCB 30; Giá bán tại các đại lý trên địa bàn các huyện, thành, thị.		
417	Thành phố Việt Trì	đ/kg	1.031
418	Huyện Thanh Ba	đ/kg	971
419	Huyện Hạ Hòa	đ/kg	988
420	Thị xã Phú Thọ	đ/kg	977
421	Huyện Đoan Hùng	đ/kg	1.016
422	Huyện Lâm Thao	đ/kg	1.016
423	Huyện Phù Ninh	đ/kg	1.020
424	Huyện Tam Nông	đ/kg	1.031
425	Huyện Cẩm Khê	đ/kg	1.084
426	Huyện Yên Lập	đ/kg	1.084
427	Huyện Thanh Sơn	đ/kg	1.084
428	Huyện Thanh Thủy	đ/kg	1.069
429	Huyện Tân Sơn	đ/kg	1.129
	Xi Măng đen bao PCB 40; Giá bán tại các đại lý trên địa bàn các huyện, thành, thị.		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
430	Thành phố Việt Trì	đ/kg	1.076
431	Huyện Thanh Ba	đ/kg	1.017
432	Huyện Hạ Hòa	đ/kg	1.033
433	Thị xã Phú Thọ	đ/kg	1.023
434	Huyện Đoan Hùng	đ/kg	1.062
435	Huyện Lâm Thao	đ/kg	1.062
436	Huyện Phù Ninh	đ/kg	1.066
437	Huyện Tam Nông	đ/kg	1.076
438	Huyện Cẩm Khê	đ/kg	1.130
439	Huyện Yên Lập	đ/kg	1.130
440	Huyện Thanh Sơn	đ/kg	1.130
441	Huyện Thanh Thủy	đ/kg	1.115
442	Huyện Tân Sơn	đ/kg	1.175
	Xi Măng đen bột PCB 30; Giá bán tại các đại lý trên địa bàn các huyện, thành, thị.		
443	Thành phố Việt Trì	đ/kg	867
444	Huyện Thanh Ba	đ/kg	808
445	Huyện Hạ Hòa	đ/kg	824
446	Thị xã Phú Thọ	đ/kg	814
447	Huyện Đoan Hùng	đ/kg	853
448	Huyện Lâm Thao	đ/kg	853
449	Huyện Phù Ninh	đ/kg	856
450	Huyện Tam Nông	đ/kg	867
451	Huyện Cẩm Khê	đ/kg	920
452	Huyện Yên Lập	đ/kg	920
453	Huyện Thanh Sơn	đ/kg	920
454	Huyện Thanh Thủy	đ/kg	906
455	Huyện Tân Sơn	đ/kg	966
	Xi Măng đen bột PCB 40; Giá bán tại các đại lý trên địa bàn các huyện, thành, thị.		
456	Thành phố Việt Trì	đ/kg	830
457	Huyện Thanh Ba	đ/kg	776
458	Huyện Hạ Hòa	đ/kg	791
459	Thị xã Phú Thọ	đ/kg	781
460	Huyện Đoan Hùng	đ/kg	817
461	Huyện Lâm Thao	đ/kg	817
462	Huyện Phù Ninh	đ/kg	820
463	Huyện Tam Nông	đ/kg	830
464	Huyện Cẩm Khê	đ/kg	878
465	Huyện Yên Lập	đ/kg	878
466	Huyện Thanh Sơn	đ/kg	878

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
467	Huyện Thanh Thủy	đ/kg	865
468	Huyện Tân Sơn	đ/kg	919
	SẢN PHẨM CỦA CÔNG TY CỔ PHẦN XI MĂNG HỮU NGHỊ. GIÁ BÁN TẠI NHÀ MÁY CỦA CÔNG TY, GIAO TRÊN PHƯƠNG TIỆN NGƯỜI MUA TẠI NHÀ MÁY		
469	Xi Măng đen bao PCB 30	đ/kg	910
470	Xi Măng đen bao PCB 40	đ/kg	1.030
	SẢN PHẨM CỦA CÔNG TY CP XI MĂNG SÔNG THAO		
	Xi Măng đen bao PCB 30; Giá bán tại các đại lý trên địa bàn các huyện, thành, thị.		
471	Việt Trì	đ/kg	1.165
472	Thanh Ba	đ/kg	1.056
473	Hạ Hòa	đ/kg	1.102
474	TX Phú Thọ	đ/kg	1.093
475	Đoan Hùng	đ/kg	1.102
476	Lâm Thao	đ/kg	1.102
477	Phù Ninh	đ/kg	1.120
478	Tam Nông	đ/kg	1.120
479	Cẩm Khê	đ/kg	1.120
480	Yên Lập	đ/kg	1.165
481	Thanh Sơn	đ/kg	1.165
482	Thanh Thủy	đ/kg	1.165
483	Tân Sơn	đ/kg	1.175
	Xi Măng đen bao PCB 40; Giá bán tại các đại lý trên địa bàn tỉnh.		
484	Việt Trì	đ/kg	1.195
485	Thanh Ba	đ/kg	1.132
486	Hạ Hòa	đ/kg	1.159
487	TX Phú Thọ	đ/kg	1.145
488	Đoan Hùng	đ/kg	1.168
489	Lâm Thao	đ/kg	1.177
490	Phù Ninh	đ/kg	1.177
491	Tam Nông	đ/kg	1.186
492	Cẩm Khê	đ/kg	1.223
493	Yên Lập	đ/kg	1.223
494	Thanh Sơn	đ/kg	1.232
495	Thanh Thủy	đ/kg	1.232
496	Tân Sơn	đ/kg	1.277

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	SẢN PHẨM CỦA CÔNG TY CỔ PHẦN XI MĂNG VICEM BÚT SƠN (GIÁ BÁN TẠI CÁC ĐẠI LÝ KHU VỰC VIỆT TRÌ, GIAO TRÊN PHƯƠNG TIỆN NGƯỜI MUA)		
497	Xi măng bao PCB 30 Vicem Bút Sơn (TCVN 6260-2009)	đ/kg	1.127
498	Xi măng bao PCB 40 Vicem Bút Sơn (TCVN 6260-2009)	đ/kg	1.145
499	Xi măng bao PC 40 Vicem Bút Sơn (TCVN 2682-2009)	đ/kg	1.182
500	Xi măng bao MC 25 Vicem Bút Sơn (TCVN 9202:2012) - XM chuyên dụng xây trát	đ/kg	836
501	Xi măng bao C91 Vicem Bút Sơn (ASTM C91 loại M) - XM chuyên dụng xây trát	đ/kg	773
502	Xi măng rời PCB 40 Vicem Bút Sơn (TCVN 6260-2009)	đ/kg	818
503	Xi măng rời PC 40 Vicem Bút Sơn (TCVN 2682-2009)	đ/kg	1.059
	SẢN PHẨM CỦA CÔNG TY CỔ PHẦN XI MĂNG YÊN BÁI		
	Xi Măng đen bao PCB 30; Giá bán tại các đại lý trên địa bàn các huyện, thành, thị.		
504	Việt Trì	đ/kg	1.032
505	Thanh Ba	đ/kg	986
506	Hạ Hòa	đ/kg	968
507	TX Phú Thọ	đ/kg	986
508	Đoan Hùng	đ/kg	977
509	Lâm Thao	đ/kg	1.005
510	Phù Ninh	đ/kg	1.023
511	Tam Nông	đ/kg	1.023
512	Cẩm Khê	đ/kg	986
513	Yên Lập	đ/kg	986
514	Thanh Sơn	đ/kg	1.032
515	Thanh Thủy	đ/kg	1.050
516	Tân Sơn	đ/kg	1.023
	Xi Măng đen bao PCB 40; Giá bán tại các đại lý trên địa bàn tỉnh.		
517	Việt Trì	đ/kg	1.123
518	Thanh Ba	đ/kg	1.077
519	Hạ Hòa	đ/kg	1.059
520	TX Phú Thọ	đ/kg	1.077
521	Đoan Hùng	đ/kg	1.068
522	Lâm Thao	đ/kg	1.095

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
523	Phù Ninh	đ/kg	1.114
524	Tam Nông	đ/kg	1.114
525	Cẩm Khê	đ/kg	1.077
526	Yên Lập	đ/kg	1.077
527	Thanh Sơn	đ/kg	1.123
528	Thanh Thủy	đ/kg	1.141
529	Tân Sơn	đ/kg	1.114
	THÉP XÂY DỰNG		
	SẢN PHẨM CỦA CÔNG TY CỔ PHẦN GANG THÉP THÁI NGUYÊN (GIÁ BÁN TẠI KHO BÃI BẾN BÁN THÁI NGUYÊN, GIAO TRÊN PHƯƠNG TIỆN NGƯỜI MUA)		
	Thép hình		
530	Thép góc L40-50 SS400, CT38, CT42 L=6m; 9m; 12m	đ/kg	13.200
531	Thép góc L60+75 SS400, CT38, CT42 L=6m; 9m; 12m	đ/kg	13.050
532	Thép góc L80+100 SS400, CT38, CT42 L=6m; 9m; 12m	đ/kg	13.150
533	Thép góc L120+130 SS400, CT38, CT42 L=6m; 9m; 12m	đ/kg	13.300
534	Thép góc L60+75 SS540 L=6m; 9m; 12m	đ/kg	13.350
535	Thép góc L80- \bar{I} -100 SS540 L=6m; 9m; 12m	đ/kg	13.450
536	Thép góc L120+130 SS540 L=6m; 9m; 12m	đ/kg	13.550
537	Thép C8-10 SS400, CT38, CT42 L=6m; 9m; 12m	đ/kg	13.350
538	Thép C12-14 SS400, CT38, CT42 L= 6m; 9m; 12m	đ/kg	13.450
539	Thép C16-18 SS400, CT38, CT42 L= 6m; 9m; 12m	đ/kg	13.550
540	Thép I10- \bar{I} -12 SS400, CT38, CT42 L = 6m; 9m; 12m	đ/kg	13.550
541	Thép I14+16 SS400, CT38, CT42 L = 6m; 9m; 12m	đ/kg	13.700
	Thép ngắn dài (L40-L75) các loại		
542	Độ dài 9m < L < 12 m	đ/kg	12.270
543	" 6m < L < 9 m	đ/kg	12.010
544	4m < L < 6 m	đ/kg	11.740
545	2m < L < 4 m	đ/kg	11.480
	Thép ngắn dài (L80-L150, c, I) các loại		
546	Độ dài 9m < L < 12 m	đ/kg	11.970
547	6m < L < 9 m	đ/kg	11.700
548	" 4m < L < 6 m	đ/kg	11.480
549	" 2m < L < 4 m	đ/kg	11.250
	Thép đặt auy cách hoặc theo đơn đặt hàn		
	Thép dây và thép cây		
550	Thép ươn CT3, CB240-T d6-T, d8-T cuộn	đ/kg	12.750

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
551	Thép vằn SD295A, CB300-V D8 cuộn	đ/kg	12.750
552	Thép vằn SD295A, CB300-V D9 L=11,7m	đ/kg	12.900
553	Thép vằn CT5, SD295A, CB300-V D10 cuộn	đ/kg	12.800
554	Thép vằn CT5,SD295A, CB300-V D10 L= 11,7m	đ/kg	12.700
555	Thép vằn CT5,SD295A, CB300-V D12 L=11,7m	đ/kg	12.650
556	Thép vằn CT5,SD295A,CB300-V D14H-40 L=11,7m	đ/kg	12.600
	SẢN PHẨM CỦA CÔNG TY CỔ PHẦN VẬT TƯ TỔNG HỢP VĨNH PHÚ		
	Thép xây dựng do công ty gang thép Thái Nguyên sản xuất bán tại Việt Trì		
557	Thép tròn trơn CT3; CB240; D6 - Cuộn	đ/kg	13.450
558	Thép tròn trơn CT3; CB240; D8 - Cuộn	đ/kg	13.450
559	Thép vằn SD295A CB300; D8 - Cuộn	đ/kg	13.450
560	Thép tròn trơn CT3; CB240; D10 -> D40 x8,6m	đ/kg	13.800
561	Thép vằn CT5 SD295A CB300; D10 x 11,7m	đ/kg	13.600
562	Thép vằn CT5 SD295A CB300; D12 x 11,7m	đ/kg	13.550
563	Thép vằn CT5 SD295A CB300; D14 -> D40x11,7m	đ/kg	13.500
	Thép xây dựng do công ty thép Hòa Phát sản xuất bán tại Việt Trì		
564	Thép cuộn, tròn trơn CT3; SWRM 12, CB 240T, CB300V.Φ6,Φ8,Φ10,Φ12	đ/kg	15.750
565	Thép cuộn, tròn trơn CT3; SWRM 12, CB 240T, CB300V.D8 gai .	đ/kg	15.800
566	Thép thanh vằn SD295A, Gr40, CB300V. D10 x 11,7m	đ/kg	15.500
567	Thép thanh vằn SD295A, Gr40, CB300V. D12 x 11,7m	đ/kg	15.450
568	Thép thanh vằn SD295A, Gr40, CB300V. D14 ÷ D25 x 11,7m	đ/kg	15.400
569	Thép thanh vằn SD390, Gr60, CB400V,CB500 Thép vằn CT5 SD295A CB300;D10 x 11,7m	đ/kg	15.800
570	Thép thanh vằn SD390, Gr60, CB400V,CB500 Thép vằn CT5 SD295A CB300;D12 x 11,7m	đ/kg	15.750
571	Thép thanh vằn SD390, Gr60, CB400V,CB500 Thép vằn CT5 SD295A CB300;D14 ÷ D32 x 11,7m	đ/kg	15.700
	Thép xây dựng do công ty thép Hòa Phát sản xuất bán tại địa bàn Thị xã Phú Thọ, địa bàn huyện Thanh Sơn		
572	Thép cuộn, tròn trơn CT3; SWRM 12, CB 240T, CB300V.Φ6,Φ8,Φ10,Φ12	đ/kg	16.000
573	Thép cuộn, tròn trơn CT3; SWRM 12, CB 240T, CB300V.D8 gai .	đ/kg	16.050
574	Thép thanh vằn SD295A, Gr40, CB300V. D10 x 11,7m	đ/kg	15.750
575	Thép thanh vằn SD295A, Gr40, CB300V. D12 x 11,7m	đ/kg	15.700

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
576	Thép thanh vằn SD295A, Gr40, CB300V. D14 ÷ D25 x 11,7m	đ/kg	15.650
577	Thép thanh vằn SD390, Gr60, CB400V, CB500 Thép vằn CT5 SD295A CB300; D10 x 11,7m	đ/kg	16.050
578	Thép thanh vằn SD390, Gr60, CB400V, CB500 Thép vằn CT5 SD295A CB300; D12 x 11,7m	đ/kg	16.000
579	Thép thanh vằn SD390, Gr60, CB400V, CB500 Thép vằn CT5 SD295A CB300; D14 ÷ D32 x 11,7m	đ/kg	15.950
	Thép xây dựng do công ty ĐT PT Việt Thành sản xuất (Shinkanto) bán tại Việt Trì		
580	Thép vằn CT5 SD295A CB300; D10 x 11,7m	đ/kg	12.600
581	Thép vằn CT5 SD295A CB300; D12 x 11,7m	đ/kg	12.550
582	Thép vằn CT5 SD295A CB300; D14 -> D40 x 11,7m	đ/kg	12.500
	Thép hình bán tại Việt Trì		
583	Thép U100 -> U120	đ/kg	14.500
584	Thép U140 -> U200	đ/kg	14.500
585	Thép I100 -> I 120	đ/kg	15.800
586	Thép I150 -> I 300	đ/kg	16.000
587	Thép I350 trở lên	đ/kg	16.500
588	Thép góc các loại	đ/kg	15.500
	Thép tấm nhập khẩu bán tại Việt Trì		
589	Thép tấm 1ly -> 2 ly	đ/kg	16.000
590	Thép tấm 3ly -> 12 ly	đ/kg	15.500
591	Thép tấm 14 ly trở lên	đ/kg	16.500
592	Thép tấm C45 các loại	đ/kg	24.500
	Thép ống hộp bán tại Việt Trì		
593	Thép ống, hộp mạ HP + MN các loại	đ/kg	19.000
594	Ống mạ nhúng MN +HP các loại	đ/kg	25.500
	Thép chế tạo bán tại Việt Trì		
595	Thép C45 các loại	đ/kg	15.500
	Thép khác bán tại Việt Trì		
596	Lưới B40 mạ	đ/kg	22.000
597	Dây thép buộc 1 ly	đ/kg	20.000
	THÉP HÌNH THÉP, THÉP TẤM, THÉP ỐNG TRUNG QUỐC NHẬP KHẨU BÁN TẠI TỈNH PHÚ THỌ		
	Thép hình nhập khẩu		
598	Thép U100 -> U120	đ/kg	14.500
599	Thép U140 -> U200	đ/kg	14.500
600	Thép I100 -> I 120	đ/kg	15.800
601	Thép I150 -> I 300	đ/kg	16.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
602	Thép I350 trở lên	đ/kg	16.500
603	Thép góc các loại	đ/kg	15.500
	Thép tấm nhập khẩu		
604	Thép tấm 1ly -> 2 ly	đ/kg	16.000
605	Thép tấm 3ly -> 12 ly	đ/kg	15.500
606	Thép tấm 14 ly trở lên	đ/kg	16.500
607	Thép tấm C45 các loại	đ/kg	24.500
	Thép ống hộp nhập khẩu		
608	Thép ống, hộp mạ HP + MN các loại	đ/kg	19.000
609	Ống mạ nhúng MN +HP các loại	đ/kg	25.500
	Thép chế tạo nhập khẩu		
610	Thép C45 các loại	đ/kg	15.500
	Thép khác nhập khẩu		
611	Lưới B40 mạ	đ/kg	22.000
612	Dây thép buộc 1 ly	đ/kg	20.000
	SẢN PHẨM CỦA CÔNG TY SẢN XUẤT THÉP ÚC SSE Địa chỉ KM9, VẬT CÁCH, QUẬN TOÀN, HỒNG BÀNG HẢI PHÒNG - VĂN PHÒNG HÀ NỘI: TÒA NHÀ AUSTNAM, NGÕ 109 TRƯỜNG CHINH, HÀ NỘI - SĐT: 0947 776 797		
	Giá bán hàng tại khu vực tỉnh Phú Thọ		
613	Thép cuộn trơn: CB240-T D6, D8	đ/kg	13.520
614	Thép cuộn vằn D8v: SD235	đ/kg	13.570
	Thép thanh vằn : CB300-V, Gr 40		
615	D14-D32	đ/kg	13.420
616	D10	đ/kg	13.620
617	D12	đ/kg	13.470
	Thép thanh vằn: CB400-V/ SD390/ Gr 60		
618	D14-D32	đ/kg	13.520
619	D10	đ/kg	13.720
620	D12	đ/kg	13.570
	SẢN PHẨM CỦA CÔNG TY CP SẢN XUẤT THÉP VIỆT ĐỨC. TẦNG 3, TÒA NHÀ SIMCO, 28 PHẠM HÙNG, HÀ NỘI. ĐT: 04.37850909 - FAX: 04.37850066. GIÁ BÀN TRÊN ĐỊA BÀN TỈNH PHÚ THỌ		
621	Thép cuộn D6, D8	đ/kg	14.100
622	Thép thanh vằn D10-D12 (SD295, CB300,CII,Gr40)	đ/kg	14.450
623	Thép thanh vằn D14-D32 (SD295, CB300,CII,Gr40)	đ/kg	14.300
624	Thép thanh vằn D10-D12 (SD390, CB400,CIII, Gr60)	đ/kg	14.600

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
625	Thép thanh vằn D14-D32 (SD390, CB400, CIII, Gr60)	đ/kg	14.450
626	Thép thanh vằn D36-D40 (SD390, CB400, CIII, Gr60)	đ/kg	14.700
627	Thép thanh vằn D10-12 (SD490, CB500)	đ/kg	14.800
628	Thép thanh vằn D14-D32 (SD490, CB500)	đ/kg	14.650
629	Thép thanh vằn D36-D40 (SD490, CB500)	đ/kg	14.900
630	Ống thép hàn đen Φ 21,2mm đến Φ 113,5mm	đ/kg	17.500
631	Ống thép hàn đen Φ 141,3mm đến Φ 219,1mm	đ/kg	17.500
632	Ống thép mạ kẽm Φ 21,2mm đến Φ 113,5mm(độ dày ≥ 2,1mm)	đ/kg	25.000
633	Ống thép mạ kẽm Φ 141,3mm đến Φ 219,1mm(độ dày ≥ 3,96mm)	đ/kg	25.500
	Thị xã Phú Thọ (Thép của Công ty CP phân phối Mậu Điền Âu Cơ TX Phú Thọ)		
634	Thép cuộn D 6	đ/kg	12.350
635	Thép cuộn D8	đ/kg	12.350
636	Thép cuộn D10	đ/cây	78.000
637	Thép cuộn D 12	đ/cây	126.000
638	Thép cuộn D14	đ/cây	168.000
639	Thép cuộn D16	đ/cây	216.000
640	Thép cuộn D18	đ/cây	278.000
	Thanh Sơn (Thép Việt Đức trên toàn huyện)		
641	Thép cuộn D6, D8	đ/kg	14.100
642	Thép thanh vằn D10-D12 (SD295, CB300, CII, Gr40)	đ/kg	14.450
643	Thép thanh vằn D14-D32 (SD295, CB300, CII, Gr40)	đ/kg	14.300
644	Thép thanh vằn D10-D12 (SD390, CB400, CIII, Gr60)	đ/kg	14.600
645	Thép thanh vằn D14-D32 (SD390, CB400, CIII, Gr60)	đ/kg	14.450
646	Thép thanh vằn D36-D40 (SD390, CB400, CIII, Gr60)	đ/kg	14.700
647	Thép thanh vằn D10-12 (SD490, CB500)	đ/kg	14.800
648	Thép thanh vằn D14-D32 (SD490, CB500)	đ/kg	14.650
649	Thép thanh vằn D36-D40 (SD490, CB500)	đ/kg	14.900
650	Ống thép hàn đen Φ 21,2mm đến Φ 113,5mm	đ/kg	17.500
651	Ống thép hàn đen Φ 141,3mm đến Φ 219,1mm	đ/kg	17.500
652	Ống thép mạ kẽm Φ 21,2mm đến Φ 113,5mm(độ dày ≥ 2,1mm)	đ/kg	25.000
653	Ống thép mạ kẽm Φ 141,3mm đến Φ 219,1mm(độ dày ≥ 3,96mm)	đ/kg	25.500
	Lâm Thao (Thép Thái Nguyên bán tại Công ty Thái Phong)		
654	Thép cuộn Φ6 ÷ Φ8	đ/kg	15.000
655	Thép cuộn Φ 10 ≤ Φ12	đ/kg	15.000
656	Thép cuộn Φ14 ≤ Φ40	đ/kg	14.900

