

Trà Vinh, ngày 09 tháng 12 năm 2020

THÔNG BÁO

Về việc công bố Giá Vật liệu xây dựng tháng 12 năm 2020 trên địa bàn tỉnh Trà Vinh

Căn cứ Nghị định số 68/2019/NĐ-CP ngày 14/8/2019 của Chính phủ về việc quản lý dự án đầu tư xây dựng;

Căn cứ Thông tư số 09/2019/TT-BXD ngày 26/12/2019 của Bộ trưởng Bộ Xây dựng về Hướng dẫn xác định và quản lý chi phí đầu tư xây dựng;

Căn cứ Thông tư số 12/2019/TT-BXD ngày 26/12/2019 của Bộ trưởng Bộ Xây dựng về Hướng dẫn xây dựng và quản lý hệ thống cơ sở dữ liệu về định mức, giá xây dựng và chỉ số giá xây dựng.

Căn cứ Quyết định số 3821/QĐ-UBND ngày 01/12/2020 của UBND tỉnh Trà Vinh về việc ủy quyền thực hiện công bố giá vật liệu xây dựng, đơn giá nhân công xây dựng, giá ca máy và thiết bị thi công, chỉ số giá xây dựng trên địa bàn tỉnh Trà Vinh

Sở Xây dựng Trà Vinh công bố giá một số vật liệu xây dựng chủ yếu trên địa bàn tỉnh Trà Vinh để các cơ quan, tổ chức, cá nhân có liên quan tham khảo trong việc lập, quản lý chi phí đầu tư xây dựng công trình (đính kèm Bảng giá).

Ghi chú:

- Tất cả giá vật liệu xây dựng nêu trên được tổng hợp từ các bảng báo giá của Doanh nghiệp, Công ty trong và ngoài tỉnh Trà Vinh cung cấp.

- Bảng giá các loại vật liệu xây dựng phổ biến nêu trên để các chủ đầu tư, đơn vị tư vấn tham khảo trong việc lập và quản lý chi phí đầu tư xây dựng công trình trên địa bàn tỉnh Trà Vinh. Ngoài ra chủ đầu tư, đơn vị tư vấn cần tham khảo giá thị trường do các tổ chức có chức năng cung cấp, báo giá của nhà sản xuất, thông tin giá của nhà cung cấp hoặc giá đã được áp dụng cho công trình khác có tiêu chuẩn, chất lượng tương tự. Trong quá trình khảo sát, xác định giá vật liệu để áp dụng lưu ý: Vật liệu phải đảm bảo chất lượng sản phẩm, hàng hóa và đạt quy chuẩn, tiêu chuẩn kỹ thuật theo quy định hiện hành.

- Thông báo giá này chỉ mang tính chất tham khảo, khi tham khảo bảng giá theo Thông báo này để lập dự toán xây dựng công trình, đề nghị các chủ đầu tư, đơn vị tư vấn liên hệ với đơn vị cung cấp để biết thêm thông tin về sản phẩm, hàng hóa vật liệu xây dựng.

Trong quá trình thực hiện nếu có khó khăn, vướng mắc đề nghị phản ánh về Sở Xây dựng xem xét hướng dẫn theo quy định. / *KSM*

Nơi nhận:

- Trang Web Sở;
- UBND tỉnh (thay b/c);
- Sở Tài chính (đ/b);
- Ban GD Sở;
- Lưu: VT, QLXD.


Nguyễn Văn Hùng

BẢNG GIÁ VẬT LIỆU XÂY DỰNG THÁNG 11 NĂM 2020 TRÊN ĐỊA BÀN TỈNH TRÀ VINH

Kèm theo Công văn số 12/TB-SXD ngày 29/12/2020 của Sở Xây dựng Trà Vinh)

Đơn vị tính: đồng

Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
-----------------------	--------	----------------------------------	--	---------

CÁC LOẠI : CÁT, ĐÁ

CÔNG TY TNHH HAI YẾN

Địa chỉ: Số 67-Điện Biên Phủ, K2, P6, thành phố Trà Vinh; ĐT 0294.3862.436

Cát				
Cát san lấp	M ³	110.000		Đã có VAT
Cát vàng mi (nhuyễn)	nt	260.000		
Cát vàng to	nt	280.000		
Đá				
Đá 10x 20 xanh (cô tô)	M ³	440.000		Đã có VAT
Đá 40x 60 xám (đen)	nt	280.000		

DOANH NGHIỆP TƯ NHÂN MINH ĐỨC

Địa chỉ: Đường Nguyễn Đăng, P6, thành phố Trà Vinh

CÁT				
Cát vàng mi	M ³	275.000	319.000	Đã có VAT
Cát vàng to	nt	330.000	374.000	
Cát san lấp	nt	121.000	165.000	
Cát mịn	nt	198.000	242.000	
ĐÁ				
Đá 10x 20 xanh (cô tô)	M ³	484.000	528.000	Đã có VAT
Đá 40x 60 xám (đen)	nt	363.000	407.000	
Đá 10x 20 xám (đen)	nt	418.000	462.000	