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
657	Tam Nông (Thép Hòa Phát, Thái nguyên bán tại cửa hàng VLXD Thuận Anh K7 Thị trấn Hưng Hóa) Thép Việt Đức trên toàn huyện	đ/kg	14.200
658	Thép cuộn D6, D8	đ/kg	14.100
659	Thép thanh vằn D10-D12 (SD295, CB300,CII,Gr40)	đ/kg	14.450
660	Thép thanh vằn D14-D32 (SD295, CB300,CII,Gr40)	đ/kg	14.300
661	Thép thanh vằn D10-D12 (SD390, CB400,CIII, Gr60)	đ/kg	14.600
662	Thép thanh vằn D14-D32 (SD390, CB400,CIII, Gr60)	đ/kg	14.450
663	Thép thanh vằn D36-D40 (SD390, CB400,CIII, Gr60)	đ/kg	14.700
664	Thép thanh vằn D10-12 (SD490, CB500)	đ/kg	14.800
665	Thép thanh vằn D14-D32 (SD490, CB500)	đ/kg	14.650
666	Thép thanh vằn D36-D40 (SD490, CB500)	đ/kg	14.900
667	Ống thép hàn đen Φ 21,2mm đến Φ 113,5mm	đ/kg	17.500
668	Ống thép hàn đen Φ 141,3mm đến Φ 219,1mm	đ/kg	17.500
669	Ống thép mạ kẽm Φ 21,2mm đến Φ 113,5mm(độ dày ≥ 2,1mm)	đ/kg	25.000
670	Ống thép mạ kẽm Φ 141,3mm đến Φ 219,1mm(độ dày ≥ 3,96mm)	đ/kg	25.500
	Ban QLDA xây dựng và bảo trì CTGT - Sở GTVT Phú Thọ (Công văn số 297/QLBT-QLDA2 ngày 29/9/2017)		
	Thép của Công ty CP kinh doanh thép hình. Địa chỉ: Số 96 - Phố Bồ Đề - Phường Bồ Đề - Quận Long Biên - Hà Nội, thép nhập khẩu từ Trung Quốc. Giá bán trên toàn tỉnh		
671	Thép I600x200x11x17x12m (106kg/m) SS400	đ/kg	16.227
672	Thép I350x175x7x11x12m (49,6kg/m) SS400	đ/kg	15.455
673	Thép H350x350x12x19x12m (137kg/m) SS400	đ/kg	16.182
674	Thép U300x90x9x12m (38,1kg/m) SS400	đ/kg	19.909
675	Thép IA250x125x7,5x12,5x12m (38,3kg/m) SS400	đ/kg	26.182
676	Thép L100x100x10x12m (15,1kg/m) SS400	đ/kg	15.455
677	Thép tấm 12ly x1,5x6m SS400	đ/kg	14.909
	Ban QLDA xây dựng và bảo trì CTGT - Sở GTVT Phú Thọ (Công văn số 297/QLBT-QLDA2 ngày 29/9/2017)		
	Thép của Công ty CP sản xuất và thương mại Hoàng Đạt. Địa chỉ: Số 268 - Ngõ 192 - Lê Trọng Tấn - Định Công - Hoàng Mai - Hà Nội, thép nhập khẩu từ Trung Quốc. Giá bán trên toàn tỉnh		
	Thép hình SS400		
678	H350x175x7x11	đ/kg	15.850
679	H600x200x11x17	đ/kg	16.700

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
680	H350x350x12x19	đ/kg	16.500
681	C300x90x9x13	đ/kg	20.100
682	I250x125x7,5x12,5	đ/kg	15.850
683	L100x100x10	đ/kg	15.100
	Thép tấm SS400		
684	I2x2000x12000	đ/kg	15.000
	SẢN PHẨM CỦA CÔNG TY TNHH SẢN XUẤT VÀ THƯƠNG MẠI TÂN Á		
	(Giá bàn trên địa bàn tỉnh Phú Thọ)		
	1. Bồn dân dụng - bồn đứng		
685	TA 310 , đường kính 760	đ/ chiếc	1.537.190
686	TA 500, đường kính 760	đ/ chiếc	1.776.859
687	TA 700, đường kính 760	đ/ chiếc	2.107.438
688	TA 1000, đường kính 940	đ/ chiếc	2.768.595
689	TA 1200, đường kính 980	đ/ chiếc	3.140.495
690	TA 1300, đường kính 1030	đ/ chiếc	3.471.075
691	TA 1500, đường kính 1180	đ/ chiếc	4.256.198
692	TA 2000, đường kính 1180	đ/ chiếc	5.619.835
693	TA 2500, đường kính 1360	đ/ chiếc	7.355.372
694	TA 3000, đường kính 1360	đ/ chiếc	8.429.752
695	TA 3500, đường kính 1360	đ/ chiếc	9.504.132
696	TA 4000 , đường kính 1360	đ/ chiếc	10.578.513
697	TA 4500 , đường kính 1360	đ/ chiếc	11.900.826
698	TA 5000 , đường kính 1420	đ/ chiếc	13.223.141
699	TA 6000 , đường kính 1420	đ/ chiếc	15.537.190
	TA 310 , đường kính 760		
700	TA 500 , đường kính 760	đ/ chiếc	1.900.826
701	TA 700 , đường kính 760	đ/ chiếc	2.231.405
702	TA 1000 , đường kính 940	đ/ chiếc	2.933.885
703	TA 1200 , đường kính 980	đ/ chiếc	3.305.785
704	TA 1300 , đường kính 1030	đ/ chiếc	3.636.364
705	TA 1500 , đường kính 1180	đ/ chiếc	4.421.487
706	TA 2000 , đường kính 1180	đ/ chiếc	5.785.124
707	TA 2500 , đường kính 1360	đ/ chiếc	7.603.305
708	TA 3000 , đường kính 1360	đ/ chiếc	8.842.975
709	TA 3500 , đường kính 1360	đ/ chiếc	9.917.355
710	TA 4000 , đường kính 1360	đ/ chiếc	11.239.669
711	TA 4500 , đường kính 1420	đ/ chiếc	12.561.984
712	TA 5000 , đường kính 1420	đ/ chiếc	13.884.297
713	TA 6000 , đường kính 1420	đ/ chiếc	16.363.636
714	TA 10000 - BỒN ĐỨNG , đường kính 1700	đ/ chiếc	39.669.422

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
715	TA 10000 - BỒN NGANG, đường kính 1700	đ/ chiếc	42.975.206
716	TA 10000 - BỒN NGANG, đường kính 2200	đ/ chiếc	46.280.992
717	TA 15000 - BỒN NGANG, đường kính 1700	đ/ chiếc	66.115.703
718	TA 15000 - BỒN NGANG, đường kính 2200	đ/ chiếc	71.074.380
719	TA 20000 - BỒN NGANG, đường kính 1700	đ/ chiếc	89.256.198
720	TA 20000 - BỒN NGANG, đường kính 2200	đ/ chiếc	95.867.768
721	TA 25000 - BỒN NGANG, đường kính 2200	đ/ chiếc	119.834.711
722	TA 30000 - BỒN NGANG, đường kính 2200	đ/ chiếc	143.801.653
	SẢN PHẨM CỦA MÁY NƯỚC NÓNG NĂNG LƯỢNG MẶT TRỜI TÂN Á		
	1. Dòng Golda. Ống chân không		
	Mã hiệu ; KT: Dài x Rộng x Cao, Dung tích (Lít)		
723	TA-GO 47; KT:151790 x 1400 x 1060, DT (Lít)120	đ/ chiếc	5.206.612
724	TA-GO 47; KT:181790 x 1610 x 1060, DT (Lít)140	đ/ chiếc	5.702.479
725	TA-GO 47 - 21; KT:1790 x 1820 x 1060, DT (Lít)160	đ/ chiếc	6.198.347
726	TA-GO 47 - 24; KT:1790 x 2160 x 1060, DT (Lít)180	đ/ chiếc	6.694.215
727	TA-GO 58 - 14; KT:2000 x 1460 x 1160, DT (Lít)140	đ/ chiếc	5.289.256
728	TA-GO 58 - 15; KT:2000 x 1540 x 1160, DT (Lít)140	đ/ chiếc	5.454.545
729	TA-GO 58 - 16; KT:2000 x 1620 x 1160, DT (Lít)160	đ/ chiếc	5.619.835
730	TA-GO 58 - 18; KT:2000 x 1780 x 1160, DT (Lít)180	đ/ chiếc	5.950.414
731	TA-GO 58 - 21; KT:2000 x 2020 x 1160, DT (Lít)200	đ/ chiếc	6.446.281
732	TA-GO 58 - 24; KT:2000 x 2320 x 1160, DT (Lít)230	đ/ chiếc	6.942.149
733	TA-GO 58 - 30; KT:2000 x 2605 x 1160, DT (Lít)300	đ/ chiếc	8.925.620
	Mã hiệu ; KT: Dài x Rộng x Cao		
734	TA-GO-S 58 - 14; KT: 2000 x 1460 x 1160	đ/ chiếc	5.867.768
735	TA-GO-S 58 - 15; KT:2000 x 1540 x 1160	đ/ chiếc	6.074.380
736	TA-GO-S 58 - 16; KT:2000 x 1620 x 1160	đ/ chiếc	6.280.992
737	TA-GO-S 58 - 18; KT:2000 x 1780 x 1160	đ/ chiếc	6.694.215
738	TA-GO-S 58 - 21; KT:2000 x 2020 x 1160	đ/ chiếc	7.314.050
739	TA-GO-S 58 - 24; KT:2000 x 2320 x 1160	đ/ chiếc	7.933.885
740	TA-GO-S 58 - 30; KT:2000 x 2605 x 1160	đ/ chiếc	10.165.289
	Mã hiệu ; KT: Dài x Rộng x Cao		
741	TA-DI 58 - 14; KT: 2000 x 1460 x 1160, DT (Lít)140	đ/ chiếc	7.190.083
742	TA-DI 58 - 15; KT: 2000 x 1540 x 1160, DT (Lít)140	đ/ chiếc	7.438.016
743	TA-DI 58 - 16; KT: 2000 x 1620 x 1160, DT (Lít)160	đ/ chiếc	7.685.950
744	TA-DI 58 - 18; KT: 2000 x 1780 x 1160, DT (Lít)180	đ/ chiếc	8.181.818
	Mã hiệu ; KT: Dài x Rộng x Cao		
745	TA-DI-S 58 - 14; KT:2000 x 1460 x 1160	đ/ chiếc	7.768.595
746	TA-DI-S 58 - 15; KT:2000 x 1540 x 1160	đ/ chiếc	8.057.851
747	TA-DI-S 58 - 16; KT:2000 x 1620 x 1160	đ/ chiếc	8.347.107
748	TA-DI-S 58 - 18; KT:2000 x 1780 x 1160	đ/ chiếc	8.925.620

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
749	TA 58-48; KT:4000 x 3600 x 2000, DT (Lít)500	đ/ chiếc	17.231.405
750	TA 58-96; KT:8000 x 3800 x 2000, DT (Lít)1000	đ/ chiếc	34.462.810
751	TA 58-144; KT:12000 x 3800 x 2000, DT (Lít)1500	đ/ chiếc	51.735.537
752	TA 58-192; KT:16000 x 3800 x 2000, DT (Lít)2000	đ/ chiếc	68.966.942
	BÌNH NƯỚC NÓNG ROSSI TÂN Á		
	I. Dòng dân dụng		
	1. Bình nước nóng Rossi tiết kiệm điện - Loại Bình Ngang		
753	Bình 15 L (2500W), DT (Lít)15	đ/ chiếc	2.396.695
754	Bình 20 L (2500W), DT (Lít)20	đ/ chiếc	2.479.339
755	Bình 30 L (2500W), DT (Lít)30	đ/ chiếc	2.603.305
	2. Bình nước nóng Rossi tiết kiệm điện - Loại Bình Vuông		
756	Bình 15 L (2500W), DT (Lít)15	đ/ chiếc	2.107.438
757	Bình 20 L (2500W), DT (Lít)20	đ/ chiếc	2.190.083
758	Bình 30 L (2500W), DT (Lít)30	đ/ chiếc	2.314.050
	II. Bình nước nóng Rossi IS - INTRUSTRIAL: Dung tích lớn, hữu dụng cao		
759	R50-IS, DT (Lít)50	đ/ chiếc	3.049.586
760	R100-IS, DT (Lít)100	đ/ chiếc	5.528.925
	III. Bình nước nóng trực tiếp Rossi		
761	R450	đ/ chiếc	1.570.248
762	R450P (có bơm tăng áp)	đ/ chiếc	2.066.115
763	R500	đ/ chiếc	1.652.893
764	R500P (có bơm tăng áp)	đ/ chiếc	2.148.760
	SẢN PHẨM CỦA MÁY LỌC NƯỚC RO TÂN Á		
765	TA-Eco-06 - down; 6 lõi	đ/ chiếc	3.595.041
766	TA-Eco-07 - down; 7 lõi	đ/ chiếc	3.677.686
767	TA-Eco-08 - down; 8 lõi	đ/ chiếc	3.760.331
768	TA-Eco-09 - down; 9 lõi	đ/ chiếc	4.173.554
	SẢN PHẨM CỦA SEN VÒI ROSSI		
769	Sen. MÃ HIỆU:R601 S	đ/cái	1.074.380
770	Vòi 2 chân . MÃ HIỆU:R601 V2	đ/cái	991.735
771	Vòi 1 chân . MÃ HIỆU:R601 V1	đ/cái	925.620
772	Sen. MÃ HIỆU:R606 S	đ/cái	1.157.025
773	Vòi 2 chân . MÃ HIỆU:R602 V2	đ/cái	1.074.380
774	Vòi 1 chân . MÃ HIỆU:R602 V1	đ/cái	1.008.265
775	Vòi chậu. MÃ HIỆU:R602 C1	đ/cái	842.975
776	Sen. MÃ HIỆU:R701 S	đ/cái	1.239.669
777	Vòi 2 chân . MÃ HIỆU:R701 V2	đ/cái	1.157.025
778	Vòi 1 chân . MÃ HIỆU:R701 V1	đ/cái	1.090.909

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
779	Sen. MÃ HIỆU:R703 S	đ/cái	1.404.959
780	Vòi 2 chân . MÃ HIỆU:R703 V2	đ/cái	1.322.314
781	Vòi 1 chân . MÃ HIỆU:R703 V1	đ/cái	1.256.198
782	Sen liền vòi 2 chân.MÃ HIỆU: R704SV2	đ/cái	1.611.570
783	Sen. MÃ HIỆU:R801 S	đ/cái	1.322.314
784	Vòi 2 chân . MÃ HIỆU:R801 V2	đ/cái	1.239.669
785	Vòi 1 chân . MÃ HIỆU:R801 V1	đ/cái	1.173.554
786	Vòi chậu. MÃ HIỆU:R801 C1	đ/cái	1.008.265
787	Vòi tường. MÃ HIỆU:R801 C2	đ/cái	1.090.909
788	Sen . MÃ HIỆU:R802 S	đ/cái	1.404.959
789	Vòi 2 chân . MÃ HIỆU:R802 V2	đ/cái	1.322.314
790	Vòi 1 chân . MÃ HIỆU:R802 V1	đ/cái	1.256.198
791	Vòi chậu. MÃ HIỆU:R802 C1	đ/cái	1.090.909
792	Vòi tường. MÃ HIỆU:R802 C2	đ/cái	1.173.554
793	Sen . MÃ HIỆU:R803 S	đ/cái	1.487.604
794	Vòi 2 chân . MÃ HIỆU:R803 V2	đ/cái	1.404.959
795	Vòi 1 chân . MÃ HIỆU:R803 V1	đ/cái	1.338.843
796	Vòi chậu. MÃ HIỆU:R803 C1	đ/cái	1.173.554
797	Vòi tường. MÃ HIỆU:R803 C2	đ/cái	1.256.198
798	Sen . MÃ HIỆU:R901S	đ/cái	1.611.570
799	Vòi 1 chân . MÃ HIỆU:R901 V1	đ/cái	1.446.281
800	Sen . MÃ HIỆU:R902S	đ/cái	1.776.859
801	Vòi 1 chân . MÃ HIỆU:R902 V1	đ/cái	1.528.925
	SẢN PHẨM CỦA MÁY BƠM NƯỚC AQUASTRONG TÂN Á		
802	Bơm đa năng. Mã hiệu EQm60. Công suất 370 W	đ/cái	1.132.231
803	Bơm chân không. Mã hiệu EKS m60 -1.Công suất 370W	đ/cái	1.206.612
804	Bơm chân không tự động.Mã hiệu EKSm130.Công suất125W	đ/cái	1.603.306
805	Bơm lưu lượng . Mã hiệu EJWm/10H. Công suất 750 W	đ/cái	2.157.025
806	Bơm ly tâm . Mã hiệu ECm158. Công suất 750 W	đ/cái	2.338.843
807	Bơm hút giếng. Mã hiệu EDPm370A/.Công suất 750W	đ/cái	2.495.868
	SẢN PHẨM CỦA BỒN TẮM TÂN Á		
	Nhóm A: Bồn tắm thường		
808	Bồn tắm thẳng có yếm RB810 - 1600 x 750	đ/cái	3.504.132
809	Bồn tắm thẳng có yếm RB811 - 1700 x 730	đ/cái	3.586.777
810	Bồn tắm thẳng có yếm RB812 - 1700 x 750	đ/cái	3.636.364
811	Bồn tắm thẳng có yếm RB813 - 1500 x 750	đ/cái	3.586.777
812	Bồn tắm thẳng không có yếm RB810 - 1600 x 750	đ/cái	2.388.430
813	Bồn tắm thẳng không có yếm RB811 - 1700 x 730	đ/cái	2.421.487

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
814	Bồn tắm thẳng không có yếm RB812 - 1700 x 750	đ/cái	2.438.016
815	Bồn tắm thẳng không có yếm RB813 - 1500 x 750	đ/cái	2.190.083
816	Bồn tắm góc RB801 - 1460 x 1460	đ/cái	6.280.992
817	Bồn tắm góc RB803 - 1800 x 1200	đ/cái	6.338.843
818	Bồn tắm góc RB804 - 1490 x 1010	đ/cái	5.181.818
819	Bồn tắm góc RB805 - 1500 x 880	đ/cái	4.776.859
820	Bồn tắm thẳng RB806 - 1500 x 810	đ/cái	3.909.091
821	Bồn tắm thẳng RB807 - 1700 x 730	đ/cái	3.768.595
	Nhóm B: Bồn tắm mát xa		
822	Bồn tắm góc có matxa đôi RB801P - 1460 x 1460	đ/cái	17.590.909
823	Bồn tắm góc có matxa đôi RB802P - 1530 x 1530	đ/cái	17.884.297
824	Bồn tắm góc có matxa đôi RB803P - 1800 x 1200	đ/cái	17.761.984
825	Bồn tắm góc có matxa đôi RB804P - 1490 x 1010	đ/cái	12.659.505
826	Bồn tắm góc có matxa đôi RB805P - 1500 x 880	đ/cái	12.436.364
827	Bồn tắm thẳng có matxa RB806P - 1500 x 810	đ/cái	12.317.355
828	Bồn tắm thẳng có matxa RB807P - 1700 x 730	đ/cái	12.131.405
	SẢN PHẨM CỬA CHẬU RỬA TÂN Á		
	1. Chậu rửa Eco - chậu kính tế		
829	Chậu 2 hố - 1 bàn RA 03 - 1005 x 470 x 180	đ/cái	743.802
830	Chậu 2 hố - 1 bàn RA 06 - 1045 x 450 x 180	đ/cái	826.446
831	Chậu 2 hố - 1 hộp phụ RA 10 - 990 x 510 x 180	đ/cái	925.620
832	Chậu 2 hố - không bàn RA 11 - 810 x 470 x 180	đ/cái	801.653
833	Chậu 2 hố - không bàn RA 12 - 710 x 460 x 180	đ/cái	694.215
834	Chậu 2 hố - 1 hộp phụ, 1 bàn RA 20 - 1005 x 500 x 180	đ/cái	760.331
835	Chậu 1 hố - 1 bàn RA 21 - 695 x 385 x 180	đ/cái	471.075
836	Chậu 1 hố - 1 bàn RA 22 - 800 x 440 x 180	đ/cái	528.925
837	Chậu 1 hố - 1 bàn RA 23 - 730 x 405 x 180	đ/cái	520.661
838	Chậu 1 hố - 1 bàn RA 24 - 800 x 470 x 180	đ/cái	520.661
839	Chậu 1 hố - không bàn RA 31 - 445 x 360 x 180	đ/cái	322.314
	2. Chậu rửa rossi export – chậu xuất khẩu		
840	Chậu 1 hố - 1 bàn RE 61 - 800 x 440 x 200	đ/cái	809.917
841	Chậu 2 hố - không bàn RE 62 - 710 x 460 x 200	đ/cái	1.024.794
842	Chậu 2 hố - 1 bàn RE 63 - 1005 x 470 x 200	đ/cái	1.074.380
843	Chậu 2 hố - không bàn RE 90 - 810 x 430 x 240	đ/cái	1.338.843
844	Chậu 2 hố - Không bàn RE 91 - 780 x 420 x 215	đ/cái	1.280.992
845	Chậu 2 hố - có ổ đụngrác và cào dao RE 92 - 920 x 450 x 230	đ/cái	1.942.149
846	Chậu 2 hố - Có ổ đụngrác và cào dao RE 93 - 918 x 438 x 230	đ/cái	1.818.182
847	Chậu 2 hố - Không bàn RE 94 - 770 x 400 x 220	đ/cái	1.438.016
	3. Chậu rửa rossi 304		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
848	Chậudậpliền 2 hó - khôngbàn RX 80 - 800 x 430 x 210	đ/cái	1.710.744
849	Chậudậpliền 2 hó - khôngbàn RX 81 - 860 x 450 x 210	đ/cái	1.834.711
850	Chậu 2 hó - khôngbàn RA 82 - 710 x 460 x 200	đ/cái	1.363.636
851	Chậu 2 hó - 1 bàn RA 83 - 1005 x 470 x 200	đ/cái	1.446.281
852	Chậu 2 hó - khôngbàn RX 84 - 820 x 470 x 240	đ/cái	2.793.388
853	Chậu 1 hó - khôngbàn RX 85 - 410 x 470 x 240	đ/cái	1.917.355
854	Chậu 1 hó - khôngbàn RX 86 - 590 x 450 x 240	đ/cái	1.925.620
855	Chậu 1 hó - khôngbàn RX 87 - 590 x 530 x 240	đ/cái	2.123.967
856	Chậu 1 hó - khôngbàn RX 88 - 520 x 420 x 235	đ/cái	2.586.777
SẢN PHẨM CỦA BỒN NHỰA TÂN Á			
1. Bồn đứng			
857	TA 300	đ/ chiếc	925.620
858	TA 400	đ/ chiếc	1.157.025
859	TA 500	đ/ chiếc	1.363.636
860	TA 700	đ/ chiếc	1.735.537
861	TA 1000	đ/ chiếc	2.231.405
862	TA 1500	đ/ chiếc	3.388.430
863	TA 2000	đ/ chiếc	4.380.165
864	TA 3000	đ/ chiếc	6.652.893
865	TA 4000	đ/ chiếc	8.677.686
866	TA 5000	đ/ chiếc	11.652.893
867	TA 10.000	đ/ chiếc	24.421.487
2. Bồn ngang			
868	TA 300	đ/ chiếc	1.090.909
869	TA 400	đ/ chiếc	1.322.314
870	TA 500	đ/ chiếc	1.528.925
871	TA 700	đ/ chiếc	1.983.471
872	TA 1000	đ/ chiếc	2.727.273
873	TA 1500	đ/ chiếc	4.297.521
874	TA 2000	đ/ chiếc	5.537.190
3. Bồn vuông			
875	TA 500	đ/ chiếc	1.859.505
876	TA 1000	đ/ chiếc	3.181.818
SẢN PHẨM CỦA SƠN IPAIN T			
1. Sơn nội thất			
877	IPAIN T INT- SUPPER WHITE 24Kg	đ/Thùng	1.173.554
878	Trắng sáng, dễ thi công, độ phủ cao 6Kg	đ/Lon	404.959
879	IPAIN T INT - SATIN 22Kg	đ/Thùng	2.057.851
880	Màng sơn bóng, chống thấm và chống rêu mốc hiệu quả 5Kg	đ/Lon	570.248

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
881	Màng sơn bóng, chống thấm và chống rêu mốc hiệu quả 1Kg	đ/Lon	144.628
882	IPAIN T INT- GLOSS ONE 20Kg	đ/Thùng	2.272.727
883	Mặt sơn siêu bóng, thách thức thời gian 5Kg	đ/Lon	768.595
884	Mặt sơn siêu bóng, thách thức thời gian 1Kg	đ/Lon	169.422
885	IPAIN T - IN FAMI 24kg	đ/Thùng	925.620
886	Chống kiềm, chống thấm, chống rêu mốc hiệu quả 6Kg	đ/Lon	314.050
	2. Sơn ngoại thất		
887	ipaint ext - satin 22kg	đ/Thùng	2.388.430
888	Mặt sơn bóng, bền đẹp, dài lâu 5Kg	đ/Lon	677.686
889	Mặt sơn bóng, bền đẹp, dài lâu 1Kg	đ/Lon	169.422
890	IPAIN T EXT - ALL IN ONE 20Kg	đ/Thùng	2.603.305
891	Chống tia cực tím, thách thức thời gian 5Kg	đ/Lon	809.917
892	Chống tia cực tím, thách thức thời gian 1Kg	đ/Lon	194.215
893	IPAIN T - GOLD 24kg	đ/Thùng	1.140.495
894	Chống kiềm, chống thấm, chống rêu mốc hiệu quả 6Kg	đ/Lon	347.107
	3. Sơn lót kháng kiềm		
895	IPAIN T- PRIMER.INT-NANO 22Kg	đ/Thùng	1.504.132
896	Chống kiềm, chống thấm, chống rêu mốc tối đa 6Kg	đ/Lon	495.868
897	IPAIN T- PRIMER.INT 23Kg	đ/Thùng	1.314.050
898	Chống kiềm, chống thấm, chống rêu mốc hiệu quả 6Kg	đ/Lon	438.016
899	IPAIN T- PRIMER.EXT- NANO 22Kg	đ/Thùng	1.776.859
900	Chống kiềm, chống thấm, chống rêu mốc tối đa 6Kg	đ/Lon	578.513
901	Chống kiềm, chống thấm, chống rêu mốc tối đa 1Kg	đ/Lon	123.967
902	IPAIN T- PRIMER.EXT: 23Kg	đ/Thùng	1.636.364
903	Chống kiềm, chống thấm, chống rêu mốc hiệu quả 6Kg	đ/Lon	553.719
	4. Sơn lót chống thấm		
904	IPAIN T- CT: 20Kg	đ/Thùng	1.809.917
905	Chống thấm, chống rêu mốc tối đa 6Kg	đ/Lon	570.248
	5. Sơn trang trí		
906	IPAIN T- CLEAR: 4Kg	đ/Lon	471.074
907	Bóng đẹp trường tồn với thời gian 1Kg	đ/Lon	161.157
	6. Bột bả		
908	ipaint- bb int 40kg	đ/Bao	297.521
909	ipaint- bb ext 40kg	đ/Bao	347.107
910	Sơn kinh tế hiệu quả 24kg	đ/Thùng	900.000
911	Sơn kinh tế hiệu quả 6kg	đ/Thùng	272.727
912	Sơn kinh tế hiệu quả 24kg	đ/Thùng	694.215
913	Sơn kinh tế hiệu quả 6kg	đ/Thùng	239.669

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	SIN PHẨM CỦA CÔNG TY CỔ PHẦN SẢN XUẤT VÀ THƯƠNG MẠI DOT A ĐỊA CHỈ: SN 25/3 - LÝ THƯỜNG KIỆT - ĐỒNG TÂM - VĨNH YÊN - VĨNH PHÚC ĐT: 0985 194 828 - 0984 000 888		
	Giá bán trên địa bàn tỉnh Phú Thọ		
	CỬA NHỰA LỖI THÉP uPVC - DOTAWINDOW		
914	Vách kính, kính 5mm	đ/m ²	1.550.000
915	Cửa sổ mở trượt 2 cánh; kính 5mm; phụ kiện đồng bộ	đ/m ²	1.920.500
916	Cửa sổ mở trượt 4 cánh; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.120.500
917	Cửa sổ mở quay 1 cánh; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.545.000
918	Cửa sổ mở quay 2 cánh; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.625.000
919	Cửa sổ mở hất 1 cánh; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.545.000
920	Cửa đi mở quay 1 cánh; kính 5mm; phụ kiện đồng bộ	đ/m ²	3.013.000
921	Cửa đi mở quay 2 cánh; kính 5mm; phụ kiện đồng bộ	đ/m ²	3.213.000
922	Cửa đi mở quay 4 cánh; kính 5mm; phụ kiện đồng bộ	đ/m ²	3.313.000
923	Cửa đi mở trượt 2 cánh; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.273.000
924	Cửa đi mở trượt 4 cánh; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.493.500
	Các bộ cửa thay đổi loại kính, thì cộng (+) bổ sung thêm vào đơn giá trên như sau:		
925	Kính dán an toàn 6.38mm	đ/m ²	163.000
926	Kính dán an toàn 8.38mm	đ/m ²	198.000
927	Kính dán an toàn 10.38mm	đ/m ²	298.000
	CỬA NHÔM HỆ VIỆT PHÁP - DOTAWINDOW		
928	Vách kính, kính 5mm		2.000.000
929	Cửa sổ mở trượt 2 cánh hệ 2600; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.185.500
930	Cửa sổ mở trượt 4 cánh hệ 2600; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.285.000
931	Cửa sổ mở quay 1 cánh hệ 4400; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.518.000
932	Cửa sổ mở quay 2 cánh hệ 4400; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.633.000
933	Cửa sổ mở hất 1 cánh hệ 4400; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.618.000
934	Cửa đi mở quay 1 cánh hệ 450; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.864.000
935	Cửa đi mở quay 2 cánh hệ 450; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.964.000
	Cửa đi mở quay 4 cánh hệ 450; kính 5mm; phụ kiện đồng bộ	đ/m ²	3,064,000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
936	Cửa đi mở trượt 2 cánh hệ 2600; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.454.000
937	Cửa đi mở trượt 4 cánh hệ 2600; kính 5mm; phụ kiện đồng bộ	đ/m ²	2.554.000
	Các bộ cửa thay đổi loại kính, thì cộng (+) bổ sung thêm vào đơn giá trên như sau:		
938	Kính dán an toàn 6.38mm	đ/m ²	163.000
939	Kính dán an toàn 8.38mm	đ/m ²	198.000
940	Kính dán an toàn 10.38mm	đ/m ²	298.000
	CỬA NHÔM HỆ XINGFA - DOTAWINDOW		
941	Vách kính mặt dựng, kính 5mm	đ/m ²	2.825.000
942	Cửa sổ mở trượt 2 cánh; kính 5mm; (Chưa có phụ kiện)	đ/m ²	2.753.000
943	Cửa sổ mở trượt 4 cánh; kính 5mm; (Chưa có phụ kiện)	đ/m ²	2.858.000
944	Cửa sổ mở quay 1 cánh hệ 55; kính 5mm; (Chưa có phụ kiện)	đ/m ²	3.073.000
	Cửa sổ mở quay 2 cánh hệ 55; kính 5mm; (Chưa có phụ kiện)	đ/m ²	3,078,000
945	Cửa sổ mở hất 1 cánh hệ 55; kính 5mm; (Chưa có phụ kiện)	đ/m ²	3.173.000
946	Cửa đi mở quay 1 cánh hệ 55 kính 5mm; (Chưa có phụ kiện)	đ/m ²	3.259.000
947	Cửa đi mở quay 2 cánh hệ 55; kính 5mm; (Chưa có phụ kiện)	đ/m ²	3.369.000
948	Cửa đi mở quay 4 cánh hệ 55; kính 5mm; (Chưa có phụ kiện)	đ/m ²	3.469.000
949	Cửa đi mở trượt 2 cánh; kính 5mm; (Chưa có phụ kiện)	đ/m ²	2.874.000
950	Cửa đi mở trượt 4 cánh; kính 5mm; (Chưa có phụ kiện)	đ/m ²	2.979.000
	PHỤ KIỆN CỬA NHÔM XINGFA		
951	Phụ kiện cửa sổ mở trượt 2 cánh	đ/bộ	320.000
952	Phụ kiện cửa sổ mở trượt 4 cánh	đ/bộ	530.000
953	Phụ kiện cửa sổ mở quay/hất 1 cánh	đ/bộ	780.000
954	Phụ kiện cửa sổ mở quay 2 cánh	đ/bộ	995.000
955	Phụ kiện cửa đi mở quay 1 cánh	đ/bộ	1.540.000
956	Phụ kiện cửa đi mở quay 2 cánh	đ/bộ	2.385.000
957	Phụ kiện cửa đi mở quay 4 cánh	đ/bộ	5.030.000
958	Phụ kiện cửa đi mở trượt 2 cánh	đ/bộ	720.000
959	Phụ kiện cửa sổ mở trượt 4 cánh	đ/bộ	885.000
	Các bộ cửa thay đổi loại kính, thì cộng (+) bổ sung thêm vào đơn giá trên như sau:		
960	Kính dán an toàn 6.38mm	đ/m ²	163.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Kính dán an toàn 8.38mm	đ/m ²	198,000
	Kính dán an toàn 10.38mm	đ/m ²	298,000
	SẢN PHẨM CỦA CÔNG TY CỔ PHẦN HUNG HÀ: GIÁ BÁN TẠI CÔNG TY: Địa chỉ : số 24 đường Hai Bà Trưng, phường Thọ Sơn, Tp.Việt Trì, trụ sở sản xuất tại: Phường Minh Phương, Tp.Việt Trì, Tỉnh Phú Thọ. Điện thoại/Fax: (0210) 3912900.- Mr: Trần Huy Thành:0963 072 880. Email: hungaha.ts@gmail.com		
961	Nhựa thanh định hình RIVER WINDOW Thanh nhựa PROFILE (màu trắng) Độ bền va đập Charpy KJ/m ² :44,29.Độ bền kéo đứt Mpa :28,88.Độ bền uốn Mpa :57,3.Độ cứng Shore D:75.Khả năng chịu nhiệt ở 70oC - 100 oC trong 1h.Không biến dạng ,phồng rộp	đ/kg	40.000
962	Thanh nhựa PROFILE (màu vân gỗ). Độ bền va đập Charpy KJ/m ² :44,29. Độ bền kéo đứt Mpa :28,88.Độ bền uốn Mpa :57,3.Độ cứng Shore D:75.Khả năng chịu nhiệt ở 70oC - 100 oC trong 1hKhông biến dạng ,phồng rộp	đ/kg	105.000
963	Tấm trần nhựa đa dạng mẫu mã . Tiêu chuẩn của Công ty	đ/kg	30.000
	Cửa nhựa sản xuất tại công ty cổ phần Hưng Hà		
964	Vách kính cố định thanh Profile;	đ/m ²	950.000
965	Cửa sổ 1 cánh mở quay; Dùng kính trắng 5mm; Phụ kiện GQ	đ/m ²	2.060.000
966	Cửa sổ 2 cánh mở quay; Dùng kính trắng 5mm; Phụ kiện GQ	đ/m ²	1.795.000
967	Cửa sổ 4 cánh mở quay; Dùng kính trắng 5mm; Phụ kiện GQ	đ/m ²	1.950.000
968	Cửa sổ 1 cánh mở hất; Dùng kính trắng 5mm; Phụ kiện GQ	đ/m ²	2.120.000
969	Cửa sổ 2 cánh mở trượt; Dùng kính trắng 5mm; Phụ kiện GQ	đ/m ²	1.520.000
970	Cửa đi 1 cánh mở quay pano kính – khóa đơn điểm; Dùng kính trắng 5mm; Phụ kiện GQ	đ/m ²	2.269.000
971	Cửa đi 2 cánh mở quay pano kính – khóa đa điểm; Dùng kính trắng 5mm; Phụ kiện GQ	đ/m ²	2.452.000
972	Cửa đi 2 cánh mở trượt pano kính – khóa đa điểm; Dùng kính trắng 5mm; Phụ kiện GQ	đ/m ²	2.000.000
973	Cửa đi 4cánh mở mở quay pano kính + Fix,khóa đa điểm + bản lề lá đặc chủng. Dùng kính trắng 5mm; Phụ kiện GQ	đ/m ²	2.700.600
974	Cửa sổ 1 cánh mở quay; Dùng kính trắng 5mm; Phụ kiện GU	đ/m ²	2.678.000
975	Cửa sổ 2 cánh mở quay; Dùng kính trắng 5mm; Phụ kiện GU	đ/m ²	2.569.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
976	Cửa sổ 4 cánh mở quay; Dùng kính trắng 5mm; Phụ kiện GU	đ/m ²	2.860.000
977	Cửa sổ 1 cánh mở hất; Dùng kính trắng 5mm; Phụ kiện GU	đ/m ²	3.060.000
978	Cửa sổ 2 cánh mở trượt; Dùng kính trắng 5mm; Phụ kiện GU	đ/m ²	1.930.000
979	Cửa đi 1 cánh mở quay pano kính – khóa đơn điểm; Dùng kính trắng 5mm; Phụ kiện GU	đ/m ²	2.790.000
980	Cửa đi 2 cánh mở quay pano kính – khóa đa điểm; Dùng kính trắng 5mm; Phụ kiện GU	đ/m ²	2.960.000
981	Cửa đi 2 cánh mở trượt pano kính – khóa đa điểm; Dùng kính trắng 5mm; Phụ kiện GU	đ/m ²	2.880.000
982	Cửa đi 4cánh mở mở quay pano kính + Fix, khóa đa điểm + bản lề lá đặc chủng. Dùng kính trắng 5mm; Phụ kiện GU	đ/m ²	3.760.000
	Các bộ cửa đi ,cửa sổ nhiều ô thêm nguyên liệu và kính hộp có nan trang trí thì đơn giá được bổ sung thêm như sau:		
	Giá chênh kính hộp 5x9x5 so với giá kính 5mm = 500.000đ/m ²		
	Giá chênh kính cường lực 12 ly so với kính trắng 5mm = 500.000đ/m ²		
	SẢN PHẨM CỦA CÔNG TY CỔ PHẦN NHÔM EUROHA NHÔM EUROHA (KHÔNG CẦU CÁCH NHIỆT) CHIỀU DÀY THANH NHÔM 1.3 – 2.0 MM, CHIỀU DÀY LỚP SƠN TĨNH ĐIỆN TỬ 60 - 90μM BẢO HÀNH LỚP PHỦ SƠN 5 - 10 NĂM		
	Cửa đi EUROHA : EU-XF55Đ		
983	Là loại cửa nhôm 1,2 cánh, kích thước 1400 x 2200 mm, độ dày thanh nhôm 1.3mm - 2 mm, kính trắng 5 mm (phôi kính Việt - Nhật), phụ kiện kim khí đồng bộ (chưa bao gồm khóa).	đ/m ²	3.656.000
	Cửa sổ EUROHA : EU-XF55		
984	Là loại cửa nhôm 1,2,4 cánh, kích thước 1200 x 1400 mm, độ dày thanh nhôm 1.3 mm - 2 mm, kính trắng 5 mm (phôi kính Việt - Nhật), phụ kiện kim khí đồng bộ.	đ/m ²	3.547.500
	Cửa sổ lùa EUROHA EU-XF93T		
985	Loại cửa nhôm 2,4 cánh, kích thước 1400x1400 mm, độ dày thanh nhôm 1.3 mm – 2 mm, kính trắng 5 mm (phôi kính - Việt - Nhật), phụ kiện kim khí đồng bộ.	đ/m ²	3.387.600
	Vách kính EUROHA EU- XF55		
986	Là loại vách không có ô có kích thước 1000x1000 mm, độ dày thanh nhôm 1.3 mm - 2.0 mm mm, kính trắng 5 mm (Phôi kính Việt - Nhật).	đ/m ²	3.160.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Cửa xếp trượt EUROHA EU-XF63T		
987	Là loại cửa 2,3,5,6 cánh có kích thước 3200x2800 mm, độ dày thanh nhôm 1.5mm - 3.5 mm, kính trắng 5 mm (Phôi kính Việt - Nhật). Phụ kiện đồng bộ.	đ/m ²	3.304.000
	Hệ mặt dựng EU - 80 : EU - 1100		
988	Vách mặt dựng khung dõ chìm, khung nổi, độ dày thanh nhôm 1.5 mm - 2.0 mm, kính trắng 5 mm (Phôi kính Việt - Nhật). Phụ kiện kim khí : Pas V, tắc - kê.	đ/m ²	2.846.000
	THƯƠNG HIỆU NAM HẢI ALUMINUM		
	Nhôm EUROHA sản xuất. Chiều dày thanh nhôm từ 1.0 – 1.5 mm, chiều dày lớp sơn tĩnh điện từ 60 – 90		
	Hệ cửa đi NH - 76		
989	Loại cửa một cánh kích thước 900mm x 2200 mm hoặc hai cánh kích thước 1400 mm x 2200 mm, Độ dày thanh nhôm 1.0 - 1.2 mm, kính 5 mm (phôi kính Việt - Nhật), phụ kiện đồng bộ.	đ/m ²	1.561.000
	Hệ cửa mở NH - 38		
990	Loại cửa một cánh kích thước 600 mm x 1200 mm hoặc hai cánh kích thước 1200 x 1400 mm, Độ dày thanh nhôm 1.0 - 1.2 mm, kính 5 mm (phôi kính Việt - Nhật), phụ kiện đồng bộ.	đ/m ²	1.631.000
	Hệ cửa lùa NH - 70		
991	Loại cửa một hai kích thước 1200 mm x 1400 mm hoặc bốn cánh kích thước 2400 x 1400 mm, Độ dày thanh nhôm 1.0 - 1.2 mm, kính 5 mm (phôi kính Việt - Nhật), phụ kiện đồng bộ.	đ/m ²	1.582.000
	Hệ Vách NH - 76		
992	Loại vách kích thước 1000 x 1000 mm, Độ dày thanh nhôm 1.0 - 1.2 mm, kính 5 mm (phôi kính Việt - Nhật), phụ kiện đồng bộ.	đ/m ²	1.350.000
	Cửa đi hệ EUA - 450		
993	Loại cửa một cánh kích thước 900 x 2200 mm Hoặc hai cánh kích thước 1400 x 2200. Độ dày thanh nhôm 1.0 - 1.5 mm, kính trắng dày 5 mm (phôi kính Việt - Nhật), phụ kiện đồng bộ	đ/m ²	1.931.169
	Cửa sổ mở hệ EUA - 4400		
994	Loại cửa một cánh kích thước 600 x 1400 hoặc hai cánh kích thước 1200 x 1400mm. Độ dày thanh nhôm 1.0 - 1.5 mm, kính trắng 5 mm (phôi kính Việt - Nhật), phụ kiện đồng bộ	đ/m ²	1.802.917
	Hệ Cửa sổ lùa EUA - 2600		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
995	Loại cửa một cách kích thước 1200 x 1400 mm hoặc hai cánh kích thước 1400 x 1400 mm. Độ dày thanh nhôm 1.0 - 1.5 mm, kính trắng 5 mm (phôi kính Việt - Nhật), phụ kiện đồng bộ	đ/m ²	1.792.126
	Giá trên sử dụng kính trắng 5 mm. giá chênh so với kính trắng 5 mm -Kính 5 mm mờ phun cát: 95.000 đ/m ² - Kính 5 trắng cường lực: 206.000đ/m ² - Kính trắng 8 mm: 235.000 đ/m ² , Kính trắng 6.38 mm: 330.000đ/m ² - Kính trắng cường lực 8mm: 330.000đ/m ² - Kính trắng 10 mm cường lực 450.000 đ/m ² - Kính trắng 8.38 mm:455.000đ/m ² - Kính trắng 10.38 mm: 595.000 đ/m ² - Kính dán 8.38 mm phản quang xanh (4 mm trắng +0.38mm+4mm phản quang xanh): 855.000đ/m ² -Kính hộp (5mm cường lực màu trắng + 9 rỗng + 5 mm cường lực màu trắng: 1.250.000 đ/m ²)		
	VẬT LIỆU NGÀNH NƯỚC		
	SẢN PHẨM CỦA CÔNG TY CỔ PHẦN NHỰA THIẾU NIÊN TIỀN PHONG - HẢI PHÒNG.		
	Giá bán tại các đại lý trên toàn tỉnh Phú Thọ.		
	ỐNG NHỰA UPVC		
996	Φ21 x 1,5mm CLASS 1	đ/m	7.000
997	Φ 27 x 1,6mm CLASS 1	đ/m	9.636
998	Φ 34 x 1,7 mm CLASS 1	đ/m	12.182
999	Φ42 x 1,7mm CLASS 1	đ/m	16.636
1000	Φ 48 x 1,9 mm CLASS 1	đ/m	19.818
1001	Φ 60 x 1,8 mm CLASS 1	đ/m	28.000
1002	Φ75 x 2,2 mm CLASS 1	đ/m	27.545
1003	Φ90 x 2,2 mm CLASS 1	đ/m	44.091
1004	Φ 110 x 2,7 mm CLASS 1	đ/m	65.727
1005	Φ 125 x 3,1mm CLASS 1	đ/m	81.273
1006	Φ140 x 3,5mm CLASS 1	đ/m	101.545
1007	Φ160 x 4,0mm CLASS 1	đ/m	134.273
1008	Φ180 x 4,4mm CLASS 1	đ/m	164.636
1009	Φ200 x 4,9mm CLASS 1	đ/m	209.091
1010	Φ225 x 5,5mm CLASS 1	đ/m	254.909
1011	Φ250 x 6,2mm CLASS 1	đ/m	335.273
1012	Φ280 x 6,9mm CLASS 1	đ/m	398.636
1013	Φ315 x 7,7mm CLASS 1	đ/m	500.364
1014	Φ355 x 8,7mm CLASS 1	đ/m	653.818
1015	Φ400 x 9,8mm CLASS 1	đ/m	830.636
1016	Φ450 x 11,0mm CLASS 1	đ/m	1.050.091