CỬA HÀNG VẬT LIỆU XÂY DỰNG TÂM THỦY

Địa chỉ: Đường Bạch Đằng, P4, thành phố Trà Vinh

Cát vàng (hạt nhỏ)	M ³	260.000		Giá chưa có VAT
Cát vàng to	M ³	300.000		
Cát san lấp	nt	150.000		

DOANH NGHIỆP BẦY CHI 2

Địa chỉ: Đường Điện Biên Phủ, P6, thành phố Trà Vinh

CÁT				
Cát vàng to thường	M ³	190.000		Giá chưa có VAT
Cát Vĩnh Xương	M ³	260.000		
Cát san lấp	nt	120.000		
ĐÁ				
Đá 10x 20 xám	M ³	350.000		Giá chưa có VAT
Đá 40x 60 xám	nt	325.000		
Đá 0x 4 xám	nt	290.000		
Đá 10x 20 xanh	nt	530.000		
Đá 10x 20 trắng	nt	420.000		

Doanh nghiệp tư nhân SX- TM Nguyễn Trình

ĐC:thành phố Trà Vinh; ĐT: 0903794534. 0903794535.

CÁT				
Cát vàng mi	M3	260.000		Giá đã có VAT
Cát mịn	nt	205.000		
ĐÁ				
Đá 10 x 20 xanh	M3	520.000		Giá đã có VAT
Đá 40 x 60 xanh	nt	320.000		

Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
Đá dăm	nt	250.000		
CÁC LOẠI XI MĂNG				
CỬA HÀNG VẬT LIỆU XÂY DỰNG HAI YẾN				
Địa chỉ: Số 67-Điện Biên Phủ, K2, P6, thành phố Trà Vinh; ĐT 0294.3862.436				
Xi măng thái trắng (bao 40kg)	Bao	195.000		Giá đã có VAT
Xi măng PC40 Holcim (bao 50kg)		88.000		
Xi măng PC40 Cần Thơ (bao 50kg)		70.000		
Xi măng Vicem Hà Tiên PCB40		72.000		
CỬA HÀNG VẬT LIỆU XÂY DỰNG TÂM THỦY				
Địa chỉ: Đường Bạch Đằng, P4, thành phố Trà Vinh				
Xi măng thái trắng (bao 40kg)	Bao	190.000		Giá có thuế VAT
Xi măng PC40 Holcim (bao 50kg)		90.000		
Xi măng Vicem Hà Tiên PCB40		76.000		
DOANH NGHIỆP TƯ NHÂN MINH ĐỨC				
Địa chỉ: Đường Nguyễn Đăng, P6, thành phố Trà Vinh				
Xi măng thái trắng (bao 40kg)	Bao	176.000	182.000	Giá có thuế VAT
Xi măng PC40 Holcim (bao 50kg)		88.000	91.300	
Xi măng PC40 Hà Tiên Kiên giang		71.500	73.700	
Xi măng PC30 Hà Tiên Kiên giang		67.000	69.500	
Xi măng Vicem Hà Tiên PCB40		7.000	72.500	
DOANH NGHIỆP BẢY CHI 2				
Địa chỉ: Đường Điện Biên Phủ, P6, thành phố Trà Vinh				
Xi măng Hà Tiên 2		74.000		Giá có thuế VAT
Xi măng Vicem ĐD		74.000		
Xi măng Insee		88.000		
Cty CP Xi măng Hà Tiên 1- XN Tiêu thụ và DVXM Hà Tiên				
ĐC: Thành phố HCM; ĐT: 028.39.15.16.17				
XM Viceem Hà Tiên - bao 50kg	Tấn		1.420.000	Giao hàng đến công trình trên địa bàn tỉnh và đã có thuế VAT
XM Viceem Hà Tiên đa dụng - bao 50kg			1.210.000	
XM Hà Tiên PCB50 -bao 50kg			1.450.000	
XM Hà Tiên PCB 40-MS bền sulfat- bao 50kg			1.450.000	
CHI NHÁNH CÔNG TY TNHH MỘT THÀNH VIÊN 622 - XÍ NGHIỆP 406				
Địa chỉ: tỉnh Vĩnh Long; ĐT: 0703890576				
Xi măng GENWESTCO PCB 40	Bao		72.006	Giao hàng đến công trình trên địa bàn tỉnh
Xi măng GENWESTCO PCB 50	50kg		82.016	
CÔNG TY CP XI MĂNG CẨM PHẢ- CHI NHÁNH PHÍA NAM				
Nhà phân Phối tại Trà Vinh: Cty TNHH XD-TM Vạn Phát- ĐT 02943.852483				
Xi măng cẩm Phả đa dụng (PC40)	Bao 50kg		58.500	Giá chưa có VAT
CÔNG TY CP XI MĂNG TÂY ĐÔ				
ĐT: 0292 3661664, DĐ: 0913862882				
Xi măng tây Đô PCB40, bao 50kg	Bao		78.000	Giao hàng đến công trình trên địa bàn tỉnh và
Xi măng Hà Tiên 2- Cần Thơ, bao 50kg			79.000	
CÁC LOẠI GẠCH				
Doanh nghiệp tư nhân SX- TM Nguyễn Trinh				
ĐC:thành phố Trà Vinh; ĐT: 0903794534. 0903794535.				
Gạch bê tông bột không nung				
Gạch thẻ (40*80*180)- 1,2kg		1.000		Giá đã có VAT
Gạch ống (80*80*180)- 1,9kg		13.500		


Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
Gạch ống (90*190*390)- 9kg		6.000		
Gạch ống (190*190*390)- 18kg		11.200		
CỬA HÀNG VẬT LIỆU XÂY DỰNG HAI YẾN				
Địa chỉ: thành phố Trà Vinh; ĐT 0294.3862.436				
Gạch thẻ loại thường 4x8x18	Viên	1.300		Giá đã có VAT
Gạch ống loại thường 8x8x18		1.100		
Gạch granit 40 x 40 (lát nền)	M2	130.000		
Gạch men 300x300cm	nt	125.000		
Gạch bóng kính : KT 600x600	nt	160.000		
Cty Cổ phần tập đoàn VITTO				
ĐC: Tam Kỳ-Vĩnh Phúc- ĐT: 02116.558.863-0916.457.994				
Gạch lát nền loại 1 KT 300x300mm	đ/m2		205.537	Đã tính chi phí vận chuyên; Giao hàng trên địa bàn tỉnh Trà Vinh ; Giá chưa tính thuế VAT
Gạch lát nền loại 1 KT 500x500mm	nt		99.464	
Gạch lát nền loại 1 mài bóng KT 500x500mm	nt		140.448	
Gạch lát nền Ceramic loại 1: KT 600x600mm	nt		139.740	
Gạch lát nền Granite men matt loại 1: KT 600x600mm	nt		200.516	
Gạch lát nền Granite mài bóng loại 1: KT 600x600mm	nt		231.476	
Gạch lát nền mài bóng loại 1: KT 800x800mm	nt		307.344	
Gạch lát nền mài bóng loại 1: KT 600x900mm	nt		403.004	
Gạch lát nền mài bóng loại 1: KT 600x1200mm	nt		535.524	
Gạch lát nền mài bóng loại 1: KT 1000x1000mm	nt		506.937	
Gạch ốp				
Gạch ốp loại 1 KT 300 x 450mm	đ/m2		122.241	Đã tính chi phí vận chuyên; Giao hàng trên địa bàn tỉnh Trà Vinh ; Giá chưa tính thuế VAT
Gạch ốp loại 1 KT 300 x 600mm	nt		205.537	
Gạch ốp loại 1 KT 300 x 800mm	nt		275.783	
Gạch ốp tường : KT 400 x 400mm	nt		238.845	
Gạch ốp lát : KT 400 x 800mm	nt		210.983	
Gạch ốp : KT 145 x 600mm	nt		205.537	
Gạch ốp lát : KT 250 x 500mm	nt		169.791	
Gạch ốp : KT 155 x 800mm	nt		373.704	
CỦ TRÀM				
DNTN CỬ TRÀM HAI LƯỢM				
ĐT: 0743.853.690 ĐD: 0913659513				
Củ tràm dài 4,5m đường kính ngọn 5 - 6 phân	Cây		55.000	Giá có thuế VAT
Củ tràm dài 4,5m đường kính ngọn 4,5 - 4,9 phân			50.000	
Củ tràm dài 4,5m đường kính ngọn 4,0 - 4,4 phân			45.000	
Củ tràm dài 4,5m đường kính ngọn 3,5 - 3,9 phân			40.000	
Củ tràm dài 3,7m đường kính ngọn 4,2 - 5 phân			40.000	
Củ tràm dài 3,7m đường kính ngọn 3,8 - 4,1 phân			35.000	
Củ tràm dài 3,7m đường kính ngọn 3,5 - 3,7 phân			30.000	
Củ tràm dài 2,7m đường kính ngọn 5 - 7 phân			40.000	
Củ tràm dài 2,7m đường kính ngọn 4,5 - 4,9 phân			35.000	
Củ tràm dài 2,7m đường kính ngọn 4 - 4,4 phân			30.000	
Củ tràm dài 2,7m đường kính ngọn 3,5 - 3,9 phân			25.000	
CÁC LOẠI SẮT THÉP				
Doanh nghiệp tư nhân SX- TM Nguyễn Trình				
ĐC: Đường Nguyễn Đăng, K 10, P 9, thành phố Trà Vinh; ĐT: 0903794534. 0903794535.				
Thép tấm				

Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú	
CT3 0.7 li kích thước 1m*2m	Kg	21.838		Cung cấp trong nội ô thành phố Trà Vinh; Giá có thuế VAT	
CT3 0.8 li kích thước 1m*2m		22.054			
CT3 0.9 li kích thước 1m*2m		22.009			
CT3 1.2 li kích thước 1m*2m		21.921			
CT3 1.5 li kích thước 1m*2m		21.358			
CT3 2.0 li kích thước 1m*2m		20.859			
CT3 3.0 li kích thước 1,5m*6m		21.500			
Thép hình					
Thép chữ C sơn tĩnh điện 50*100 dày 0,2li	M	72.000		Cung cấp trong nội ô thành phố Trà Vinh; Giá có thuế VAT	
Thép chữ C sơn tĩnh điện 50*150 dày 2li		89.000			
Thép chữ C sơn tĩnh điện 40*80 dày 1,5li		45.000			
Thép chữ C sơn tĩnh điện 40*80 dày 0.2li		57.000			
Thép hộp mạ kẽm 30*60 dày 1.7 li dài 6m	Cây	295.000			
Thép hộp mạ kẽm 30*60 dày 2 li dài 6m		326.000			
Thép hộp mạ kẽm 40*80 dày 1.7 li dài 6m		398.000			
Thép hộp mạ kẽm 40*80 dày 2 li dài 6m		441.000			
Thép hộp mạ kẽm 50*100 dày 1.7 li dài 6m		502.000			
Thép hộp mạ kẽm 50*100 dày 2 li dài 6m		556.000			
NOX					
Ø19 dày 1 li (2,7kg/c)	Cây	177.000			
Ø25 dày 1li (3,2kg/c)		247.000			
Ø32 dày 1li (4,7kg/c)		315.000			
Ø42 dày 1,2 li (7,4kg/c)		501.000			
Ø50 dày 1,2li (6,5kg/c)		606.000			
Ống Inox 12*12 dày 1 li (2,2kg/c)		163.000			
Ống Inox 16*16 dày 1,2 li (3,1kg/c)		223.000			
Ống Inox 20*20 dày 1 li (3,4kg/c)		250.000			
Ống Inox 25*25 dày 1,2 li (4,1kg/c)		377.000			
DOANH NGHIỆP TƯ NHÂN BẢY CHI					
Địa chỉ: Đường Điện Biên Phủ, P6, thành phố Trà Vinh					
sắt V Ø 06	kg	16.985		Cung cấp trong nội ô thành phố Trà Vinh; Giá có thuế VAT	
sắt V Ø 08		16.985			
sắt V Ø 10		102.850			
sắt V Ø 12		160.770			
sắt V Ø 14		219.100			
sắt V Ø 16		284.700			
sắt V Ø 18		368.100			
sắt V Ø 20		462.439			
CỬA HÀNG VẬT LIỆU XÂY DỰNG HAI YẾN					
Địa chỉ: Số 67-Điện Biên Phủ, K2, P6, thành phố Trà Vinh; ĐT 0294.3862.436					
Sắt Việt Nam Ø6	kg	15.600		Giá có thuế VAT	
Sắt Việt Nam Ø8	nt	15.600			
Sắt VKS VN dài 11,7m Ø10	cây	96.000			
Sắt VKS VN dài 11,7m Ø12	nt	151.000			
Sắt VKS VN dài 11,7m Ø14	cây	207.000			
Sắt VKS VN dài 11,7m Ø16	nt	267.000			
Sắt VKS VN dài 11,7m Ø18	nt	341.000			
Sắt VKS VN dài 11,7m Ø20	nt	442.000			
Sắt VKS VN dài 11,7m Ø22	nt	510.000			
Công ty TNHH Thép VAS An Hưng Tường -					


Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú	
Địa chỉ: thị xã Bến Cát, tỉnh Bình Dương: DT: 06503512597					
Thép VAS cuộn					
Ø6 (CB240T)	Kg		15.290	Giá đã có VAT, chưa bao gồm phí vận chuyển	
Ø8 (CB240T)			15.620		
Thép VAS thanh văng					
Ø10 dài 11,7m (SD295A)	Kg		15.620	TCVN 1651-1:2018TCVN 1651-2:2018 ASTMA 615/A615M-18	
Ø12 dài 11,7m (CB300V)			15.455		
Ø10 dài 11,7m (CB500V)			15.840		
Ø12 - 32 dài 11,7m (CB500V)			15.675		
CÔNG TY THÉP SEAH VIỆT NAM. Địa chỉ: Đồng Nai - ĐT: 0613.833.733					
Ó. thép đen (Tròn, vuông, hộp) độ D1.0mm đến 1.5mm. Đ/kính từ DN 10 đến DN 100	Kg		17.100	Không bao gồm chi phí bốc xếp; Giá chưa có thuế VAT	
Ó. thép đen (Tròn, vuông, hộp) độ D1.6mm đến 1.9mm. Đ/kính từ DN 10 đến DN 100			16.300		
Ó. thép đen (Tròn, vuông, hộp) độ D2.0mm đến 5.4mm. Đ/kính từ DN 10 đến DN 100			16.000		
Ó. thép đen (ống tròn, vuông, hộp) độ D5.5mm đến 6.3 mm. Đ/kính từ DN 10 đến DN100			16.000		
Ống thép đen (ống tròn) độ dày 6.35 mm. Đ/kính từ DN 10 đến DN 100			16.200		
Ống thép đen độ dày 3.4 mm đến 8.2 mm. Đ/kính từ DN 125 đến DN 200			16.200		
Ống thép đen độ dày trên 8.2 mm. Đ/ kính từ DN 125 đến DN 200			16.200		
Ó. thép mạ kẽm nhúng nóng độ dày 1.6 mm đến 1.9 mm. Đ/ kính từ DN 10 đến DN 100			23.000		
Ó. thép mạ kẽm nhúng nóng độ dày 2.0 mm đến 5.4 mm. Đ/ kính từ DN 10 đến DN 100			22.500		
Ống thép mạ kẽm nhúng nóng độ dày trên 5.4 mm. Đường kính từ DN 10 đến DN 100			22.500		
Ó. thép mạ kẽm nhúng nóng độ dày 3.4 mm đến 8.2 mm. Đ/kính từ DN 125 đến DN 200			22.700		
Ống thép mạ kẽm nhúng nóng độ dày trên 8.2 mm. Đ/kính từ DN 125 đến DN 200			23.300		
Ống tôn kẽm (tròn, vuông, hộp) độ D1.0 mm đến 2.3 mm. Đ/kính từ DN 10 đến DN 200			16.500		
Cty CP Sản xuất Thép VINA ONE					
ĐC: Huyện Bến Lức, tỉnh Long An- ĐT: 02723.98.98.98-0903.002.665					
Vuông, hộp, ống đen Vin one (ASTM A500-JIS G3444/ theo TC công bố)					
Vuông hộp ống đen, độ dày 0.95-2.50mm	Đồng/kg	17.000		Giá đã tính thuế VAT; Chưa tính phí vận chuyển (giá bán tại kho nhà máy)	
Vuông hộp ống đen, độ dày ≥ 2.55mm	Đồng/kg	16.800			
Ống thép đen Ø168-Ø273mm, độ dày 4.00-10.00mm	Đồng/kg	17.000			
Vuông, hộp, ống kẽm Vin one (ASTM A500-JIS G3444/ theo TC công bố)					
Vuông hộp ống kẽm, độ dày 1.00-2.00mm	Đồng/kg	19.500			
Vuông hộp ống kẽm, độ dày 2.05-3.00mm	Đồng/kg	19.300			
Vuông hộp ống kẽm, độ dày 3.00-5.00mm	Đồng/kg	19.800			
Vuông hộp ống kẽm, độ dày > 5.00mm	Đồng/kg	19.800			
Ống nhúng nóng Vina One Ø21-Ø273mm (BS 1387 / theo tiêu chuẩn công bố)					
Dày 1.60 - 2.00mm	Đồng/kg	25.000			
Dày 2.10 - 3.00mm	Đồng/kg	24.200			
Dày 3.10 - 5.00mm	Đồng/kg	24.500			
Dày > 5.00mm	Đồng/kg	24.500			
Thép hình cán nóng Vina One (JIS 3101/theo tiêu chuẩn công bố)					
Thép hình cán nóng chữ V - U - I	Đồng/kg	17.700			
Tôn lạnh Vina One AZ100 (JIS G3321/theo tiêu chuẩn công bố)					
Dày 0.40mm	Đồng/mét	89.000			
Dày 0.45mm	Đồng/mét	98.000			
Dày 0.50mm	Đồng/mét	108.000			
Tôn lạnh Vina One AZ150 (JIS 3321/theo tiêu chuẩn công bố)					
Dày 0.45mm	Đồng/mét	103.000			
Dày 0.50mm	Đồng/mét	113.000			
Tôn lạnh màu Vina One (JIS 3322/theo tiêu chuẩn công bố)					
Dày 0.40mm	Đồng/mét	91.000			
Dày 0.45mm	Đồng/mét	100.000			


Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
Dày 0.50mm	Đồng/mét	110.000		
Xà Gồ Mạ Kẽm Vina One (VNO - 03/theo tiêu chuẩn công bố)				
C50 x 100 dày 2,0 ly	Đồng/mét	68.000		
C50 x 150 dày 2,0 ly	Đồng/mét	84.000		
C75 x 200 dày 2,0 ly	Đồng/mét	118.000		
C85 x 200 dày 2,0 ly	Đồng/mét	139.000		
Xà Gồ Mạ Kẽm Nhúng Nóng Vina One (ASTM A123/theo tiêu chuẩn công bố)				
C50 x 100 dày 2,0 ly	Đồng/mét	89.000		
C50 x 150 dày 2,0 ly	Đồng/mét	110.000		
C75 x 200 dày 2,0 ly	Đồng/mét	15.300		
C85 x 250 dày 2,0 ly	Đồng/mét	182.000		