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1017	Φ500 x 12,3 mm CLASS I	đ/m	1.325.909
	SẢN PHẨM CỦA CÔNG TY TNHH MTV NHỰA BÌNH MINH MIỀN BẮC. (ĐIỂM CHỈ ĐƯỜNG D1 - KHU D - KCN PHỐ NỎI A - HUYỆN VĂN LÂM - TỈNH HƯNG YÊN. ĐT: 03213.967.863 - FAX: 03213.967.865)		
	ỐNG VÀ PHỤ TÙNG ỐNG PP-R THEO TIÊU CHUẨN DIN 8077:1999 & DIN 8078:1996 ; DN (đường kính) - (mm); Giá bán tại các đại lý trên toàn tỉnh		
	Ống PP-R; Giá bán tại các đại lý trên toàn tỉnh		
1018	DN 20x1.9 PN 10 - Lạnh	đ/m	18.100
1019	DN 20x3.4 PN 20 - Nóng	đ/m	29.000
1020	DN 25x2.3 PN 10 - Lạnh	đ/m	27.500
1021	DN 25x4.2 PN 20 - Nóng	đ/m	44.600
1022	DN 32x2.9 PN 10 - Lạnh	đ/m	43.600
1023	DN 32x5.4 PN 20 - Nóng	đ/m	72.800
1024	DN 40x3.7 PN 10 - Lạnh	đ/m	69.100
1025	DN 40x6.7 PN 20 - Nóng	đ/m	112.500
1026	DN 50x4.6 PN 10 - Lạnh	đ/m	106.800
1027	DN 50x8.3 PN 20 - Nóng	đ/m	174.300
1028	DN 63x5.8 PN 10 - Lạnh	đ/m	168.700
1029	DN 63x10.5 PN 20 - Nóng	đ/m	276.800
1030	DN 75x6.8 PN 10 - Lạnh	đ/m	285.000
1031	DN 75x12.5 PN 20 - Nóng	đ/m	572.000
1032	DN 90x8.2 PN 10 - Lạnh	đ/m	600.000
1033	DN 90x15.0 PN 20 - Nóng	đ/m	850.000
1034	DN 110x10.0 PN 10 - Lạnh	đ/m	897.000
1035	DN 110x18.3 PN 20 - Nóng	đ/m	1.424.000
1036	DN 160x14.6 PN 10 - Lạnh	đ/m	2.032.000
1037	DN 160x26.6 PN 20 - Nóng	đ/m	3.300.000
	Ống HDPE theo tiêu chuẩn iso 4427 - 2 : 2007/tevn 7305 : 2008 (hệ mét); giá bán tại các đại lý trên toàn tỉnh		
	Ống HDPE; Giá bán tại các đại lý trên toàn tỉnh		
1038	DN20 x 2,0 PN 16,0	đ/m	7.800
1039	DN20 x 2,3 PN 20,0	đ/m	9.000
1040	DN25 x 2,0 PN 12,5	đ/m	10.000
1041	DN25 x 2,3 PN 16,0	đ/m	11.500
1042	DN25 x 3,0 PN 20,0	đ/m	14.200
1043	DN32 x 2,0 PN 10	đ/m	13.100
1044	DN32 x 2,4 PN 12,5	đ/m	15.500

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1045	DN32 x 3,0 PN 15,0	đ/m	18.700
1046	DN32 x 3,6 PN 20,0	đ/m	22.000
1047	DN40 x 2,0 PN 8	đ/m	16.500
1048	DN40 x 2,4 PN 10,0	đ/m	19.700
1049	DN40 x 3,0 PN 12,5	đ/m	23.900
1050	DN40 x 3,7 PN 16,0	đ/m	28.900
1051	DN40 x 4,5 PN 20,0	đ/m	34.400
1052	DN50 x 2,4 PN 8	đ/m	25.100
1053	DN50 x 3,0 PN 10	đ/m	30.400
1054	DN50 x 3,7 PN 12,5	đ/m	37.000
1055	DN50 x 4,6 PN 16,0	đ/m	44.900
1056	DN50 x 5,6 PN 20	đ/m	53.200
1057	DN63 x 3,0 PN 8	đ/m	39.400
1058	DN63 x 3,8 PN 10	đ/m	48.500
1059	DN63 x 4,7 PN 12,5	đ/m	58.900
1060	DN63 x 5,8 PN 16	đ/m	71.000
1061	DN63 x 7,1 PN 20,0	đ/m	85.000
1062	DN75 x 3,6 PN 8	đ/m	55.600
1063	DN75 x 4,5 PN 10	đ/m	68.400
1064	DN75 x 5,6 PN 12,5	đ/m	83.400
1065	DN75 x 6,8 PN 16	đ/m	99.100
1066	DN75 x 8,4 PN 20	đ/m	119.500
1067	DN90 x 4,3 PN 8	đ/m	79.800
1068	DN90 x 5,4 PN 10	đ/m	98.400
1069	DN90 x 6,7 PN 12,5	đ/m	119.500
1070	DN90 x 8,2 PN 16	đ/m	143.600
1071	DN90 x 10,1 PN 20	đ/m	172.300
1072	DN110 x 4,2 PN 6	đ/m	96.400
1073	DN110 x 5,3 PN 8	đ/m	119.700
1074	DN110 x 6,6 PN 10	đ/m	146.400
1075	DN110 x 8,1 PN 12,5	đ/m	177.100
1076	DN110 x 10,0 PN 16	đ/m	213.000
1077	DN125 x 4,8 PN 6	đ/m	124.200
1078	DN125 x 6,0 PN 8	đ/m	153.000
1079	DN125 x 7,4 PN 10	đ/m	186.800
1080	DN125 x 9,2 PN 12,5	đ/m	228.200
1081	DN125 x 11,4 PN 16	đ/m	276.300
1082	DN140 x 5,4 PN 6	đ/m	156.700
1083	DN140 x 6,7 PN 8	đ/m	191.600
1084	DN140 x 8,3 PN 10	đ/m	234.500

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1085	DN140 x 10,3 PN 12,5	đ/m	285.700
1086	DN140 x 12,7 PN 16	đ/m	344.400
1087	DN160 x 6,2 PN 6	đ/m	205.600
1088	DN160 x 7,7 PN 8	đ/m	251.300
1089	DN160 x 9,5 PN 10	đ/m	306.000
1090	DN160 x 11,8 PN 12,5	đ/m	373.000
1091	DN160 x 14,6 PN 16	đ/m	452.100
1092	DN180 x 6,9 PN 6	đ/m	256.000
1093	DN180 x 8,6 PN 8	đ/m	315.800
1094	DN180 x 10,7 PN 10	đ/m	387.100
1095	DN180 x 13,3 PN 12,5	đ/m	473.400
1096	DN180 x 16,4 PN 16	đ/m	571.500
1097	DN200 x 7,7 PN 6	đ/m	317.500
1098	DN200 x 9,6 PN 8	đ/m	391.300
1099	DN200 x 11,9 PN 10	đ/m	477.600
1100	DN200 x 14,7 PN 12,5	đ/m	580.600
1101	DN200 x 18,2 PN 16	đ/m	704.800
1102	DN225 x 8,6 PN 6	đ/m	398.900
1103	DN225 x 10,8 PN 8	đ/m	494.400
1104	DN225 x 13,4 PN10	đ/m	605.800
1105	DN225 x 16,6 PN 12,5	đ/m	737.300
1106	DN225 x 20,5 PN 16	đ/m	892.000
1107	DN250 x 9,6 PN 6	đ/m	494.300
1108	DN250 x 11,9 PN 8	đ/m	605.100
1109	DN250 x 14,8 PN 10	đ/m	742.400
1110	DN250 x 18,4 PN12,5	đ/m	908.300
1111	DN250 x 22,7 PN 16	đ/m	1.097.100
1112	DN280 x 10,7 PN 6	đ/m	616.600
1113	DN280 x 13,4 PN 8	đ/m	763.800
1114	DN280 x 16,6 PN10	đ/m	932.700
1115	DN280 x 20,6 PN 12,5	đ/m	1.138.000
1116	DN280 x 25,4 PN 16	đ/m	1.375.400
1117	DN315 x 12,1 PN 6	đ/m	785.500
1118	DN355 x 16,9 PN 8	đ/m	1.218.700
1119	DN355 x 21,1 PN 10	đ/m	1.503.200
1120	DN355 x 26,1 PN 12,5	đ/m	1.828.500
1121	DN355 x 32,2 PN 16	đ/m	2.209.900
1122	DN400 x 15,3 PN 6	đ/m	1.258.800
1123	DN400 x 19,1 PN 8	đ/m	1.554.100
1124	DN400 x 23,7 PN 10	đ/m	1.899.900

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1125	DN400 x 29,4 PN 12,5	đ/m	2.319.000
1126	DN400 x 36,3 PN 16	đ/m	2.805.900
1127	DN450 x 17,2 PN 6	đ/m	1.591.500
1128	DN450 x 21,5 PN 8	đ/m	1.965.400
1129	DN450 x 26,7 PN 10	đ/m	2.407.100
1130	DN450 x 33,1 PN 12,5	đ/m	2.937.500
1131	DN450 x 40,9 PN 16	đ/m	3.553.100
1132	DN500 x 19,1 PN 6	đ/m	2.022.200
1133	DN500 x 23,9 PN 8	đ/m	2.497.600
1134	DN500 x 29,7 PN 10	đ/m	3.063.400
1135	DN500 x 36,8 PN 12,5	đ/m	3.733.300
1136	DN500 x 45,4 PN 16	đ/m	4.515.700
1137	DN560 x 21,4 PN 6	đ/m	2.703.500
1138	DN560 x 26,7 PN 8	đ/m	3.333.500
1139	DN560 x 33,2 PN 10	đ/m	4.092.500
1140	DN560 x 41,2 PN 12,5	đ/m	4.994.900
1141	DN560 x 50,8 PN 16	đ/m	6.032.800
1142	DN630 x 24,1 PN 6	đ/m	3.425.400
1143	DN630 x 30,0 PN 8	đ/m	4.211.100
1144	DN630 x 37,4 PN 10	đ/m	5.183.500
1145	DN630 x 46,3 PN 12,5	đ/m	6.313.400
1146	DN630 x 57,2 PN 16	đ/m	7.167.500
1147	DN710 x 27,2 PN 6	đ/m	4.360.100
1148	DN710 x 33,9 PN 8	đ/m	5.369.500
1149	DN710 x 42,1 PN 10	đ/m	6.586.500
1150	DN800 x 30,6 PN 6	đ/m	5.522.100
1151	DN800 x 38,1 PN 8	đ/m	6.805.900
1152	DN800 x 47,4 PN 10	đ/m	8.351.900
1153	DN900 x 42,9 PN 8	đ/m	8.611.500
1154	DN900 x 53,3 PN 10	đ/m	10.564.900
1155	DN1000 x 47,7 PN 8	đ/m	10.639.300
1156	DN1000 x 59,3 PN 10	đ/m	13.057.200
1157	DN1200 x 57,2 PN 8	đ/m	15.313.400
1158	DN1200 x 67,9 PN 10	đ/m	17.985.900
	Công ty cổ phần Ba An. 68 Quan Nhân, Thanh Xuân, Hà Nội		
	Giá các loại sản phẩm Ống nhựa xoắn HDPE Thăng Long tại địa bàn tỉnh Phú Thọ		
1159	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 32/25, L=200 ÷ 500	đ/m	14.080

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1160	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 40/30, L=200 ÷ 500	đ/m	16.390
1161	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 50/40, L=200	đ/m	23.540
1162	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 65/50, L=100	đ/m	32.230
1163	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 85/65, L=100	đ/m	46.750
1164	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 90/72, L=100	đ/m	52.580
1165	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 105/80, L=100	đ/m	60.830
1166	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 110/90, L=100	đ/m	69.960
1167	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 130/100, L=100	đ/m	85.910
1168	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 160/125, L=100	đ/m	133.540
1169	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 195/150, L=50 ÷ 100	đ/m	182.380
1170	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 200/160, L=50 ÷ 100	đ/m	203.500
1171	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 230/175, L=50 ÷ 100	đ/m	271.920
1172	Ống nhựa xoắn HDPE Thăng Long - TFP Ø 260/200, L=50 ÷ 100	đ/m	325.050
	Công ty TNHH nhựa Châu Âu Xanh - Giá bán trên địa bàn tỉnh Phú Thọ. QL3, Xã Thuận Thành, Thị Xã Phũ Yên, Tỉnh Thái Nguyên, Việt Nam		
	Ống uPVC nông thôn - Europipe		
1173	Ống thoát uPVC D21	đ/m	5.364
1174	Ống thoát uPVC D27	đ/m	6.636
1175	Ống thoát uPVC D34	đ/m	8.636
1176	Ống thoát uPVC D42	đ/m	12.818
1177	Ống thoát uPVC D48	đ/m	15.091
1178	Ống thoát uPVC D60	đ/m	19.545
1179	Ống thoát uPVC D75	đ/m	27.455
1180	Ống thoát uPVC D90	đ/m	33.545
1181	Ống thoát uPVC D110	đ/m	50.636
1182	Ống uPVC C0 D21	đ/m	6.545
1183	Ống uPVC C0 D27	đ/m	8.364
1184	Ống uPVC C0 D34	đ/m	10.182
1185	Ống uPVC C0 D42	đ/m	14.455

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1186	Ống uPVC C0 D48	đ/m	17.636
1187	Ống uPVC C0 D60	đ/m	23.455
1188	Ống uPVC C0 D75	đ/m	32.091
1189	Ống uPVC C0 D90	đ/m	38.364
1190	Ống uPVC C0 D110	đ/m	57.273
1191	Ống uPVC C1 D21	đ/m	7.091
1192	Ống uPVC C1 D27	đ/m	9.818
1193	Ống uPVC C1 D34	đ/m	12.364
1194	Ống uPVC C1 D42	đ/m	16.909
1195	Ống uPVC C1 D48	đ/m	20.091
1196	Ống uPVC C1 D60	đ/m	28.545
1197	Ống uPVC C1 D75	đ/m	36.273
1198	Ống uPVC C1 D90	đ/m	44.818
1199	Ống uPVC C1 D110	đ/m	66.727
1200	Ống uPVC C2 D21	đ/m	8.636
1201	Ống uPVC C2 D27	đ/m	10.909
1202	Ống uPVC C2 D34	đ/m	15.091
1203	Ống uPVC C2 D42	đ/m	19.273
1204	Ống uPVC C2 D48	đ/m	23.273
1205	Ống uPVC C2 D60	đ/m	33.273
1206	Ống uPVC C2 D75	đ/m	47.364
1207	Ống uPVC C2 D90	đ/m	51.909
1208	Ống uPVC C2 D110	đ/m	76.000
1209	Ống uPVC C3 D21	đ/m	10.182
1210	Ống uPVC C3 D27	đ/m	15.364
1211	Ống uPVC C3 D34	đ/m	17.273
1212	Ống uPVC C3 D42	đ/m	22.636
1213	Ống uPVC C3 D48	đ/m	28.182
1214	Ống uPVC C3 D60	đ/m	40.182
1215	Ống uPVC C3 D75	đ/m	58.545
1216	Ống uPVC C3 D90	đ/m	68.091
1217	Ống uPVC C3 D110	đ/m	106.455
1218	Ống uPVC C4 D42	đ/m	28.091
1219	Ống uPVC C4 D48	đ/m	35.364
1220	Ống uPVC C4 D60	đ/m	50.455
1221	Ống uPVC C4 D75	đ/m	73.818
1222	Ống uPVC C4 D90	đ/m	84.455
1223	Ống uPVC C4 D110	đ/m	127.455
	Phụ kiện uPVC - Europipe		
	Măng sông		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1224	Măng sông D21 PN10	đ/cái	1.091
1225	Măng sông D21 PN16	đ/cái	1.636
1226	Măng sông D27 PN10	đ/cái	1.364
1227	Măng sông D27 PN16	đ/cái	2.182
1228	Măng sông D34 PN10	đ/cái	1.545
1229	Măng sông D34 PN16	đ/cái	4.182
1230	Măng sông D42 PN10	đ/cái	2.727
1231	Măng sông D42 PN12.5	đ/cái	5.182
1232	Măng sông D42 PN16	đ/cái	7.636
1233	Măng sông D48 PN10	đ/cái	3.455
1234	Măng sông D48 PN12.5	đ/cái	5.864
1235	Măng sông D48 PN16	đ/cái	8.273
1236	Măng sông D60 PN8	đ/cái	5.909
1237	Măng sông D60 PN10	đ/cái	12.909
1238	Măng sông D75 PN10	đ/cái	19.091
1239	Măng sông D90 PN10	đ/cái	31.000
1240	Măng sông D110 PN8	đ/cái	35.455
	Cút đều 90 độ		
1241	Cút đều 90 độ D21 PN10	đ/cái	1.182
1242	Cút đều 90 độ D27 PN10	đ/cái	1.727
1243	Cút đều 90 độ D34 PN10	đ/cái	2.727
1244	Cút đều 90 độ D42 PN10	đ/cái	4.364
1245	Cút đều 90 độ D48 PN10	đ/cái	6.909
1246	Cút đều 90 độ D60 PN8	đ/cái	10.182
1247	Cút đều 90 độ D75 PN8	đ/cái	18.000
1248	Cút đều 90 độ D90 PN8	đ/cái	25.000
1249	Cút đều 90 độ D110 PN8	đ/cái	48.500
	Chếch 45 độ		
1250	Chếch 45 độ D21 PN10	đ/cái	1.182
1251	Chếch 45 độ D27 PN10	đ/cái	1.455
1252	Chếch 45 độ D34 PN10	đ/cái	3.136
1253	Chếch 45 độ D42 PN10	đ/cái	3.273
1254	Chếch 45 độ D48 PN10	đ/cái	5.273
1255	Chếch 45 độ D60 PN8	đ/cái	8.636
1256	Chếch 45 độ D75 PN8	đ/cái	14.909
1257	Chếch 45 độ D90 PN8	đ/cái	20.455
1258	Chếch 45 độ D110 PN8	đ/cái	40.364
	Tê đều		
1259	Tê đều D21 PN10	đ/cái	1.727
1260	Tê đều D27 PN10	đ/cái	2.909

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1261	Tê đều D34 PN10	đ/cái	4.000
1262	Tê đều D42 PN10	đ/cái	5.727
1263	Tê đều D48 PN10	đ/cái	8.545
1264	Tê đều D60 PN8	đ/cái	13.455
1265	Tê đều D75 PN8	đ/cái	22.909
1266	Tê đều D90 PN8	đ/cái	33.182
1267	Tê đều D110 PN8	đ/cái	64.091
	Tê thu		
1268	Tê thu D27/21 PN10	đ/cái	2.273
1269	Tê thu D34/27 PN10	đ/cái	3.182
1270	Tê thu D42/34 PN10	đ/cái	5.273
1271	Tê thu D48/42 PN10	đ/cái	8.727
1272	Tê thu D60/48 PN8	đ/cái	11.364
1273	Tê thu D75/48 PN8	đ/cái	18.000
1274	Tê thu D75/60 PN8	đ/cái	20.182
1275	Tê thu D90/60 PN8	đ/cái	31.273
1276	Tê thu D110×90 PN8	đ/cái	148.545
	Côn thu		
1277	Côn thu D27/21 PN10	đ/cái	1.091
1278	Côn thu D34/27 PN10	đ/cái	1.909
1279	Côn thu D42/34 PN10	đ/cái	2.455
1280	Côn thu D48/42 PN10	đ/cái	3.273
1281	Côn thu D60/48 PN10	đ/cái	6.182
1282	Côn thu D75/60 PN8	đ/cái	8.182
1283	Côn thu D90/75 PN10	đ/cái	17.818
1284	Côn thu D110/90 PN8	đ/cái	23.636
	Y đều		
1285	Y đều D42 PN12,5	đ/cái	6.364
1286	Y đều D48 PN12,5	đ/cái	12.364
1287	Y đều D60 PN10	đ/cái	19.318
1288	Y đều D75 PN8	đ/cái	31.909
1289	Y đều D90 PN10	đ/cái	48.636
1290	Y đều D110 PN8	đ/cái	59.091
	Y thu		
1291	Y thu D90/75 PN10	đ/cái	38.182
1292	Y thu D110/75 PN8	đ/cái	50.091
1293	Y thu D110/75 PN10	đ/cái	52.727
1294	Y thu D110/90 PN8	đ/cái	53.114
1295	Y thu D110/90 PN10	đ/cái	55.909
	Bạc chuyển bậc		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1296	Bạc chuyên bậc D27/21 PN16	đ/cái	2.364
1297	Bạc chuyên bậc D60/42 PN16	đ/cái	8.273
1298	Bạc chuyên bậc D75/60 PN10	đ/cái	7.636
1299	Bạc chuyên bậc D90/75 PN10	đ/cái	11.818
1300	Bạc chuyên bậc D110/60 PN10	đ/cái	24.091
	Thập công đều		
1301	Thập công đều D90	đ/cái	47.182
1302	Thập công đều D110	đ/cái	81.727
	Tê công đều		
1303	Tê công đều D90 PN10	đ/cái	60.091
1304	Tê công đều D90 mỏng	đ/cái	36.727
1305	Tê công đều D110 PN10	đ/cái	118.727
1306	Tê công đều D110 mỏng	đ/cái	61.091
	Đầu bịt ống		
1307	Đầu bịt ống D60 PN10	đ/cái	8.182
1308	Đầu bịt ống D90 PN10	đ/cái	18.273
1309	Đầu bịt ống D110 PN10	đ/cái	27.273
	Bịt xả		
1310	Bịt xả D60	đ/cái	9.091
1311	Bịt xả D90	đ/cái	19.182
1312	Bịt xả D110	đ/cái	25.455
1313	Bịt xả D160	đ/cái	64.545
	Si phông		
1314	Bịt xả D42	đ/cái	10.182
1315	Bịt xả D48	đ/cái	14.909
1316	Bịt xả D60	đ/m	24.091
1317	Bịt xả D75	đ/cái	45.909
1318	Bịt xả D90	đ/cái	62.182
1319	Bịt xả D110	đ/cái	91.909
	ỐNG NHỰA HDPE PE100		
1320	Ống nhựa HDPE D50 PN6	đ/m	21.727
1321	Ống nhựa HDPE D63 PN6	đ/m	33.909
1322	Ống nhựa HDPE D75 PN6	đ/m	46.182
1323	Ống nhựa HDPE D90 PN6	đ/m	75.727
1324	Ống nhựa HDPE D110 PN6	đ/m	97.273
1325	Ống nhựa HDPE D40 PN8	đ/m	16.636
1326	Ống nhựa HDPE D50 PN8	đ/m	25.818
1327	Ống nhựa HDPE D63 PN8	đ/m	40.091
1328	Ống nhựa HDPE D75 PN8	đ/m	57.000
1329	Ống nhựa HDPE D90 PN8	đ/m	90.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1330	Ống nhựa HDPE D110 PN8	đ/m	120.818
1331	Ống nhựa HDPE D32 PN10	đ/m	13.182
1332	Ống nhựa HDPE D40 PN10	đ/m	20.091
1333	Ống nhựa HDPE D50 PN10	đ/m	30.818
1334	Ống nhựa HDPE D63 PN10	đ/m	49.273
1335	Ống nhựa HDPE D75 PN10	đ/m	70.273
1336	Ống nhựa HDPE D90 PN10	đ/m	99.727
1337	Ống nhựa HDPE D110 PN10	đ/m	151.091
1338	Ống nhựa HDPE D25 PN12,5	đ/m	9.818
1339	Ống nhựa HDPE D32 PN12,5	đ/m	16.091
1340	Ống nhựa HDPE D40 PN12,5	đ/m	24.273
1341	Ống nhựa HDPE D50 PN12,5	đ/m	37.091
1342	Ống nhựa HDPE D63 PN12,5	đ/m	59.727
1343	Ống nhựa HDPE D75 PN12,5	đ/m	84.727
1344	Ống nhựa HDPE D90 PN12,5	đ/m	120.545
1345	Ống nhựa HDPE D110 PN12,5	đ/m	180.545
1346	Ống nhựa HDPE D20 PN16	đ/m	7.727
1347	Ống nhựa HDPE D25 PN16	đ/m	11.727
1348	Ống nhựa HDPE D32 PN16	đ/m	18.818
1349	Ống nhựa HDPE D40 PN16	đ/m	29.182
1350	Ống nhựa HDPE D50 PN16	đ/m	45.273
1351	Ống nhựa HDPE D63 PN16	đ/m	71.182
1352	Ống nhựa HDPE D75 PN16	đ/m	101.091
1353	Ống nhựa HDPE D90 PN16	đ/m	144.727
1354	Ống nhựa HDPE D110 PN16	đ/m	218.000
1355	Ống nhựa HDPE D20 PN20	đ/m	9.091
1356	Ống nhựa HDPE D25 PN20	đ/m	13.727
1357	Ống nhựa HDPE D32 PN20	đ/m	22.636
1358	Ống nhựa HDPE D40 PN20	đ/m	34.636
1359	Ống nhựa HDPE D50 PN20	đ/m	53.545
1360	Ống nhựa HDPE D63 PN20	đ/m	85.273
1361	Ống nhựa HDPE D75 PN20	đ/m	120.727
1362	Ống nhựa HDPE D90 PN20	đ/m	173.273
1363	Ống nhựa HDPE D110 PN20	đ/m	262.364
	PHỤ KIỆN HDPE ĐÚC		
	Côn thu		
1364	Côn thu D75x50	đ/cái	39.000
1365	Côn thu D75x63	đ/cái	50.000
1366	Côn thu D90x50	đ/cái	55.000
1367	Côn thu D90x63	đ/cái	60.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1368	Côn thu D90x75	đ/cái	70.000
1369	Côn thu D110x50	đ/cái	90.000
1370	Côn thu D110x63	đ/cái	100.000
1371	Côn thu D110x75	đ/cái	102.000
1372	Côn thu D110x90	đ/cái	102.000
	Tê thu		
1373	Tê thu D63-50	đ/cái	60.000
1374	Tê thu D75-50	đ/cái	88.000
1375	Tê thu D75-63	đ/cái	93.000
1376	Tê thu D90-50	đ/cái	123.000
1377	Tê thu D90-63	đ/cái	128.000
1378	Tê thu D90-75	đ/cái	136.000
1379	Tê thu D110-50	đ/cái	191.000
1380	Tê thu D110-63	đ/cái	188.000
1381	Tê thu D110-75	đ/cái	210.000
1382	Tê thu D110-90	đ/cái	218.000
	Tê đều		
1383	Tê đều D63	đ/cái	82.000
1384	Tê đều D75	đ/cái	95.000
1385	Tê đều D90	đ/cái	140.000
1386	Tê đều D110	đ/cái	250.000
	Cút đều 90 độ		
1387	Cút đều 90 độ D140&160	đ/cái	420.000
1388	Cút đều 90 độ D180	đ/cái	900.000
1389	Cút đều 90 độ D200	đ/cái	915.000
	Chếch 45 độ	đ/cái	
1390	Chếch 45 độ D140&160	đ/cái	330.000
1391	Chếch 45 độ D180	đ/cái	750.000
1392	Chếch 45 độ D200	đ/cái	580.000
	Y thu		
1393	Y thu D75-50	đ/cái	651.200
1394	Y thu D75-63	đ/cái	698.500
1395	Y thu D90-50	đ/cái	930.600
1396	Y thu D90-63	đ/cái	1.047.200
1397	Y thu D90-75	đ/cái	1.166.000
1398	Y thu D110-63	đ/cái	1.512.500
1399	Y thu D110-90	đ/cái	1.628.000
	Cút đều 22,5 độ		
1400	Cút đều 22,5 độ D110	đ/cái	150.000
1401	Cút đều 22,5 độ D125	đ/cái	280.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1402	Cút đều 22,5 độ D140	đ/cái	360.000
1403	Cút đều 22,5 độ D160	đ/cái	365.000
1404	Cút đều 22,5 độ D180	đ/cái	676.000
1405	Cút đều 22,5 độ D200	đ/cái	690.000
	Nút bịt		
1406	Nút bịt D63	đ/cái	32.000
1407	Nút bịt D75	đ/cái	36.000
1408	Nút bịt D90	đ/cái	55.000
1409	Nút bịt D110	đ/cái	72.000
	PHỤ KIỆN HDPE REN		
	Khâu nối thẳng		
1410	Khâu nối thẳng D20	đ/cái	13.800
1411	Khâu nối thẳng D25	đ/cái	20.000
1412	Khâu nối thẳng D32	đ/cái	28.000
1413	Khâu nối thẳng D40	đ/cái	48.500
1414	Khâu nối thẳng D50	đ/cái	68.000
1415	Khâu nối thẳng D63	đ/cái	105.000
1416	Khâu nối thẳng D75	đ/cái	165.000
1417	Khâu nối thẳng D90	đ/cái	242.000
1418	Khâu nối thẳng D110	đ/cái	520.000
	Đầu bịt ống	đ/cái	
1419	Đầu bịt ống D20	đ/cái	7.800
1420	Đầu bịt ống D25	đ/cái	9.800
1421	Đầu bịt ống D32	đ/cái	14.000
1422	Đầu bịt ống D40	đ/cái	27.000
1423	Đầu bịt ống D50	đ/cái	46.000
1424	Đầu bịt ống D63	đ/cái	63.000
1425	Đầu bịt ống D75	đ/cái	90.000
1426	Đầu bịt ống D90	đ/cái	140.000
1427	Đầu bịt ống D110	đ/cái	360.000
	Tê đều	đ/cái	
1428	Tê đều D20	đ/cái	20.000
1429	Tê đều D25	đ/cái	27.000
1430	Tê đều D32	đ/cái	41.000
1431	Tê đều D40	đ/cái	82.000
1432	Tê đều D50	đ/cái	118.000
1433	Tê đều D63	đ/cái	180.000
1434	Tê đều D75	đ/cái	272.000
1435	Tê đều D90	đ/cái	395.000
1436	Tê đều D110	đ/cái	785.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Cút đều 90 độ	đ/cái	
1437	Cút đều 90 độ D20	đ/cái	16.500
1438	Cút đều 90 độ D25	đ/cái	20.000
1439	Cút đều 90 độ D32	đ/cái	28.800
1440	Cút đều 90 độ D40	đ/cái	55.500
1441	Cút đều 90 độ D50	đ/cái	82.000
1442	Cút đều 90 độ D63	đ/cái	120.000
1443	Cút đều 90 độ D75	đ/cái	185.000
1444	Cút đều 90 độ D90	đ/cái	270.000
1445	Cút đều 90 độ D110	đ/cái	624.000
	Côn thu	đ/cái	
1446	Côn thu D25x20	đ/cái	18.800
1447	Côn thu D32x20	đ/cái	30.000
1448	Côn thu D32x25	đ/cái	30.000
1449	Côn thu D40x20	đ/cái	40.000
1450	Côn thu D40x25	đ/cái	40.000
1451	Côn thu D40x32	đ/cái	45.000
1452	Côn thu D50x25	đ/cái	52.000
1453	Côn thu D50x32	đ/cái	52.000
1454	Côn thu D50x40	đ/cái	65.500
1455	Côn thu D63x25	đ/cái	80.000
1456	Côn thu D63x32	đ/cái	80.000
1457	Côn thu D63x40	đ/cái	85.000
1458	Côn thu D63x50	đ/cái	90.000
1459	Côn thu D75x40	đ/cái	155.000
1460	Côn thu D75x50	đ/cái	155.000
1461	Côn thu D75x63	đ/cái	150.000
1462	Côn thu D90x63	đ/cái	205.000
1463	Côn thu D90x75	đ/cái	245.000
1464	Côn thu D110x90	đ/cái	520.000
	Tê thu		
1465	Tê thu D25x20	đ/cái	32.000
1466	Tê thu D32x20	đ/cái	42.000
1467	Tê thu D32x25	đ/cái	42.000
1468	Tê thu D40x25	đ/cái	78.800
1469	Tê thu D40x32	đ/cái	78.800
1470	Tê thu D50x25	đ/cái	110.000
1471	Tê thu D50x32	đ/cái	110.000
1472	Tê thu D50x40	đ/cái	115.000
	Tê thu D63x25		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1473	Tê thu D63x32	đ/cái	245.000
1474	Tê thu D63x40	đ/cái	165.000
1475	Tê thu D63x50	đ/cái	165.000
1476	Tê thu D75x40	đ/cái	305.000
1477	Tê thu D75x50	đ/cái	305.000
1478	Tê thu D75x63	đ/cái	338.500
	Đai khởi thủy		
1479	Đai khởi thủy D32x1/2"	đ/cái	23.500
1480	Đai khởi thủy D32x3/4"	đ/cái	23.500
1481	Đai khởi thủy D32x1"	đ/cái	25.000
1482	Đai khởi thủy D40x1/2"	đ/cái	30.000
1483	Đai khởi thủy D40x3/4"	đ/cái	30.000
1484	Đai khởi thủy D40x1"	đ/cái	30.000
1485	Đai khởi thủy D50x1/2"	đ/cái	32.000
1486	Đai khởi thủy D50x3/4"	đ/cái	32.000
1487	Đai khởi thủy D50x1"	đ/cái	32.000
1488	Đai khởi thủy D63x1/2"	đ/cái	45.000
1489	Đai khởi thủy D63x3/4"	đ/cái	45.000
1490	Đai khởi thủy D63x1"	đ/cái	45.000
1491	Đai khởi thủy D63x1.1/4"	đ/cái	48.500
1492	Đai khởi thủy D75x1/2"	đ/cái	64.000
1493	Đai khởi thủy D75x3/4"	đ/cái	64.000
1494	Đai khởi thủy D75x1"	đ/cái	70.000
1495	Đai khởi thủy D75x1.1/4"	đ/cái	72.800
1496	Đai khởi thủy D75x1.1/2"	đ/cái	82.000
1497	Đai khởi thủy D75x2"	đ/cái	75.000
1498	Đai khởi thủy D90x1/2"	đ/cái	80.000
1499	Đai khởi thủy D90x3/4"	đ/cái	80.000
1500	Đai khởi thủy D90x1"	đ/cái	78.000
1501	Đai khởi thủy D90x1.1/4"	đ/cái	85.000
1502	Đai khởi thủy D90x1.1/2"	đ/cái	85.000
1503	Đai khởi thủy D90x2"	đ/cái	95.000
1504	Đai khởi thủy D110x3/4"	đ/cái	110.000
1505	Đai khởi thủy D110x1"	đ/cái	118.000
1506	Đai khởi thủy D110x1.1/4"	đ/cái	118.000
1507	Đai khởi thủy D110x1.1/2"	đ/cái	125.000
1508	Đai khởi thủy D110x2"	đ/cái	125.000
	ỐNG NHỰA VÀ PHỤ KIỆN CHỊU NHIỆT PPR		
	Ống PPR PN10		
1509	D20 x 2,3mm	đ/m	21.273

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1510	D25 x 2,8mm	đ/m	37.909
1511	D32 x 2,9mm	đ/m	49.182
1512	D40 x 3,7mm	đ/m	65.909
1513	D50 x 4,6mm	đ/m	96.636
1514	D63 x 5,8mm	đ/m	153.636
1515	D75 x 6,8mm	đ/m	213.636
1516	D90 x 8,2mm	đ/m	311.818
1517	D110 x 10,0mm	đ/m	499.091
1518	D125 x 11,4mm	đ/m	618.182
1519	D140 x 12,7mm	đ/m	762.727
1520	D160 x 14,6mm	đ/m	1.040.909
	Ống PPR PN16		
1521	D20 x 2,8mm	đ/m	23.636
1522	D25 x 3,5mm	đ/m	43.636
1523	D32 x 4,4mm	đ/m	59.091
1524	D40 x 5,5mm	đ/m	80.000
1525	D50 x 6,9mm	đ/m	127.273
1526	D63 x 8,6mm	đ/m	200.000
1527	D75 x 10,3mm	đ/m	272.727
1528	D90 x 12,3mm	đ/m	381.818
1529	D110 x 15,1mm	đ/m	581.818
1530	D125 x 17,1mm	đ/m	754.545
1531	D140 x 19,2mm	đ/m	918.182
1532	D160 x 21,9mm	đ/m	1.272.727
	Ống PPR PN20		
1533	D20 x 3,4mm	đ/m	26.273
1534	D25 x 4,2mm	đ/m	46.091
1535	D32 x 5,4mm	đ/m	67.818
1536	D40 x 6,7mm	đ/m	105.000
1537	D50 x 8,3mm	đ/m	163.182
1538	D63 x 10,5mm	đ/m	257.273
1539	D75 x 12,5mm	đ/m	356.364
1540	D90 x 15,0mm	đ/m	532.727
1541	D110 x 18,3mm	đ/m	750.000
1542	D125 x 20,8mm	đ/m	1.009.091
1543	D140 x 23,3mm	đ/m	1.281.818
1544	D160 x 26,6mm	đ/m	1.704.545
	Ống tránh		
1545	D20	đ/cái	13.636
1546	D25	đ/cái	25.455

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Nút bịt		
1547	D20	đ/cái	2.636
1548	D25	đ/cái	4.545
1549	D32	đ/cái	5.909
1550	D40	đ/cái	8.909
1551	D50	đ/cái	16.818
	Cút 90°		
1552	D20	đ/cái	5.273
1553	D25	đ/cái	7.000
1554	D32	đ/cái	12.273
1555	D40	đ/cái	20.000
1556	D50	đ/cái	35.091
1557	D63	đ/cái	107.455
1558	D75	đ/cái	140.273
1559	D90	đ/cái	216.364
1560	D110	đ/cái	440.909
	Tê đều		
1561	D20	đ/cái	6.182
1562	D25	đ/cái	9.545
1563	D32	đ/cái	15.727
1564	D40	đ/cái	24.545
1565	D50	đ/cái	48.182
1566	D63	đ/cái	120.909
1567	D75	đ/cái	151.273
1568	D90	đ/cái	238.636
1569	D110	đ/cái	436.364
	Mãng sông		
1570	D20	đ/cái	2.818
1571	D25	đ/cái	4.727
1572	D32	đ/cái	7.273
1573	D40	đ/cái	11.636
1574	D50	đ/cái	20.909
1575	D63	đ/cái	41.818
1576	D75	đ/cái	70.091
1577	D90	đ/cái	118.636
1578	D110	đ/cái	192.364
	Chếch 45°		
1579	D20	đ/cái	4.364
1580	D25	đ/cái	7.000
1581	D32	đ/cái	10.545

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1582	D40	đ/cái	21.000
1583	D50	đ/cái	40.091
1584	D63	đ/cái	91.818
1585	D75	đ/cái	141.182
1586	D90	đ/cái	168.182
1587	D110	đ/cái	292.818
	Côn thu		
1588	D25/20	đ/cái	4.364
1589	D32 /25,20	đ/cái	6.182
1590	D40/32,25,20	đ/cái	9.545
1591	D50/40,32,25,20	đ/cái	17.182
1592	D63/50,40,32,25,20	đ/cái	33.273
1593	D75/63,50,40	đ/cái	58.091
1594	D90/75,63	đ/cái	94.273
1595	D110/75,63,50	đ/cái	166.909
	Tê thu		
1596	D25/20	đ/cái	9.545
1597	D32 /25,20	đ/cái	16.818
1598	D40/32,25,20	đ/cái	37.000
1599	D50/40,32,25,20	đ/cái	65.000
1600	D63/50,40,32,25	đ/cái	114.273
1601	D75/63,50, 40,32,25	đ/cái	156.455
1602	D90/75,63,50	đ/cái	243.818
1603	D110/90,75	đ/cái	418.182
	Rắc co nhựa		
1604	D20	đ/cái	34.545
1605	D25	đ/cái	50.909
1606	D32	đ/cái	73.182
1607	D40	đ/cái	84.091
1608	D50	đ/cái	126.364
1609	D63	đ/cái	292.727
	Van chặn		
1610	D20	đ/cái	135.455
1611	D25	đ/cái	183.636
1612	D32	đ/cái	211.818
1613	D40	đ/cái	238.182
1614	D50	đ/cái	559.091
1615	D63	đ/cái	772.727
1616	D75	đ/cái	1.237.273
1617	D90	đ/cái	1.551.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1618	D110	đ/cái	1.772.727
	Van cửa		
1619	D20	đ/cái	181.818
1620	D25	đ/cái	209.091
1621	D32	đ/cái	300.000
1622	D40	đ/cái	505.000
1623	D50	đ/cái	787.500
1624	D63	đ/cái	1.213.500
	<u>VẬT LIỆU NGÀNH ĐIỆN</u>		
	DÂY CÁP ĐIỆN CÔNG TY CỔ PHẦN DÂY CÁP ĐIỆN - CADIVI HÀ NỘI		
	Giá bán tại các đại lý trên địa bàn tỉnh Phú Thọ.		
1625	VC -1 (Φ 1,2) - 600V	đ/m	2.090
1626	VC- 3 (Φ 2) -600V	đ/m	5.620
1627	VC-7 (Φ 3) -600V	đ/m	12.420
1628	VCmd-2x1 (2x32/0,2) -250V	đ/m	4.190
1629	VCmd-2x4 (2x50/0,32) -250V	đ/m	14.970
1630	VCmo-2x1 (2x32/0,2) -250V	đ/m	5.130
1631	VCmo-2x4 (2x50/0,32) -250V	đ/m	16.540
1632	VCmod-2x1 (2x32/0,2) -250V	đ/m	5.300
1633	VCmod-2 x 4 (2x56/0,32) -250V	đ/m	2.890
1634	CV-1-750V (7/4,25)	đ/m	2.430
1635	CV-1,25-750V (7/0,45)	đ/m	2.890
1636	CV-1,5-750V (7/0,25)	đ/m	3.350
1637	CV-2-750V (7/0,6)	đ/m	4.250
1638	CV-2,5-750V (7/0,67)	đ/m	5.190
1639	CV-3-750V (7/0,75)	đ/m	6.140
1640	CV-3,5-750V (7/0,8)	đ/m	7.080
1641	CV-4-750V (7/0,85)	đ/m	7.862
1642	CV-5-750V (7/0,95)	đ/m	10.020
1643	CV-10-750V (7/1,35)	đ/m	19.130
1644	Dây nhôm trần lõi thép AC các loại $\leq 50\text{mm}^2$	đ/kg	83.000
1645	Dây nhôm trần lõi thép AC các loại >50 đến $= 95\text{mm}^2$	đ/kg	83.000
1646	Dây nhôm trần lõi thép AC các loại >95 đến $= 240\text{mm}^2$	đ/kg	83.000
	Thiết bị điện Công ty điện lực Phú Thọ		
1647	Hòm công tơ loại 1 công tơ (H1)	đ/Cái	140.000
1648	Công tơ 1 pha cơ khí loại 5- 20 A	đ/Cái	300.000
1649	Attomat 1 pha (20A)	đ/Cái	80.000
1650	Dây cáp PVC 2x 10mm trên cột xuống công tơ	đ/m	65.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1651	Ghép AM 50-95- 2 bu lông	đ/Cái	35.000
1652	Băng dính	đ/Cuộn	7.000
1653	Khóa hòm công tơ	đ/Cái	30.000
	<u>GỖ; CỬA GỖ; KHUÔN CỬA GỖ CÁC LOẠI, GIÁ BÁN TRÊN TOÀN TỈNH.</u>		
	GỖ XÈ HỘP		
1654	Gỗ lát: Gỗ xẻ hộp	đ/m ³	20.400.000
1655	Gỗ sên: Gỗ xẻ hộp	đ/m ³	16.320.000
1656	Gỗ táu: Gỗ xẻ hộp	đ/m ³	14.280.000
1657	Gỗ nghiến: Gỗ xẻ hộp	đ/m ³	19.380.000
1658	Gỗ trai: Gỗ xẻ hộp	đ/m ³	17.340.000
1659	Gỗ trò chi: Gỗ xẻ hộp	đ/m ³	16.320.000
1660	Gỗ mít: Gỗ xẻ hộp	đ/m ³	13.260.000
1661	Gỗ re: Gỗ xẻ hộp	đ/m ³	12.240.000
1662	Gỗ giổi: Gỗ xẻ hộp	đ/m ³	12.240.000
1663	Gỗ xà cừ: Gỗ xẻ hộp	đ/m ³	9.180.000
1664	Gỗ pay: Gỗ xẻ hộp	đ/m ³	9.180.000
1665	Gỗ xẻ. Nhóm gỗ 5 + 6	đ/m ³	3.060.000
1666	Gỗ xẻ. Nhóm gỗ 7 + 8	đ/m ³	2.550.000
1667	Ván cốt pha, gỗ nẹp, xẻ dày 2 cm	đ/m ³	2.700.000
	CỬA GỖ ĐINH CÁI DÀY 3 - 4CM:		
1668	Cửa đi panô	đ/m ²	1.734.000
1669	Cửa đi panô kính trắng nội 5 ly	đ/m ²	1.632.000
1670	Cửa sổ kính trắng nội 5 ly	đ/m ²	1.530.000
1671	Cửa sổ chớp gỗ	đ/m ²	1.734.000
	CỬA GỖ N2 CÁI DÀY 3 - 4CM:		
1672	Cửa đi panô	đ/m ²	1.530.000
1673	Cửa đi panô kính trắng nội 5 ly	đ/m ²	1.428.000
1674	Cửa sổ kính trắng nội 5 ly	đ/m ²	1.326.000
1675	Cửa sổ chớp gỗ	đ/m ²	1.530.000
	CỬA GỖ NHÓM 3 CÁI DÀY 3 - 4CM:		
1676	Cửa đi panô	đ/m ²	1.224.000
1677	Cửa đi panô kính trắng nội 5 ly	đ/m ²	1.122.000
1678	Cửa sổ kính trắng nội 5 ly	đ/m ²	1.020.000
1679	Cửa sổ chớp gỗ	đ/m ²	1.224.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	CỬA GỖ NHÓM 4 CÁI DÀY 3-4CM:		
1680	Cửa đi Pa nô gỗ nhóm 4	đ/m ²	800.000
1681	Cửa đi Pa nô kính gỗ nhóm 4	đ/m ²	700.000
1682	Cửa sổ Pa nô kính gỗ nhóm 4	đ/m ²	800.000
1683	Cửa sổ Pa nô chớp gỗ nhóm 4	đ/m ²	900.000
1684	Cửa sổ Pa nô kính gỗ nhóm 4	đ/m ²	700.000
	KHUÔN CỬA GỖ NHÓM 2		
1685	Khuôn kép 70x240mm	đ/m	390.000
1686	Khuôn đơn 70x120mm	đ/m	290.000
	KHUÔN CỬA GỖ NHÓM 3.		
1687	Khuôn kép 70x240mm	đ/m	316.200
1688	Khuôn đơn 70x120mm	đ/m	204.000
	KHUÔN CỬA GỖ NHÓM 4		
1689	Khuôn kép 70x240mm	đ/m	234.600
1690	Khuôn đơn 70x120mm	đ/m	153.000
	Cửa đi, Cửa sổ, Vách nhôm kính trắng nội		
1691	Cửa đi nhôm kính màu nội	đ/m ²	688.000
1692	Cửa sổ nhôm kính màu nội	đ/m ²	542.000
1693	Vách nhôm kính trắng nội	đ/m ²	542.000
	THỊ XÃ PHÚ THỌ		
	Cửa gỗ các loại. giá bán trên toàn thị xã		
	Cửa gỗ nhóm 2 cái dày 3-4cm		
1694	Cửa đi pa nô	đ/m ²	1.460.000
1695	Cửa đi pa nô kính trắng nội dày 5mm	đ/m ²	1.280.000
1696	Cửa sổ kính trắng nội 5mm	đ/m ²	1.165.000
1697	Cửa sổ chớp gỗ	đ/m ²	1.390.000
	Cửa gỗ nhóm 3 cái dày 3-4cm		
1698	Cửa đi pa nô	đ/m ²	1150000
1699	Cửa đi pa nô kính trắng nội dày 5mm	đ/m ²	1.085.000
1700	Cửa sổ kính trắng nội 5mm	đ/m ²	990.000
1701	Cửa sổ chớp gỗ	đ/m ²	1.190.000
	Khuôn cửa gỗ nhóm 2	đ/m	
1702	*Khuôn đơn 70x120mm	đ/m	285.000
1703	*Khuôn kép 70x240mm	đ/m	350.000
	Khuôn cửa gỗ nhóm 3	đ/m	
1704	*Khuôn đơn 70x120mm	đ/m	201.000
1705	*Khuôn kép 70x240mm	đ/m	280.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Khuôn cửa gỗ nhóm 4		
1706	*Khuôn đơn 70x120mm	đ/m	140.000
1707	* Khuôn cửa kép 70x240 mm	đ/m	230.000
	HUYỆN HẠ HÒA		
	Cửa gỗ các loại. giá bán trên toàn huyện		
	Cửa, khuôn cửa gỗ		
1708	Cửa đi pano đặc nhóm IV	đ/m ²	1.200.000
1709	Cửa đi pano kính	đ/m ²	1.000.000
1710	Cửa sổ pano đặc nhóm IV	đ/m ²	1.000.000
1711	Cửa sổ chớp	đ/m ²	1.100.000
1712	Cửa sổ kính	đ/m ²	900.000
	Khuôn cửa		
1713	Khuôn đơn nhóm II	đ/m	430.000
1714	Khuôn kép	đ/m	680.000
1715	Gỗ cốp pha	đ/m ³	3.000.000
	HUYỆN ĐOAN HÙNG		
	Cửa, khuôn cửa gỗ các loại, hoặc nhóm gỗ) - Công ty TNHH XD và TM Đại Dương		
	Cửa gỗ nhóm 4 cái dày 3-4cm		
1716	Cửa đi pa nô	đ/m ²	2.400.000
1717	Cửa đi pa nô kính trắng nội 5 ly(Việt Pháp)	đ/m ²	1.900.000
1718	Cửa sổ kính trắng nội 5 ly(Việt Pháp)	đ/m ²	1.900.000
1719	Cửa sổ chớp gỗ	đ/m ²	1.100.000
	Khuôn cửa gỗ nhóm 4		
1720	Ván cốt pha bản từ 15-20cm	đ/m ²	3.700.000
	HUYỆN LÂM THAO		
	Cửa gỗ các loại. giá bán trên toàn huyện		
1721	Cốt pha Ván gỗ	đ/m ²	2.600.000
1722	Cây chống Bạch đàn	đ/cây	25.000
	HUYỆN TAM NÔNG		
	Cửa, khuôn cửa gỗ các loại, hoặc gỗ		
	Cửa gỗ dày 3-4cm		
1723	Cửa đi pa no gỗ xoan, xưởng gỗ Tuyên Thủy khu 2 Thanh Uyên	đ/m ²	1.090.909
1724	Cửa đi pa no kính trắng nội 5 ly gỗ xoan , xưởng gỗ Tuyên Thủy khu 2 Thanh Uyên	đ/m ²	1.013.636
1725	Cửa sổ chớp gỗ xoan , xưởng gỗ Tuyên Thủy khu 2 Thanh Uyên	đ/m ²	1.013.636

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1726	Cửa sổ kính trắng 5 ly, xưởng gỗ Tuyên Thủy khu 2 Thanh Uyên	đ/m ²	818.182
	Khuôn cửa nhóm 2		
1727	Ván cốt pha bản từ 8-11cm (gỗ keo)	đ/m ²	1.636.000
1728	Ván cốt pha bản từ 15-20cm (gỗ keo)	đ/m ³	2.000.000
	HUYỆN THANH THỦY		
	Hộ kinh doanh: Phí Văn Tường. Địa điểm bán: Khu 3, thị trấn Thanh Thủy (gần khu nghỉ dưỡng Khoa Niệm).		
1729	Cửa gỗ Xoan (cửa chính; cửa sổ)	đ/m ²	900.000
1730	Khuôn cửa (Lim Nam Phi, dày 6cm)	đ/m	800.000
1731	Gỗ cốp pha. Giá trên địa bàn Thị trấn Thanh Thủy	đ/m ³	2.500.000
	HUYỆN THANH SƠN		
	Cửa khuôn, cửa gỗ, gỗ cốt pha - Công ty TNHH Quý Yên (Khu Tân Thành, TT Thanh Sơn, huyện Thanh Sơn)		
	Cửa gỗ (gỗ nhóm 4)		
1732	Cửa đi pano	đ/m ²	700.000
1733	Cửa đi pano kính	đ/m ²	650.000
1734	Cửa sổ pano	đ/m ²	700.000
1735	Cửa sổ chớp	đ/m ²	700.000
1736	Cửa sổ kính	đ/m ²	650.000
	Khuôn cửa (gỗ nhóm 4)		
1737	Khuôn cửa kép (gỗ Táu)	đ/m	500.000
1738	Khuôn cửa đơn (gỗ Táu)	đ/m	250.000
1739	Gỗ cốt pha (Gỗ keo)	đ/m ³	3.000.000
	HUYỆN CẨM KHÊ		
	Cửa, khuôn cửa gỗ		
1740	Cửa gỗ nhóm 4. Tại làng nghề Mộc Dư Ba, xã Tuy Lộc	đ/m ²	850.000
1741	Cửa đi pano gỗ nhóm 4. Tại làng nghề Mộc Dư Ba, xã Tuy Lộc	đ/m ²	850.000
1742	Cửa đi pano kính gỗ nhóm 4, kính nội 5mm. Tại làng nghề Mộc Dư Ba, xã Tuy Lộc	đ/m ²	800.000
1743	Cửa sổ pano gỗ nhóm 4, kính nội 5mm. Tại làng nghề Mộc Dư Ba, xã Tuy Lộc	đ/m ²	750.000
1744	Cửa sổ chớp gỗ nhóm 4. Tại làng nghề Mộc Dư Ba, xã Tuy Lộc	đ/m ²	900.000
1745	Cửa sổ kính gỗ nhóm 4, kính nội 5mm. Tại làng nghề Mộc Dư Ba, xã Tuy Lộc	đ/m ²	700.000
1746	Khuôn cửa đơn gỗ nhóm 4. Tại làng nghề Mộc Dư Ba, xã Tuy Lộc	đ/m	200.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1747	Khuôn cửa kép gỗ nhóm 4	đ/md	270.000
1748	Gỗ cột pha (gỗ keo). Tại làng nghề Mộc Đư Ba, xã Tuy Lộc	đ/m ³	2.600.000
HUYỆN PHÙ NINH			
Cửa gỗ, khuôn cửa gỗ - Xưởng mộc ở Tuyên khu MT B thị trấn Phong Châu			
1749	Cửa đi gỗ nhóm 2	đ/m ²	2.100.000
1750	Cửa đi gỗ nhóm 3	đ/m ²	2.000.000
1751	Cửa đi gỗ nhóm 4	đ/m ²	1.000.000
1752	Cửa đi gỗ mít	đ/m ²	4.000.000
1753	Cửa sổ gỗ nhóm 2	đ/m ²	2.100.000
1754	Cửa sổ gỗ nhóm 3	đ/m ²	2.000.000
1755	Cửa sổ gỗ nhóm 4	đ/m ²	1.000.000
1756	Cửa sổ gỗ mít	đ/m ²	4.000.000
1757	Cửa đi kính (TB) - Cửa hàng Ô Khánh , khu 6, TT Phong Châu	đ/m ²	1.800.000
1758	Cửa sổ kính(TB) - Cửa hàng Ô Khánh , khu 6, TT Phong Châu	đ/m ²	1.800.000
1759	Khuôn cửa đơn gỗ nhóm 2	đ/m	450.000
1760	Khuôn cửa đơn gỗ nhóm 3	đ/m	250.000
1761	Khuôn cửa kép gỗ nhóm 2	đ/m	650.000
1762	Khuôn cửa kép gỗ nhóm 3	đ/m	400.000
1763	Gỗ cột pha	đ/m ³	2.300.000
HUYỆN TÂN SƠN			
Công ty cổ phần xây dựng Lai Sơn (Khu Chiềng 2, xã Lai Đồng, huyện Tân Sơn, tỉnh Phú Thọ)			
Cửa gỗ			
1764	Cửa đi pano	đ/m ²	800.000
1765	Cửa đi Pano kính	đ/m ²	750.000
1766	Cửa sổ Pano	đ/m ²	750.000
1767	Cửa sổ chớp	đ/m ²	850.000
1768	Cửa sổ kính	đ/m ²	750.000
Khuôn cửa			
1769	Khuôn cửa kép	đ/md	400.000
1770	Khuôn cửa đơn	đ/md	300.000
1771	Gỗ cột pha. Xưởng xẻ nhà ông Hà Văn Thượng (khu 9, xã Tân Phú, huyện Tân Sơn)	đ/m ³	2.700.000
Cửa nhôm kính cửa (Công ty Quang Tạo khu 2 Nông Trang Việt Trì Phú Thọ)			

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1772	Cửa nhôm kính trắng dày 0,5 mm	đ/m ²	591.000
	CỬA NHỰA: CÔNG TY TNHH TM XÂY DỰNG LOAN THẮNG		
	Địa chỉ: Tô 5 - Khu Bảo Đà - Phường Dữu Lâu - TP. Việt Trì - tỉnh Phú Thọ		
	Tel: 0210 3 943 669 Fax: 0210 3943 638 *		
1773	Vách kính cô định, kích thước (1000 x 1500) thanh Profile.	đ/m²	1.050.000
	thanh profile , phụ kiện gq, kính trắng 5mm		
1774	Cửa sổ 2 cánh mở quay, KT (1400 x1400).	đ/m ²	1.895.000
1775	Cửa sổ 1 cánh mở quay, KT (600 x1400)	đ/m ²	2.160.000
1776	Cửa sổ 4 cánh mở quay, KT (1800 x 1400)	đ/m ²	2.050.000
1777	Cửa sổ 2 cánh mở trượt, KT (1400 x 1400)	đ/m ²	1.620.000
1778	Cửa sổ 1 cánh mở hất, KT (600 x1400)	đ/m ²	2.220.000
1779	Cửa đi 1 cánh mở quay panô kính, KT (900 x 2200), khoá đơn điểm .	đ/m ²	2.369.000
1780	Cửa đi 2 cánh mở quay panô kính, KT (1200 x 2200), khoá đa điểm.	đ/m ²	2.552.000
1781	Cửa đi 2 cánh mở trượt panô kính, KT (2000 x 2200), khoá đa điểm.	đ/m ²	2.100.000
1782	Cửa đi 4 cánh mở quay panô kính + Fix, KT (2200 x 2600), khoá đa điểm + bản lề lá đặc chủng.	đ/m ²	2.800.600
	thanh profile, phụ kiện gu, kính trắng 5mm		
1783	Cửa sổ 2 cánh mở quay, KT (1400 x1400).	đ/m ²	2.669.000
1784	Cửa sổ 1 cánh mở quay, KT (600 x1400)	đ/m ²	2.778.000
1785	Cửa sổ 4 cánh mở quay, KT (1800 x 1400)	đ/m ²	2.960.000
1786	Cửa sổ 2 cánh mở trượt, KT (1400 x 1400)	đ/m ²	2.030.000
1787	Cửa sổ 1 cánh mở hất, KT (600 x1400)	đ/m ²	3.160.000
1788	Cửa đi 1 cánh mở quay panô kính, KT (900 x 2200), khoá đơn điểm .	đ/m ²	2.890.000
1789	Cửa đi 2 cánh mở quay panô kính, KT (1200 x 2200), khoá đa điểm.	đ/m ²	3.060.000
1790	Cửa đi 2 cánh mở trượt panô kính, KT (2000 x 2200), khoá đa điểm.	đ/m ²	2.980.000
1791	Cửa đi 4 cánh mở quay panô kính + Fix, KT (2200 x 2600), khoá đa điểm + bản lề lá đặc chủng.	đ/m ²	3.860.000
	Các bộ cửa đi, cửa sổ nhiều ô thêm nguyên liệu và kính hộp có nan trang trí thì đơn giá được bổ sung thêm các nguyên liệu sau		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1792	Giá chênh kính hộp 5x9x5 so với giá kính 5mm Việt Nhật	đ/m ²	460.000
1793	Giá chênh kính cường lực 12ly so với kính trắng 5mm Việt Nhật	đ/m ²	460.000
1794	Giá chênh kính dán 6,38mm so với giá kính 5mm Việt Nhật	đ/m ²	250.000
1795	Chia đồ các loại cửa và vách kính	đ/m	122.100
1796	Thanh số tăng cứng CP23	đ/m	122.100
1797	Thanh tăng cứng hộp thép 30x60	đ/m	80.000
1798	Thanh chuyên góc vô cấp TP60	đ/m	471.900
1799	Thanh nối ghép khung mềm CP2	đ/m	30.000
1800	Thanh nối ghép khung cứng CP6	đ/m	122.100
1801	Chuyên góc vuông CP90	đ/m	357.500
1802	Chuyên góc V135 độ TC60	đ/m	357.500
1803	Nan trang trí màu trắng	đ/m	39.000
1804	Nối nan hình chữ thập	đ/cái	6.000
1805	Bịt cuối ở mỗi đầu nan	đ/cái	3.000
1806	Hao phí cuốn vòm	đ/m ²	235.000
1807	Ngưỡng nhôm ốp chân cửa	đ/m	130.000
	CỬA NHỰA LỖI THÉP GIA CƯỜNG STAR WIN DOWS CỦA CÔNG TY CỔ PHẦN NHỰA CAO CẤP VÀ XÂY DỰNG PHÚ THỌ. ĐT: 0913 282 750		
	Giá bán Tại công ty		
1808	Cửa đi 02 cánh, kính trắng 5 ly, kích thước (1,2m* 2,2 m); Phụ kiện GQ	đ/m ²	2.050.000
1809	Cửa đi 1 cánh, kính trắng 5 ly, kích thước (0,85m* 2,1 m); Phụ kiện GQ	đ/m ²	1.950.000
1810	Cửa đi 1,2 cánh mở trượt kính trắng 5 ly, kích thước (1,2m x 2,2m) Phụ kiện GQ	đ/m ²	1.730.000
1811	Cửa sổ 02 cánh mở trượt kính đơn 5 ly, kích thước (1,2m* 1,4 m); Phụ kiện GQ	đ/m ²	1.820.000
1812	Cửa sổ 01 cánh mở quay kính trắng 5 ly, kích thước (0,75m* 1,2 m); Phụ kiện GQ	đ/m ²	1.750.000
1813	Cửa sổ 02 cánh mở trượt, kính trắng 5 ly, kích thước (1,2 m* 1,4 m); Phụ kiện GQ	đ/m ²	1.750.000
1814	Cửa sổ 01 cánh mở lật, kính trắng 5 ly, kích thước (0,75 m* 1,2 m); Phụ kiện GQ	đ/m ²	1.750.000
1815	Vách cố định kính đơn 5 ly (Kích thước 1m x 1,2 m)	đ/m ²	1.050.000
	TÁM LỘP CÁC LOẠI		
	TÁM LỘP AUSTNAM . (GIÁ BÁN TRÊN TOÀN TỈNH)		
	Đại lý tại tô 8C phố Gát, Phường Thọ Sơn thành phố Việt Trì Tỉnh Phú Thọ; ĐT 02103863926		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Tấm lợp liên kết bằng vít, mạ Nhôm kẽm (A/Z150), sơn POLYESTER,G550		
1816	Tôn AC11 (11 sóng) dày 0.45mm	đ/m ²	161.818
1817	Tôn AC11 (11 sóng) dày 0.47mm	đ/m ²	165.455
1818	Tôn ATEK1000 (6 sóng) dày 0.45mm	đ/m ²	162.727
1819	Tôn ATEK1000 (6 sóng) dày 0.47mm	đ/m ²	166.364
1820	Tôn ATEK1088 (5 sóng) dày 0.45mm	đ/m ²	158.182
1821	Tôn ATEK1088 (5 sóng) dày 0.47mm	đ/m ²	162.727
	Tấm lợp liên kết bằng vít, mạ Nhôm kẽm (A/Z100), sơn POLYESTER,G550		
1822	Tôn AD11 (11 sóng) dày 0.42 mm	đ/m ²	151.818
1823	Tôn AD11 (11 sóng) dày 0.45 mm	đ/m ²	155.455
1824	Tôn AD06 (6 sóng) dày 0.42 mm	đ/m ²	152.727
1825	Tôn AD06 (6 sóng) dày 0.45 mm	đ/m ²	156.364
1826	Tôn AD05 (5 sóng) dày 0.42mm	đ/m ²	149.091
1827	Tôn AD05 (5 sóng) dày 0.45 mm	đ/m ²	152.727
1828	Tấm lợp liên kết bằng vít, mạ nhôm kẽm (A/Z150), Sơn Polyester, G300; ADTile	đ/m ²	162.727
	Tấm lợp liên kết bằng đai kẹp âm, mạ Nhôm kẽm (A/Z150), sơn POLYESTER (Thực hiện từ tháng 11/2015)		
1829	Tôn ALOK 420 dày 0.45mm , G550	đ/m ²	202.727
1830	Tôn ALOK 420 dày 0.47mm , G550	đ/m ²	208.182
1831	Tôn ASEAM 480 dày 0.45mm, G340	đ/m ²	184.545
1832	Tôn ASEAM 480 dày 0.47mm, G340	đ/m ²	189.091
	Tấm vách chống nóng, chống ồn EPS dày 50mm, Tôn mạ A/z50, 2 mặt tôn, G340		
1833	AR-EPS - 0.40/50/0.35, Ti trọng EPS 11kg/m ³	đ/m ²	302.727
1834	AR-EPS - 0.45/50/0.35, Ti trọng EPS 11kg/m ³	đ/m ²	314.545
1835	AR-EPS - 0.40/50/0.40, Ti trọng EPS 11kg/m ³	đ/m ²	313.636
1836	AR-EPS - 0.45/50/0.40, Ti trọng EPS 11kg/m ³	đ/m ²	322.727
	Tấm vách chống nóng, chống ồn EPS dày 50mm, Tôn mạ A/z50, 2 mặt tôn, G340		
1837	AP-EPS - 0.35/50/0.35, Ti trọng EPS 11kg/m ³	đ/m ²	260.000
1838	AP-EPS - 0.40/50/0.35, Ti trọng EPS 11kg/m ³	đ/m ²	269.091
1839	AP-EPS - 0.40/50/0.40, Ti trọng EPS 11kg/m ³	đ/m ²	277.273
1840	AP-EPS - 0.45/50/0.40, Ti trọng EPS 11kg/m ³	đ/m ²	285.455
	Tấm lợp chống nóng, chống ồn PU dày 18mm, Tôn mạ A/z150		
1841	APU1-0,45mm, lớp Pu tỉ trọng 35-40 kg/m ³		248.182
1842	APU1-0,47mm, lớp Pu tỉ trọng 35-40 kg/m ³	đ/m ²	251.818
1843	APU1-0,45mm, lớp Pu tỉ trọng 35-40 kg/m ³	đ/m ²	244.545

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1844	APU1-0,47mm, lớp Pu tỉ trọng 35-40 kg/m ³	đ/m ²	249.091
	Tấm lợp chống nóng, chống ồn PU dày 18mm, Tôn mạ A/z100		
1845	ADPU1-0,40mm, lớp Pu tỉ trọng 35-40 kg/m ³	đ/m ²	233.636
1846	ADPU1-0,42mm, lớp Pu tỉ trọng 35-40 kg/m ³	đ/m ²	238.182
1847	ADPU1-0,40mm, lớp Pu tỉ trọng 35-40 kg/m ³	đ/m ²	230.000
1848	ADPU1-0,42mm, lớp Pu tỉ trọng 35-40 kg/m ³	đ/m ²	234.545
1849	Phụ kiện (tấm ốp, máng nước)		80.900
1850	Tôn khổ rộng 300 mm, dày 0,42mm	đ/m	45.455
1851	Tôn khổ rộng 400 mm, dày 0,42mm	đ/m	59.091
1852	Tôn khổ rộng 600 mm, dày 0,42mm	đ/m	85.455
1853	Tôn khổ rộng 300 mm, dày 0,45mm	đ/m	49.091
1854	Tôn khổ rộng 400 mm, dày 0,45mm	đ/m	63.636
1855	Tôn khổ rộng 600 mm, dày 0,45mm	đ/m	92.727
1856	Tôn khổ rộng 300 mm, dày 0,47mm	đ/m	50.000
1857	Tôn khổ rộng 400 mm, dày 0,47mm	đ/m	65.455
1858	Tôn khổ rộng 600 mm, dày 0,47mm	đ/m	95.455
	Vật tư phụ		
1859	Đai bắt tôn Alok	đ/chiếc	9.000
1860	Vít 65mm	đ/hộp	2.300
1861	Vít 45mm	đ/chiếc	1.700
1862	Vít 20mm	đ/chiếc	1.200
1863	Keo Silicone	đ/chiếc	48.000
	TẤM LỢP KIM LOẠI SUNTEK		
	Tấm lợp liên kết bằng vít, mạ Nhôm kẽm (A/Z50), sơn POLYESTER,G550/G340 Đại lý tại Phú Thọ :Ngọc Tuệ: Khu 4 , Phường Vân Phú, Tp. Việt Trì, Tỉnh Phú Thọ - ĐT: 0210 3 863926Phúc Thọ Đông Nam: Tổ 8C Phố Giát, Thọ Sơn, Tp. Việt Trì, Tỉnh Phú Thọ - ĐT: 0210 3863926		
1864	Tôn EC11 (11 sóng) dày 0.35mm	đ/m ²	90.909
1865	Tôn EC11 (11 sóng) dày 0.40mm	đ/m ²	99.091
1866	Tôn EC11 (11 sóng) dày 0.45mm	đ/m ²	107.273
1867	Tôn EK106 (6 sóng) dày 0.35mm	đ/m ²	91.818
1868	Tôn EK106 (6 sóng) dày 0.40mm	đ/m ²	100.000
1869	Tôn EK106 (6 sóng) dày 0.45mm	đ/m ²	108.182
1870	Tôn EK108 (5 sóng) dày 0.35mm	đ/m ²	90.000
1871	Tôn EK108 (5 sóng) dày 0.40mm	đ/m ²	97.273
1872	Tôn EK108 (5 sóng) dày 0.45mm	đ/m ²	104.545

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	Tấm lợp liên kết bằng đai kẹp âm, mạ Nhôm kẽm (A/Z50), sơn POLYESTER		
1873	Tôn ELOK 420 dày 0.45mm, G550	đ/m ²	147.273
1874	Tôn ESEAM 480 dày 0.45mm, G340	đ/m ²	136.364
	Tấm lợp chống nóng, chống ồn PU dày 18mm, tôn mạ A/z50		
1875	Tôn EPU1 (11 sóng) dày 0.35mm, lớp PU tỉ trọng 35-40kg/m ³	đ/m ²	181.818
1876	Tôn EPU1 (11 sóng) dày 0.40mm, lớp PU tỉ trọng 35-40kg/m ³	đ/m ²	190.000
1877	Tôn EPU1 (11 sóng) dày 0.45mm, lớp PU tỉ trọng 35-40kg/m ³	đ/m ²	197.273
1878	Tôn EPU1 (6 sóng) dày 0.35mm, lớp PU tỉ trọng 35-40kg/m ³	đ/m ²	179.091
1879	Tôn EPU1 (6 sóng) dày 0.40mm, lớp PU tỉ trọng 35-40kg/m ³	đ/m ²	187.273
1880	Tôn EPU1 (6 sóng) dày 0.45mm, lớp PU tỉ trọng 35-40kg/m ³	đ/m ²	194.545
	Phụ kiện (tấm ốp, máng nước...)		
1881	Khô 300mm dày 0.35mm	đ/m ²	30.000
1882	Khô 400mm dày 0.35mm	đ/m ²	38.182
1883	Khô 600mm dày 0.35mm	đ/m ²	54.545
1884	Khô 300mm dày 0.40mm	đ/m ²	32.727
1885	Khô 400mm dày 0.40mm	đ/m ²	41.818
1886	Khô 600mm dày 0.40mm	đ/m ²	60.000
1887	Khô 300mm dày 0.45mm	đ/m ²	34.545
1888	Khô 400mm dày 0.45mm	đ/m ²	44.545
1889	Khô 600mm dày 0.45mm	đ/m ²	64.545
	Vật tư phụ		
1890	Đai bắt tôn Elok, Eseam	đ/chiếc	9.000
1891	Vít sắt dài 65mm	đ/chiếc	2.336
1892	Vít sắt dài 45mm	đ/chiếc	1.727
1893	Vít sắt dài 20mm	đ/chiếc	1.200
1894	Vít bắt đai	đ/chiếc	691
1895	Keo silicone	đ/ống	48.000
	CÔNG TY CP QUỐC TẾ SAO VIỆT		
	Cụm công nghiệp Hà Bình Phương xã Hà Hồi huyện Thường Tín Hà Nội. Giá bán tại chân công trình trên địa bàn tỉnh Phú Thọ		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1896	- Tấm sóng: 310x6320x3mm, cường độ kéo 5600kg/cm ² , mạ kẽm nhúng nóng	đ/tấm	3.484.000
1897	- Tấm sóng: 310x4320x3mm, cường độ kéo 5600kg/cm ² , mạ kẽm nhúng nóng	đ/tấm	2.335.000
1898	- Tấm sóng: 310x3320x3mm, cường độ kéo 5600kg/cm ² , mạ kẽm nhúng nóng	đ/tấm	1.757.000
1899	- Tấm sóng: 310x2320x3mm, cường độ kéo 5600kg/cm ² , mạ kẽm nhúng nóng	đ/tấm	1.171.000
1900	- Tấm sóng: 310x1320x3mm, cường độ kéo 5600kg/cm ² , mạ kẽm nhúng nóng	đ/tấm	608.000
1901	- Cột C140x1750x100x4, mạ kẽm nhúng nóng có chứa đồng	đ/cột	1.166.000
1902	- Hộp đệm C140x380x100x5, mạ kẽm nhúng nóng	đ/hộp	166.600
1903	- Cột F141,3x4,5x2020mm, mạ kẽm nhúng nóng	đ/cột	1.030.300
1904	- Cột F141,3x4,5x1600mm, mạ kẽm nhúng nóng	đ/cột	818.000
1905	- Hộp đệm (420x130x5), mạ kẽm nhúng nóng	đ/hộp	86.800
1906	- Nắp chụp cột, mạ kẽm nhúng nóng	đ/cái	38.400
1907	- Đuôi sóng (Mạ kẽm nhúng nóng)	đ/cái	354.000
1908	- Mặt phản quang tam giác 70x70x70mm bằng nhôm 2mm, màng phản quang vàng đỏ loại 8	đ/cái	38.400
1909	- Tấm đệm (50x70x300x5mm), mạ kẽm nhúng nóng	đ/cái	62.100
1910	Bu lông M18x180	đ/cái	25.500
1911	Bu lông M16x100	đ/cái	12.500
1912	Bu lông M16x45	đ/cái	8.500
1913	Bu lông M16x30	đ/cái	7.500
	<u>SƠN, BỘT BÀ</u>		
	CÔNG TY CỔ PHẦN SƠN JYMEC VIỆT NAM		
	KĐT Phú Mỹ - Mỹ Đình - Từ Liêm - Hà Nội E-mail: Jymec.vn@gmail.com, website: sonjymec.com		
	Điện thoại: 043.795.6116 - Fax: 043.795.6117		
1914	Jymec - sơn lót chống kiềm nội thất (tăng cường bám dính giữa sơn lót và sơn phủ) 18 lít/thùng	đ/thùng	1.541.818
1915	Jymec - sơn lót chống kiềm nội thất (tăng cường bám dính giữa sơn lót và sơn phủ) 4L/lon	đ/lon	416.364
1916	Jymec - sơn lót chống kiềm nội thất đặc biệt (công nghệ cao, chống kiềm hóa, chống nấm mốc)18L/thùng	đ/thùng	1.816.364
1917	Jymec - sơn lót chống kiềm nội thất đặc biệt (công nghệ cao, chống kiềm hóa, chống nấm mốc)4L/lon	đ/lon	623.636
1918	Jymec - sơn lót chống kiềm ngoại thất (chống lại sự kiềm hóa và độ ẩm trong môi trường)18L/thùng	đ/thùng	2.192.727
1919	Jymec - sơn lót chống kiềm ngoại thất (chống lại sự kiềm hóa và độ ẩm trong môi trường)5L/lon	đ/lon	681.818

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1920	Jymec - sơn lót chống kiềm ngoại thất đặc biệt (chống thấm, chống tia cực tím - công nghệ nano)18L/thùng	đ/thùng	2.381.818
1921	Jymec - sơn lót chống kiềm ngoại thất đặc biệt (chống thấm, chống tia cực tím - công nghệ nano)5L/lon	đ/lon	732.727
1922	Jymec -sơn bóng nội thất ánh ngọc trai cao cấp (lau chùi hiệu quả, màng sơn bóng, ánh ngọc trai sang trọng, chống nấm mốc)5L/lon	đ/lon	1.063.636
1923	Jymec - sơn bóng nội thất cao cấp (lau chùi hiệu quả, sắc màu rực rỡ, sắc nét, chống nấm mốc)18L/thùng	đ/thùng	3.309.091
1924	jymec - sơn bóng nội thất cao cấp (lau chùi hiệu quả, sắc màu rực rỡ, sắc nét, chống nấm mốc)5L/lon	đ/lon	954.545
1925	Jymec - sơn đẹp hoàn hảo nội thất cao cấp (lau chùi hiệu quả, màng sơn mờ, dễ lau chùi, chống nấm mốc, sắc màu rực rỡ)5L/lon	đ/lon	886.364
1926	Jymec - sơn lau chùi nội thất cao cấp (màng sơn mờ, dễ lau chùi, bền màu)18L/thùng	đ/thùng	1.490.909
1927	Jymec - sơn lau chùi nội thất cao cấp (màng sơn mờ, dễ lau chùi, bền màu)4L/lon	đ/lon	381.818
1928	Jymec - sơn siêu trắng cao cấp (sơn trần trắng sang trọng)18L/thùng	đ/thùng	1.110.909
1929	Jymec - sơn siêu trắng cao cấp (sơn trần trắng sang trọng)4L/lon	đ/lon	313.636
1930	Jymec - sơn chống phai màu ngoại thất cao cấp (giảm nhiệt, chống rong rêu, chống thấm, nấm mốc, bảo vệ 6 năm)5L/thùng	đ/thùng	1.068.182
1931	Jymec - sơn chống phai màu ngoại thất cao cấp (giảm nhiệt, chống rong rêu, chống thấm, nấm mốc, bảo vệ 6 năm)1 L/lon	đ/lon	222.727
1932	Jymec - sơn bóng ngoại thất cao cấp (chống thấm, chống nấm mốc, bảo vệ 6 năm)5L/Lon	đ/lon	1.112.727
1933	Jymec - sơn bóng ngoại thất cao cấp (chống thấm, chống nấm mốc, bảo vệ 6 năm)5L/Lon	đ/lon	263.636
1934	Jymec - sơn bóng chống nóng ngoại thất đặc biệt (chống nấm mốc, chống bám bụi, công nghệ độc quyền chuyên giao từ mỹ bảo vệ 8 năm)5L/Lon	đ/lon	1.221.818
1935	jymec - sơn nước ngoại thất (màng sơn nhẵn mịn, bền màu, độ phủ cao, dễ thi công, kinh tế)18L/thùng	đ/thùng	1.614.545
1936	Jymec - sơn nước ngoại thất (màng sơn nhẵn mịn, bền màu, độ phủ cao, dễ thi công, kinh tế)4L/lon	đ/lon	429.091
1937	Jymec - sơn chống thấm đa năng (hợp chất pha xi măng)18L/thùng	đ/thùng	2.536.364
1938	Jymec - sơn chống thấm đa năng (hợp chất pha xi măng)4L/lon	đ/lon	650.909
1939	Jymec - bột bả nội thất 40kg/Bao	đ/bao	327.273
1940	Jymec - bột bả nội và ngoại cao cấp; 40kg/Bao	đ/bao	394.545

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1941	Jymec - bột bả ngoại thất cao cấp 40kg/Bao	đ/bao	481.818
	Loại sơn: Sơn Toa - tập đoàn Thái Lan		
	Sản xuất tại: Đường số 2, KCN Tân Đông Hiệp A, Huyện Dĩ An Tỉnh Bình Dương, ĐT: 0650 - 3775 678		
	Nhà phân phối tại TP Việt Trì, Tỉnh Phú Thọ		
	<u>VẬT LIỆU NGÀNH ĐIỆN</u>		
	CÔNG TY CỔ PHẦN SLIGHTING VIỆT NAM		
	Trụ sở 449 Âu Cơ, Nhật Tân, Hoàng Mai, Hà Nội		
	Cột thép Bát giác liền cần đơn mạ kẽm nhúng nóng		
1942	Cột thép Bát giác, cao H=7m, tôn dày 3mm, (đường kính gốc Dg=134, đường kính ngọn Dn=56)	đ/cái	2.778.924
1943	Cột thép Bát giác, cao H=8m, tôn dày 3mm, (đường kính gốc Dg=144, đường kính ngọn Dn=56)	đ/cái	3.833.591
1944	Cột thép Bát giác, cao H=9m, tôn dày 3,5mm, (đường kính gốc Dg=155, đường kính ngọn Dn=56)	đ/cái	4.396.080
1945	Cột thép Bát giác, cao H=10m, tôn dày 4mm, (đường kính gốc Dg=165, đường kính ngọn Dn=56)	đ/cái	4.888.258
1946	Cột thép Bát giác, cao H=11m, tôn dày 4mm, (đường kính gốc Dg=175, đường kính ngọn Dn=56)	đ/cái	5.731.992
	Cột thép Tròn côn liền cần đơn mạ kẽm nhúng nóng		
1947	Cột thép Tròn côn, cao H=7m, tôn dày 3mm, (đường kính gốc Dg=140, đường kính ngọn Dn=58)	đ/cái	2.822.085
1948	Cột thép Tròn côn, cao H=8m, tôn dày 3mm, (đường kính gốc Dg=150, đường kính ngọn Dn=58)	đ/cái	3.866.310
1949	Cột thép Tròn côn, cao H=9m, tôn dày 3,5mm, (đường kính gốc Dg=161, đường kính ngọn Dn=58)	đ/cái	4.423.230
1950	Cột thép Tròn côn, cao H=10m, tôn dày 4mm, (đường kính gốc Dg=172, đường kính ngọn Dn=58)	đ/cái	5.606.685
1951	Cột thép Tròn côn, cao H=11m, tôn dày 4mm, (đường kính gốc Dg=183, đường kính ngọn Dn=58)	đ/cái	6.372.450
	Cột thép Bát giác mạ kẽm cần rời D78 mạ kẽm nhúng nóng		
1952	Cột thép Bát giác mạ kẽm cao H=6m, đầu ngọn D78 đường kính gốc Dg=138, tôn dày 3mm	đ/cái	2.613.240
1953	Cột thép Bát giác mạ kẽm cao H=7m, đầu ngọn D78 đường kính gốc Dg=148, tôn dày 3mm	đ/cái	3.346.875
1954	Cột thép Bát giác mạ kẽm cao H=8m, đầu ngọn D78 đường kính gốc Dg=158, tôn dày 3,5mm	đ/cái	4.214.385
1955	Cột thép Bát giác mạ kẽm cao H=9m, đầu ngọn D78 đường kính gốc Dg=168, tôn dày 4mm	đ/cái	5.606.685
1956	Cột thép Bát giác mạ kẽm cao H=10m, đầu ngọn D78 đường kính gốc Dg=178, tôn dày 4mm	đ/cái	6.163.605

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1957	Cột thép Bát giác mạ kẽm cao H=11m, đầu ngọn D78 đường kính gốc Dg=188, tôn dày 4mm	đ/cái	6.929.370
	Cột thép Tròn côn mạ kẽm đầu D78		
1958	Cột thép Tròn côn mạ kẽm cao H=6m, đầu ngọn D78 đường kính gốc Dg=144, tôn dày 3mm	đ/cái	2.682.855
1959	Cột thép Tròn côn mạ kẽm cao H=7m, đầu ngọn D78 đường kính gốc Dg=154, tôn dày 3,5mm	đ/cái	3.727.080
1960	Cột thép Tròn côn mạ kẽm cao H=8m, đầu ngọn D78 đường kính gốc Dg=165, tôn dày 3.5mm	đ/cái	4.176.900
1961	Cột thép Tròn côn mạ kẽm cao H=9m, đầu ngọn D78 đường kính gốc Dg=175, tôn dày 4mm	đ/cái	5.745.915
1962	Cột thép Tròn côn mạ kẽm cao H=10m, đầu ngọn D78 đường kính gốc Dg=186, tôn dày 4mm	đ/cái	6.302.835
1963	Cột thép Tròn côn mạ kẽm cao H=11m, đầu ngọn D78 đường kính gốc Dg=196, tôn dày 4mm	đ/cái	7.031.115
	Cột thép trên đế gang chưa có cần đèn		
1964	Đế gang DP01 cao 1,38m thân cột thép cao 8m ngọn D78- tôn dày 3.5	đ/cái	8.690.469
1965	Đế gang DP01 cao 1,38m thân cột thép cao 8m ngọn D78- tôn dày 4.0	đ/cái	9.312.452
1966	Đế gang DP01 cao 1,38m thân cột thép cao 9m ngọn D78- tôn dày 4.0	đ/cái	9.578.542
1967	Đế gang DP01 cao 1,38m thân cột thép cao 10m ngọn D78- tôn dày 4.0	đ/cái	10.183.229
1968	Đế gang DP05 cao 1,58m thân cột thép cao 8m ngọn D78- tôn dày 3.5	đ/cái	8.939.262
1969	Đế gang DP05 cao 1,58m thân cột thép cao 8m ngọn D78- tôn dày 4.0	đ/cái	9.561.245
1970	Đế gang DP05 cao 1,58m thân cột thép cao 9m ngọn D78- tôn dày 4.0	đ/cái	10.058.832
1971	Đế gang DP05 cao 1,58m thân cột thép cao 10m ngọn D78- tôn dày 4.0	đ/cái	10.432.022
	Cần thép mạ kẽm nhúng nóng.		
1972	Cần đèn CD-01 cao 2m, vưon 1,5m	đ/cái	974.610
1973	Cần đèn CD-03 cao 2m, vưon 1,5m	đ/cái	1.322.685
1974	Cần đèn CD-07 cao 2m, vưon 1,5m	đ/cái	1.601.145
1975	Cần đèn CD-10 cao 2m, vưon 1,5m	đ/cái	1.183.455
1976	Cần đèn CD-11 cao 2m, vưon 1,5m	đ/cái	1.253.070
1977	Cần đèn CD-18 cao 2m, vưon 1,5m	đ/cái	1.322.685
1978	Cần đèn CD-20 cao 2m, vưon 1,5m	đ/cái	1.670.760
1979	Cần đèn CD-32 cao 2m, vưon 1,5m	đ/cái	1.461.915
1980	Cần đèn CD-39 cao 2m, vưon 1,5m	đ/cái	1.253.070
1981	Cần đèn CD-43 cao 2m, vưon 1,5m	đ/cái	1.531.530

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
1982	Cần đèn CK-01 cao 2m, vưon 1,5m	đ/cái	1.392.300
1983	Cần đèn CK-04 cao 2m, vưon 1,5m	đ/cái	1.949.220
1984	Cần đèn CK-10 cao 2m, vưon 1,5m	đ/cái	1.879.605
1985	Cần đèn CK-14 cao 2m, vưon 1,5m	đ/cái	1.809.990
1986	Cần đèn CK-15 cao 2m, vưon 1,5m	đ/cái	1.322.685
1987	Cần đèn CK-31 cao 2m, vưon 1,5m	đ/cái	1.740.375
1988	Cần đèn CK-32 cao 2m, vưon 1,5m	đ/cái	2.018.835
1989	Cần đèn CK-34 cao 2m, vưon 1,5m	đ/cái	1.461.915
1990	Cần đèn CK-36 cao 2m, vưon 1,5m	đ/cái	1.809.990
1991	Cần đèn CK-39 cao 2m, vưon 1,5m	đ/cái	1.809.990
	Cột thép đa giác mạ kẽm nhúng nóng		
1992	Cột đa giác 14m-130- tôn dày 5mm	đ/cái	15.468.453
1993	Cột đa giác 17m-150- tôn dày 5mm	đ/cái	24.306.024
1994	Cột đa giác 20m-180- tôn dày 5mm	đ/cái	36.182.410
1995	Lọng bắt pha không đèn 8 cạnh	đ/cái	3.684.521
	Cột thép trang trí mạ kẽm + sơn		
1996	C01/SV1-2/2 cao 4m, tôn dày 3mm	đ/cái	2.650.725
1997	C01/SV2-2/7 cao 4m, tôn dày 3mm	đ/cái	2.249.100
1998	C01/SV2-1/9 cao 4m, tôn dày 3mm	đ/cái	2.409.750
1999	C01/SV4-1/14 cao 4m, tôn dày 3mm	đ/cái	2.088.450
2000	C01/SV3-9/15 cao 5m, tôn dày 3mm	đ/cái	5.301.450
2001	C01/SV3-3/16 cao 3.5m, tôn dày 3mm	đ/cái	4.578.525
2002	C01/SV3-3/17 cao 3.5m, tôn dày 3mm	đ/cái	4.498.200
2003	C01/SV2-1/19 cao 3.5m, tôn dày 3mm	đ/cái	2.249.100
2004	C01/SV2-2/20 cao 3.7m, tôn dày 3mm	đ/cái	3.373.650
2005	C01/SV2-1/21 cao 4m, tôn dày 3mm	đ/cái	2.490.075
2006	C01/SV3-2/23 cao 3.5m, tôn dày 3mm	đ/cái	2.891.700
2007	C01/SV3-2/24 cao 3.5m, tôn dày 3mm	đ/cái	3.373.650
2008	C01/SV3-2/27 cao 3.5m, tôn dày 3mm	đ/cái	2.811.375
2009	C01/SV1-1/33 cao 3.2m, tôn dày 3mm	đ/cái	7.229.250
2010	C01/SV3-9/QT-8m-3.0, tôn dày 3mm	đ/cái	54.621.000
2011	C01/SV3-9/QT-10m-3.0, tôn dày 3mm	đ/cái	57.834.000
2012	C01/SV3-9/QT-12m-3.0, tôn dày 3mm	đ/cái	61.047.000
2013	Cột đế gang thân gang C05B cao 3,7m	đ/cái	8.498.385
2014	Cột đế gang thân gang C06 cao 3,2m	đ/cái	4.176.900
2015	Cột đế gang thân gang C07 cao 3,2m	đ/cái	4.739.175
2016	Cột đế gang thân nhôm C08 cao 3,4m	đ/cái	4.417.875
2017	Cột đế nhôm thân nhôm C09 cao 4m	đ/cái	7.952.175
2018	Cột đế gang thân gang C10 cao 3,9m	đ/cái	9.398.025
	Chùm đèn sử dụng cho cột trang trí		

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
2019	Chùm CH02-4	đ/cái	1.214.514
2020	Chùm CH02-5	đ/cái	1.424.430
2021	Chùm CH06-4	đ/cái	899.640
2022	Chùm CH06-5	đ/cái	974.610
2023	Chùm CH08-4	đ/cái	1.574.370
2024	Chùm CH09-1	đ/cái	1.949.220
2025	Chùm CH09-2	đ/cái	3.223.710
2026	Chùm CH11-2	đ/cái	1.289.484
2027	Chùm CH11-3	đ/cái	2.099.160
2028	Chùm CH11-4	đ/cái	2.533.986
	Đèn trang trí sân vườn, không bao gồm bóng		
2029	Đèn trang trí SV1D (kích thước: D=610, H=440)	đ/cái	2.329.425
2030	Đèn trang trí SV2A (kích thước: D=506, H=536)	đ/cái	2.168.775
2031	Đèn trang trí SV2B (kích thước: D=506, H=719)	đ/cái	2.891.700
2032	Đèn trang trí SV4 (kích thước: D=810, H=520)	đ/cái	2.650.725
2033	Đèn trang trí SV6 (kích thước: D=590, H=1060)	đ/cái	3.453.975
2034	Đèn trang trí SV7 (kích thước: D=360, H=640)	đ/cái	2.650.725
2035	Đèn trang trí SV9 (kích thước: D=420, H=410)	đ/cái	2.313.360
2036	Đèn cầu trang trí kim cương SV3D (đa giác)	đ/cái	658.665
2037	Đèn cầu trang trí SV3E (cầu Sen)	đ/cái	645.300
2038	Đèn cầu trang trí SV3F	đ/cái	572.500
2039	Đèn cầu trang trí SV8 (cầu đèn dầu)	đ/cái	6.740.500
2040	Đèn cầu trang trí SV3-D400	đ/cái	562.275
	Đèn trang trí chiếu sáng nổi đi, sân vườn.		
2041	Đèn chiếu sáng trang trí SC01 (kích thước: D=170, H=600, Ø=120)	đ/cái	621.180
2042	Đèn chiếu sáng trang trí SC02 (kích thước: D=200, H=800, Ø=120)	đ/cái	749.700
2043	Đèn chiếu sáng trang trí SC03 (kích thước: D=160, H=300, Ø=120)	đ/cái	1.006.740
2044	Đèn chiếu sáng trang trí SC04 (kích thước: D=170, H=800, Ø=108)	đ/cái	921.060
2045	Đèn chiếu sáng trang trí SC05 (kích thước: H=800, Ø=108)	đ/cái	1.123.500
2046	Đèn chiếu sáng trang trí SC09 (kích thước: D=214, H=1000, Ø=142)	đ/cái	3.234.300
2047	Đèn chiếu sáng trang trí SC15 (kích thước: H=600, Ø=110)	đ/cái	3.735.500
	Đèn chiếu sáng đường phố, không bao gồm bóng		
2048	Đèn 80W Compact - SLI-S12 (kích thước: 525x240x170)	đ/cái	946.764

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
2049	Đèn cao áp 1 công suất 70W, Sodium - SLI-S12 (kích thước: 525x240x170)	đ/cái	1.783.455
2050	Đèn cao áp 1 công suất 150W, Sodium - SLI-S12 (kích thước: 525x240x170)	đ/cái	2.153.070
2051	Đèn cao áp 1 công suất 250W, Sodium - SLI-S19 (kích thước: 825x365x276)	đ/cái	3.271.905
2052	Đèn cao áp 1 công suất 400W, Sodium - SLI-S19 (kích thước: 825x365x276)	đ/cái	3.480.750
2053	Đèn cao áp 2 công suất 250W/150W, Sodium - SLI-S19 (kích thước: 825x365x276)	đ/cái	3.898.440
	Đèn đường Led		
2054	Đèn Led Saola Mode SLI -SL10 công suất 40W (kích thước: 320x290x110)	đ/cái	4.335.000
2055	Đèn Led Saola Mode SLI -SL10 công suất 80W (kích thước: 410x290x110)	đ/cái	5.585.000
2056	Đèn Led Saola Mode SLI -SL10 công suất 120W (kích thước: 490x290x110)	đ/cái	7.640.500
2057	Đèn Led Saola Mode SLI -SL10 công suất 160W (kích thước: 580x290x110)	đ/cái	8.980.000
2058	Đèn Led Katrina Mode SLI -SL15 công suất 80W (kích thước: 470x355x168)	đ/cái	8.170.000
2059	Đèn Led Katrina Mode SLI -SL15 công suất 120W (kích thước: 580x355x168)	đ/cái	9.245.000
2060	Đèn Led Katrina Mode SLI -SL15 công suất 160W (kích thước: 580x355x168)	đ/cái	10.780.000
2061	Đèn Led Rita Mode SLI -SL20 công suất 60W (kích thước: 385x300x130)	đ/cái	4.350.000
2062	Đèn Led Rita Mode SLI -SL20 công suất 90W (kích thước: 480x300x130)	đ/cái	7.450.000
2063	Đèn Led Rita Mode SLI -SL20 công suất 120W (kích thước: 570x300x130)	đ/cái	8.232.000
2064	Đèn Led Rita Mode SLI -SL20 công suất 150W (kích thước: 660x300x130)	đ/cái	9.130.000
2065	Đèn Led Rita Mode SLI -SL20 công suất 180W (kích thước: 750x300x130)	đ/cái	10.310.000
	Đèn pha Led		
2066	Đèn Led Nora Mode SLI -FL9 công suất 80W (kích thước: 230x290x110)	đ/cái	4.870.000
2067	Đèn Led Nora Mode SLI -FL9 công suất 120W (kích thước: 320x290x110)	đ/cái	6.780.000
2068	Đèn Led Nora Mode SLI -FL9 công suất 160W (kích thước: 410x290x110)	đ/cái	8.430.000
2069	Đèn Led Lekima mode SLI -FL10 công suất 100W (kích thước: D300x380)	đ/cái	8.340.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
2070	Đèn Led Lekima mode SLI -FL10 công suất 150W (kích thước: D300x380)	đ/cái	10.320.000
2071	Đèn Led Lekima mode SLI -FL10 công suất 200W (kích thước: D300x380)	đ/cái	12.310.000
	Đèn công nghiệp, đèn nhà xưởng Led		
2072	Đèn Led SLI -HL1 công suất 120W (kích thước: Ø=425, H=550)	đ/cái	7.065.923
2073	Đèn Led SLI -HL1 công suất 150W (kích thước: Ø=425, H=590)	đ/cái	8.284.185
2074	Đèn Led SLI -HL1 công suất 180W (kích thước: Ø=425, H=610)	đ/cái	9.258.795
2075	Đèn Led SLI -HL1 công suất 200W (kích thước: Ø=425, H=650)	đ/cái	10.720.710
2076	Đèn Led SLI -HL1 công suất 240W (kích thước: Ø=425, H=660)	đ/cái	13.400.888
2077	Đèn Led SLI -HL1 công suất 300W (kích thước: Ø=425, H=700)	đ/cái	14.619.150
2078	Đèn Led SLI -HL2 công suất 50W (kích thước: Ø= 410, H=380)	đ/cái	3.167.483
2079	Đèn Led SLI -HL2 công suất 100W (kích thước: Ø=470, H= 500)	đ/cái	4.873.050
2080	Đèn Led SLI -HL2 công suất 180W (kích thước: Ø=510, H= 520)	đ/cái	8.562.645
2081	Đèn Led SLI -HL3 công suất 50W (kích thước: Ø=305, H=300)	đ/cái	4.246.515
2082	Đèn Led SLI -HL3 công suất 80W (kích thước: Ø= 400, H= 360)	đ/cái	6.056.505
2083	Đèn Led SLI -HL3 công suất 120W (kích thước: Ø=490, H= 400)	đ/cái	8.771.490
	Đèn Pha cao áp , không bóng		
2084	Đèn pha FM4-400 Metal Halide/ Sodium (kích thước: 430x425x140)	đ/cái	2.856.560
2085	Đèn pha FM4-1000 Metal Halide/ Sodium (kích thước: 540x540x235)	đ/cái	7.882.560
2086	Đèn pha FM8-400 Metal Halide/ Sodium (kích thước: 425x420x250)	đ/cái	2.970.640
2087	Đèn pha FM8-1000 Metal Halide/ Sodium (kích thước: 540x520x300)	đ/cái	7.882.560
2088	Đèn pha FM13-1000 Metal Halide/ Sodium (kích thước: 800x650x240)	đ/cái	7.882.560
2089	Đèn pha FM17-1000 Metal Halide/ Sodium (kích thước: 910x750x664)	đ/cái	20.563.200
	Phụ kiện chiếu sáng		
2090	Cọc tiếp địa L63x63x6x2500. Mạ kẽm nhúng nóng	đ/cái	636.480

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
2091	KM cột M16x340x340x500	đ/cái	528.003
2092	KM cột M16x260x260x500	đ/cái	509.796
2093	KM cột M16x240x240x525	đ/cái	473.382
2094	KM cột M24x300x300x675	đ/cái	655.452
2095	KM cột đa giác M24x1375x8	đ/cái	3.004.155
2096	KM cột đa giác M30x1750x18	đ/cái	10.924.200
2097	Chấn lưu 1 cấp công suất 150W SLIGHTING	đ/cái	342.720
2098	Chấn lưu 1 cấp công suất 250W SLIGHTING	đ/cái	460.530
2099	Chấn lưu 1 cấp công suất 400W SLIGHTING	đ/cái	610.470
2100	Chấn lưu 1 cấp công suất 1000W SLIGHTING	đ/cái	2.640.015
2101	Chấn lưu 2 cấp công suất 150W/100W SLIGHTING	đ/cái	473.382
2102	Chấn lưu 2 cấp công suất 250W/150W SLIGHTING	đ/cái	710.073
2103	Chấn lưu 2 cấp công suất 400W/250W SLIGHTING	đ/cái	964.971
2104	Bóng đèn cao áp Sodium/Metal halide 70W SLIGHTING	đ/cái	218.484
2105	Bóng đèn cao áp Sodium/Metal halide 150W SLIGHTING	đ/cái	236.691
2106	Bóng đèn cao áp Sodium/Metal halide 250W SLIGHTING	đ/cái	327.726
2107	Bóng đèn cao áp Sodium/Metal halide 400W SLIGHTING	đ/cái	345.933
2108	Bóng đèn cao áp Sodium/Metal halide 1000W SLIGHTING	đ/cái	1.911.735
2109	Bộ chuyển mạch 2 cấp công suất SLIGHTING	đ/cái	273.105
2110	Tụ môi 70-400W SLIGHTING	đ/cái	136.553
2111	Tụ bù 16MF SLIGHTING	đ/cái	110.634
2112	Tụ bù 20MF SLIGHTING	đ/cái	123.701
2113	Tụ bù 32MF SLIGHTING	đ/cái	186.890
2114	Tủ điện ĐK HTCS 1200x600x350 thiết bị ngoại 100A	đ/cái	16.568.370
2115	Tủ điện ĐK HTCS 1000x600x350 thiết bị ngoại 100A	đ/cái	15.475.950
	CÔNG TY CỔ PHẦN ĐẦU TƯ VÀ XÂY DỰNG SÔNG LÔ. Phường Dữu Lâu - Thành phố Việt Trì - Tỉnh Phú Thọ Điện thoại: 0210.3942580; 0912 243 195 P.Tổng giám đốc 0912 258215 - FAX: 0210.3940374 TP.Kinh doanh.Email : Cotdiensonglo@gmail.com		
	CỘT ĐIỆN BÊ TÔNG CỐT THÉP CHỮ H		
2116	Cột điện chữ H 6,5m A; Đầu ngọn 140;Đầu góc 310.	đ/cột	1.000.000
2117	Cột điện chữ H 6,5m B; Đầu ngọn 140; Đầu góc 310.	đ/cột	1.170.000
2118	Cột điện chữ H 6,5m C; Đầu ngọn 140 ; Đầu góc 310 .	đ/cột	1.230.000
2119	Cột điện chữ H 7,5m A; Đầu ngọn 140; Đầu góc 340.	đ/cột	1.150.000
2120	Cột điện chữ H 7,5m B; Đầu ngọn 140; Đầu góc 340.	đ/cột	1.370.000
2121	Cột điện chữ H 7,5m C; Đầu ngọn 140; Đầu góc 340.	đ/cột	1.460.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
2122	Cột điện chữ H 8,5m A; Đầu ngọn 140; Đầu gốc 370.	đ/cột	1.340.000
2123	Cột điện chữ H 8,5m B; Đầu ngọn 140; Đầu gốc 370.	đ/cột	1.580.000
2124	Cột điện chữ H 8,5m C; Đầu ngọn 140; Đầu gốc 370.	đ/cột	1.830.000
	CỘT ĐIỆN LI TÂM CAO THỂ		
2125	Cột điện VLT 7,5m A; Đầu ngọn 160; Đầu gốc 280.	đ/cột	1.340.000
2126	Cột điện VLT 7,5m B; Đầu ngọn 160; Đầu gốc 280.	đ/cột	1.440.000
2127	Cột điện VLT 7,5m C; Đầu ngọn 160; Đầu gốc 280.	đ/cột	1.570.000
2128	Cột điện VLT 8m A ; Đầu ngọn 160 ; Đầu gốc 280 .	đ/cột	1.510.000
2129	Cột điện VLT 8m B ; Đầu ngọn 160 ; Đầu gốc 280 .	đ/cột	1.620.000
2130	Cột điện VLT 8m C ; Đầu ngọn 160 ; Đầu gốc 280.	đ/cột	2.090.000
2131	Cột điện VLT 8,5m A; Đầu ngọn 160; Đầu gốc 280.	đ/cột	1.530.000
2132	Cột điện VLT 8,5m B; Đầu ngọn 160; Đầu gốc 280.	đ/cột	1.720.000
2133	Cột điện VLT 8,5m C; Đầu ngọn 160; Đầu gốc 280.	đ/cột	2.100.000
2134	Cột điện VLT 8,5mA; Đầu ngọn 190; Đầu gốc 311.	đ/cột	1.610.000
2135	Cột điện VLT 8,5m B; Đầu ngọn 190; Đầu gốc 311.	đ/cột	1.800.000
2136	Cột điện VLT 8,5mC; Đầu ngọn 190; Đầu gốc 311.	đ/cột	2.190.000
2137	Cột điện VLT 10m A; Đầu ngọn 190; Đầu gốc 323.	đ/cột	2.000.000
2138	Cột điện VLT 10m B; Đầu ngọn 19 ; Đầu gốc 323.	đ/cột	2.200.000
2139	Cột điện VLT 10m C; Đầu ngọn 190; Đầu gốc 323.	đ/cột	2.600.000
2140	Cột điện VLT 12m A; Đầu ngọn 190; Đầu gốc 350.	đ/cột	3.450.000
2141	Cột điện VLT 12m B; Đầu ngọn 190; Đầu gốc 350.	đ/cột	4.400.000
2142	Cột điện VLT 12m C; Đầu ngọn 190; Đầu gốc 350.	đ/cột	5.150.000
2143	Cột điện VLT 12m D; Đầu ngọn 190; Đầu gốc 350.	đ/cột	6.600.000
	CỘT ĐIỆN LI TÂM NỔI BÍCH	đ/cột	
2144	Cột điện VLT 14m B; Đầu ngọn 190; Đầu gốc 377.	đ/cột	8.290.000
2145	Cột điện VLT 14m C; Đầu ngọn 190; Đầu gốc 377.	đ/cột	9.630.000
2146	Cột điện VLT 14m D; Đầu ngọn 190; Đầu gốc 377.	đ/cột	10.100.000
2147	Cột điện VLT 16m B; Đầu ngọn 190; Đầu gốc 403.	đ/cột	9.500.000
2148	Cột điện VLT 16m C; Đầu ngọn 190; Đầu gốc 403.	đ/cột	10.800.000
2149	Cột điện VLT 16m D; Đầu ngọn 190; Đầu gốc 403.	đ/cột	11.300.000
2150	Cột điện VLT 18m B; Đầu ngọn 190; Đầu gốc 430.	đ/cột	11.650.000
2151	Cột điện VLT 18m C; Đầu ngọn 190; Đầu gốc 430.	đ/cột	13.300.000
2152	Cột điện VLT 18m D; Đầu ngọn 190; Đầu gốc 430.	đ/cột	14.100.000
2153	Cột điện VLT 20m B; Đầu ngọn 190; Đầu gốc 456.	đ/cột	13.850.000
2154	Cột điện VLT 20m C; Đầu ngọn 190; Đầu gốc 456.	đ/cột	15.800.000
2155	Cột điện VLT 20m D; Đầu ngọn 190; Đầu gốc 456.	đ/cột	16.800.000
	Gạch bê tông - gạch bóng ngoài trời thể hệ mới		
2156	Gạch bóng zic zắc màu ghi đen 40 Viên /m ² , Khối lượng (3 Kg/viên)	đ/m ²	75.455
2157	Gạch bóng zic zắc màu đỏ 40 Viên/m ² , Khối lượng (3 Kg/viên)	đ/m ²	79.091

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
2158	Gạch bóng zic zắc màu xanh 40 Viên/m ² , Khối lượng (3 Kg/viên)	đ/m ²	81.818
2159	Gạch bóng zic zắc màu vàng 40 Viên/m ² , Khối lượng (3 Kg/viên)	đ/m ²	83.636
2160	Gạch bóng lá phong màu ghi đen 25 Viên/m ² , Khối lượng (4 Kg/viên)	đ/m ²	74.545
2161	Gạch bóng lá phong đỏ 25 Viên/m ² , Khối lượng (4 Kg/viên)	đ/m ²	77.273
2162	Gạch bóng lá phong xanh 25 Viên/m ² , Khối lượng (4 Kg/viên)	đ/m ²	79.091
2163	Gạch bóng lá phong vàng 25 Viên/m ² , Khối lượng (4 Kg/viên)	đ/m ²	83.636
2164	Gạch bóng lục giác màu ghi đen 25 Viên/m ² , Khối lượng (4 Kg/viên)	đ/m ²	74.545
2165	Gạch bóng lục giác đỏ 25 Viên/m ² , Khối lượng (4 Kg/viên)	đ/m ²	77.273
2166	Gạch bóng lục giác xanh 25 Viên/m ² , Khối lượng (4 Kg/viên)	đ/m ²	79.091
2167	Gạch bóng lục giác vàng 25 Viên/m ² , Khối lượng (4 Kg/viên)	đ/m ²	83.636
2168	Gạch bóng vuông 25x25 màu ghi đen 25 Viên/m ² , Khối lượng (4 Kg/viên)	đ/m ²	74.545
2169	Gạch bóng vuông 25x25 đỏ 16 Viên/m ² , Khối lượng (6 Kg/viên)	đ/m ²	77.273
2170	Gạch bóng vuông 25x25 xanh 16 Viên/m ² , Khối lượng (6 Kg/viên)	đ/m ²	79.091
2171	Gạch bóng vuông 25x25 vàng 16 Viên/m ² , Khối lượng (6 Kg/viên)	đ/m ²	83.636
2172	Gạch terazo các loại 30x30 Viên/m ² , Khối lượng (6 Kg/viên)	đ/m ²	77.273
2173	Gạch terazo các loại 40x40; Viên/m ² , Khối lượng (6Kg/viên)	đ/m ²	81.818
<u>NHỰA ĐƯỜNG</u>			
CÔNG TY TNHH NHỰA ĐƯỜNG PETROLIMEX. GIÁ BÁN TẠI KHO VIỆT CÁCH HẢI PHÒNG			
2174	Nhựa đường đặc nóng 60/70 (TCVN 7493:2005)	đ/kg	10.500
2175	Nhựa đường phuy 60/70 (TCVN 7493:2005)	đ/kg	11.900
2176	Nhựa đường nhũ tương (CSS1; CRS1) (TCVN 8817:2011)	đ/kg	9.200
2177	Nhựa đường lỏng MC (TCVN 8818:2011)	đ/kg	17.500
2178	Nhựa đường Pomlime PMB I (22TCN 319:2004)	đ/kg	18.000
2179	Nhựa đường Pomlime PMB III (22TCN 319:2004)	đ/kg	13.000

STT	DANH MỤC VẬT LIỆU XÂY DỰNG	ĐVT	ĐƠN GIÁ
	NHỰA ĐƯỜNG - CÔNG TY TNHH THƯƠNG MẠI - SẢN XÁT - DỊCH VỤ TÍN THỊNH Nhựa đường Singapore 60/70, xuất xứ SINGAPORE. Trọng lượng tịnh 154 Kg/thùng. (Trọng lượng cả bì 163 Kg/thùng). Địa chỉ : 102H Nguyễn Xuân Khoát, Phường Tân Thành, Quận Tân Phú, Tp.HCM; Hàng hóa đảm bảo chất lượng theo tiêu chuẩn TVCN 7493:2005 của Bộ giao thông vận tải phân loại với nhựa đường 60/70.		
2180	Giá bán trên địa bàn thành phố Việt trì	đ/kg	11.727
	SẢN PHẨM CỦA CÔNG TY CP CARBON VIỆT NAM		
2181	Cụm Công nghiệp – tiêu thụ công nghiệp Nam Châu Sơn, thành phố Phủ Lý, tỉnh Hà Nam, Nguyễn Hải Ninh ĐT 0904816455; Giá Carboncor Asphalt bán tại thành phố Việt Trì, Cước vận chuyển từ việt trì đi các huyện 3đ/kg/km	đ/kg	3.450