CÁC LOẠI TOL, NGÓI

Cty TNHH MTV TÔN POMINA

ĐC: tỉnh Bà Rịa-Vũng Tàu -ĐT 00916.629.537

Tol lạnh AZ70 Phủ AF: 0.25mm x 1200mm TCT G550	kg/m		72.000	TC: ASTM A792/A792M- 10 (2015); JIS G3321:2012; BSEN 10346:2015; Giá bán có tính Thuế VAT
Tol lạnh AZ70 Phủ AF: 0.3mm x 1200mm TCT G550	nt		79.000	
Tol lạnh AZ100 Phủ AF: 0.35mm x 1200mm TCT G550	nt		90.000	
Tol lạnh AZ100 Phủ AF: 0.4mm x 1200mm TCT G550	nt		104.000	
Tol lạnh AZ100 Phủ AF: 0.4m5m x 1200mm TCT G550	nt		113.000	
Tol lạnh AZ100 Phủ AF: 0.50mm x 1200mm TCT G550	nt		121.000	
Tol lạnh AZ100 Phủ AF: 0.55mm x 1200mm TCT G550	nt		128.000	
Tol lạnh màu AZ050 17/05: 0.25mm x 1200mm APT G550	kg/m		80.000	JIS 3322:2012 ; ASTM A755/A755M- 15; Giá bán có tính Thuế VAT
Tol lạnh màu AZ050 17/05: 0.3mm x 1200mm APT G550	nt		87.000	
Tol lạnh màu AZ050 17/05: 0.35mm x 1200mm APT G550	nt		95.000	
Tol lạnh màu AZ050 17/05: 0.4mm x 1200mm APT G550	nt		110.000	
Tol lạnh màu AZ050 17/05: 0.45mm x 1200mm APT G550	nt		118.000	
Tol lạnh màu AZ050 17/05: 0.5mm x 1200mm APT G550	nt		128.000	
Tol lạnh màu AZ050 17/05: 0.55mm x 1200mm APT G550	nt		135.000	
Tol lạnh màu AZ050 17/05: 0.6mm x 1200mm APT G550	nt		144.000	
Tol lạnh màu Solar AZ 100 22/10: 0.35mm x 1200mm APT G550	kg/m		105.000	
Tol lạnh màu Solar AZ 100 22/10: 0.4mm x 1200mm APT G550	nt		114.000	
Tol lạnh màu Solar AZ 100 22/10: 0.45mm x 1200mm APT G550	nt		124.000	
Tol lạnh màu Solar AZ 100 22/10: 0.5mm x 1200mm APT G550	nt		133.000	
Tol lạnh màu Solar AZ 100 22/10: 0.55mm x 1200mm APT G550	nt		141.000	
Tol lạnh màu ShieldViet AZ 150 25/10: 0.4mm x 1200mm APT G550	kg/m		114.400	
Tol lạnh màu ShieldViet AZ 150 25/10: 0.45mm x 1200mm APT G550	nt		125.950	
Tol lạnh màu ShieldViet AZ 150 25/10: 0.5mm x 1200mm APT G550	nt		136.950	
Tol lạnh màu ShieldViet AZ 150 25/10: 0.55mm x 1200mm APT G550	nt		146.850	
Tol lạnh màu ShieldViet AZ 150 25/10: 0.6mm x 1200mm APT G550	nt		158.400	

CÔNG TY CỔ PHẦN GẠCH NGÓI GÓM XÂY DỰNG MỸ XUÂN

Đại chỉ: tỉnh Bà Rịa Vũng Tàu; Điện thoại: 0254.376770- Fax 0254.3894468

Website: myxuan-vt.com.vn; email: myxuanvt06@yahoo.com

1. NGÓI MÀU

Ngói lợp 10v/m2 (Sóng lớn, sóng nhỏ, vẩy cá)			15.900	
--	--	--	--------	--

Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
Ngói Nóc 3.3v/1md	Viên		26.760	Giá đã có VAT; Cung cấp trên địa bàn tỉnh Trà Vinh
Ngói Rìa 3 v/1md			26.760	
Ngói cuối rìa, ngói ghép 2	Viên		37.440	
Ngói cuối nóc, ngói cuối mái			45.120	
Ngói chạc 3, chạc 4			57.950	
Ngói gắn Antenna, Ngói thông hơi, Ngói lấy sáng			201.950	
II. NGÓI VÀ SẢN PHẨM TRANG TRÍ ĐẤT SÉT NUNG (PHÙ HỢP THEO TIÊU CHUẨN : TCVN 1452:2004)				
Tên vật liệu/quy cách	Mã số		Giá/ Viên	
Ngói lợp 22v/m2	N01		9.480	Giá đã có VAT; Cung cấp trên địa bàn tỉnh Trà Vinh
Ngói lợp 22v/m2 chống thấm	N02		9.880	
Ngói lợp 22v/m2 A2	N03		8.850	
Ngói Đmi	N011		5.700	
Ngói Đmi chống thấm	N012		6.080	
Ngói nóc lớn 3 viên /md	N04		17.950	
Ngói nóc lớn 3 viên /md chống thấm	N04		18.850	
Ngói nóc lớn vuông chống thấm	NV19		20.370	
Ngói cuối nóc chống thấm	NV16		43.600	
Ngói chạc 3 chống thấm	V016		83.920	
Ngói chạc 4 chống thấm	N017		101.840	
Ngói nóc tiểu 5v/md	N018		6.030	
Ngói nóc tiểu chống thấm	N07		6.210	
Ngói tiểu 7v/md	N09		6.170	
Ngói tiểu chống thấm	N09		6.360	
Ngói viên 5 bộ /md	N11		51.450	
Ngói viên chống thấm	N11		52.350	
Ngói âm dương (45v/m2)	N08		6.870	
Ngói âm dương chống thấm	N08		7.220	
Ngói con sò, Ngói chửa E, Ngói mũ tàu (60v/m2)	N02		7.420	
Ngói con sò, Ngói chửa E, Ngói mũ tàu chống thấm	N02		7.700	
Ngói màn chữ Thọ	N16		5.490	
Ngói màn chữ Thọ chống thấm	N16		5.780	
Ngói cánh phượng (70v/md)	N14		6.540	Giá đã có VAT; Cung cấp trên địa bàn tỉnh Trà Vinh
Ngói cánh phượng (70v/md) chống thấm	N14		6.760	
Ngói vẩy cá lớn, vẩy cá vuông	N06		6.150	
Ngói vẩy cá lớn, vẩy cá vuông chống thấm	N06		6.410	
Ngói mũ hài nhỏ, vẩy cá nhỏ (100v/m2)	N03		3.520	
Ngói mũ hài nhỏ, vẩy cá nhỏ chống thấm	N03		3.620	
Ngói mũ hài lớn (50v/m2)	N03.1		9.470	
Ngói mũ hài lớn chống thấm	N03.1		9.800	
Ngói mắt rồng (140v/m2)	N10		5.590	
Ngói mắt rồng (140v/m2) chống thấm	N10		5.760	
Ngói lợp 20v/m2	N12		12.560	
Ngói lợp 20v/m3 chống thấm	N12		13.110	
III. NGÓI TRẮNG MEN (PHÙ HỢP THEO TIÊU CHUẨN : TCVN 1453:1986)				
Ngói mũ hài nhỏ, vẩy cá nhỏ (100v/m2)	(100v/m2)		9.470	Giá đã có VAT; Cung cấp trên địa bàn tỉnh Trà Vinh
Ngói mắt	(140v/m2)		11.020	
Ngói vẩy cá lớn, vẩy cá vuông chống thấm	(60v/m2)		16.800	
Ngói con sò, Ngói mũ tàu, Ngói chửa E,	(50v/m2)		17.860	
Ngói mũ hài lớn	(60v/m2)		22.140	
Ngói âm dương	(45v/m2)		17.480	
Ngói viên	(5 bộ/md)		79.750	

Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
Ngói nóc tiêu	(5v/md)		13.020	Vinh
Ngói tiêu	(7v/md)		13.080	
Ngói cánh phượng	(70v/m2)		15.920	
Ngói lợp 22v/m2	(22v/m2)		26.510	
Ngói nóc lớn 3v/md	(3v/md)		42.910	

CÔNG TY CỔ PHẦN GẠCH NGÓI ĐỒNG NAI

ĐC: QUẬN 1-TPHCM: ĐT 028.38.22.81.24-38.29.58.81-Fax: 028.382.424.93

Ngói 10 (20v/m2)	Viên		23.000	Giá đã có VAT; Giao hàng tại đại bàn tỉnh Trà Vinh
Ngói 20 (23v/m2)	nt		14.000	
Ngói nóc (3v/m2)	nt		27.000	
Ngói mũ hài 120 (120v/m2)	nt		4.000	
Ngói mũ hài 65 (65v/m2)	nt		8.000	
Ngói vẩy cá (65v/m2)	nt		7.800	
Ngói âm dương (45v/m2)	nt		8.500	
Ngói tiêu (36v/m2)	nt		7.500	
gạch 80x80x180 (60v/m2)	nt		3.400	
Ngói 20 : 360x 230 x12 (20v/m2)	nt		13.000	

CÁC LOẠI SƠN

Doanh nghiệp tư nhân SX- TM Nguyễn Trình

ĐC: Đường Nguyễn Đăng, K 10, P 9, thành phố Trà Vinh; ĐT: 0903794534. 0903794535.

SƠN TĨNH ĐIỆN, SƠN DẦU

Mạ kẽm hàng rào, lan can sắt	M2	70.000		Giá đã có VAT; Giao hàng tại đại bàn tỉnh Trà Vinh
Mạ kẽm thép hình các loại	M3	70.000		
Sơn chống rỉ (màu đỏ) (23kg/thùng)	Thùng	727.000		
Sơn chống rỉ (màu xám) (23kg/thùng)	Thùng	788.000		
Sơn dầu (màu xám) (20kg/thùng)	Thùng	1.015.000		

CÔNG TY TNHH SƠN TOA VIỆT NAM

ĐC: Đường số 2, KCN Tân Đông Hiệp A, TX Dĩ An, tỉnh Bình Dương- ĐT 0274.3775.678-Fax 0274.3775.005

PHỦ NGOẠI THẤT

SuperShield Siêu bóng	15L		5.295.000	
	3.785L		1.407.000	
	875ML		372.000	
SuperShield bóng mờ	15L		5.140.000	
	3.785L		1.364.000	
	875ML		359.000	
TOA 7in1	15L		1.867.000	
	3.785L		1.426.000	
	1L		389.000	
	875ML		368.000	
TOA Nanoshield Bóng	15L		4.041.000	
	5L		1.584.000	
	875ML		329.000	
TOA Nanoshield Bóng mờ	15L		4.041.000	
	5L		1.584.000	
	875ML		329.000	
4 Secasons Expert Exterior và Interior	5GL		2.222.000	
	1GL		477.000	
TOA 4 Secasons Exterior bóng mờ	18L		3.427.000	
	5L		1.038.000	


Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
	1L		263.000	
TOA 4 Secasons Satin Glo High Sheen	18L		3.427.000	
	5L		1.038.000	
	1L		263.000	
	18L		3.264.000	
TOA 4 Secasons Satin Glo	5L		989.000	
	1L		251.000	
	18L		2.087.000	
TOA 4 Secasons Tropic Shield	5L		658.000	
	1L		169.000	
	18L		1.563.000	
Supertech ProExt	5L		513.000	
	SON PHỦ NGOẠI THẤT			
Super Shield Duraclean	3.785L		1.010.000	
	875ML		294.000	
Super Shield Duraclean A+ Siêu Bóng	3.785L		1.121.000	
	875ML		327.000	
Super Shield Duraclean A+Bóng mờ	3.785L		1.060.000	
	875ML		308.000	
TOA NanoClean Siêu Bóng	15L		3.450.000	
	5L		1.258.000	
	875ML		260.000	
TOA NanoClean Bóng mờ	15L		3.193.000	
	5L		1.167.000	
	875ML		249.000	
TOA Thoải mái lau chùi siêu bóng	18L		2.975.000	
	5L		815.000	
	1L		199.000	
TOA Thoải mái lau chùi bóng mờ	18L		2.206.000	
	5L		681.000	
	1L		168.000	
4 Secasons Expert Interior	5GL		2.170.000	
	1GL		469.000	
TOA 4 Secasons Top Silk Sheen	18L		1.855.000	
	5L		604.000	
	1L		163.000	
TOA 4 Secasons Top Silk	18L		1.544.000	
	5L		504.000	
	1L		138.000	
Supertech Pro Int	18L		1.192.000	
	5L		363.000	
Homecote	18L		704.000	
	4L		213.000	
	3,35L		161.000	
Nitto Extra	18L		583.000	
	17L		586.000	
	4L		179.000	
	3,5L		143.000	
SON LÓT NGOẠI THẤT				
TOA 4 Secasons Allkali Sealer	18L		2.252.000	
	5L		648.000	

Có bán : Kim
Hoa-TPTV;
Hiệp Phát 2 -
Châu Thành;
VLXD Phú Tài-
Tiểu Cần; Cửa
hàng Thành
Câm- h.Cầu
Kè; Cửa hàng
Thành Công-
H.Cầu Ngang;
Đại lý Sơn Chí
Thiện-
P7,TPTV;
Hiệp Phát 1-
TT Càng Long;
Theo các
Công nghệ
3M™ ;
Microban;

Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
Sơn lót Supertech Pro	18L		1.457.000	
	5L		407.000	
SƠN LÓT NỘI THẤT				
Sơn lót TOA NanoClean	18L		2.120.000	
	5L		624.000	
Sơn lót Nội thất Supertech Pro	18L		1.009.000	
	5L		295.000	
SƠN LÓT NGOẠI THẤT VÀ NỘI				
TOA 4 Secasons Allkali Sealer	18L		2.252.000	
	5L		648.000	
Sơn lót Supertech Pro	18L		1.457.000	
	5L		407.000	
SƠN LÓT GÓC DẦU				
TOA Supe Contact Sealer	5L		957.000	
TOA 4 Secasons Supe Contact Sealer	5L		855.000	
TOA Extra Wet Primer	5L		875.000	
	15L		2.609.000	
BỘT TRÉT				
Bột trét TOA Pro Putty	25kg		486.000	
Bột trét TOA Wall Mastic Ext	40kg		435.000	
Bột trét TOA Wall Mastic Int	40kg		361.000	
Bột trét Homecote Nội- ngoại	40kg		332.000	
Bột trét Homecote Nội	40kg		262.000	
CHỐNG THẨM				
TOA Chống thấm đa năng (chống thấm pha xi măng)	20kg		2.449.000	
	4kg		560.000	
	1kg		158.000	
TOA FloorSeal Chống thấm sàn (chống thấm pha XM)	20kg		2.449.000	
	4kg		560.000	
TOA WaterBlock Color- chống thấm màu (chống thấm một thành phần)	20kg		3.018.000	
	6kg		970.000	
TOA Weatherkote No.3 (chống thấm đen -Bitumen)	18kg		11.790.000	
	3,5kg		281.000	
	1kg		104.000	
SƠN ĐẶC BIỆT				
TOA Gold Emulsion (nhũ vàng - G005)	17,5L		5.697.000	
	5L		1.715.000	
	875ML		309.000	
TOA Gold Lacquer (nhũ vàng - AU7900)	17,5L		7.529.000	
	5L		2.201.000	
	875ML		399.000	
Sơn lót TOA Gold Lacquer (P700)	17,5L		4.659.000	
	5L		1.404.000	
	875ML		254.000	
Công ty TNHH KOVA NANOPRO				
ĐC: huyện Củ Chi- thành phố HCM-DDT.3603797-Fax 028.3620.5858				
SƠN NHỮ TƯƠNG (TVVN 8652:2012)				
Sơn lót Nội thất kháng kiềm KOVA K-108 (25kg)	Thùng		993.995	
Sơn lót Nội thất kháng kiềm KOVA K-109 (25kg)	nt		1.276.591	
Sơn lót Nội thất kháng kiềm cao cấp KOVA K-107 (18kg)	nt		1.317.584	
Sơn lót ngoại thất kháng kiềm cao cấp KOVA -208 (25kg)	nt		2.358.929	


Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
Sơn lót ngoại thất kháng kiềm KOVA -117 (18kg)	nt		2.811.818	
Sơn lót ngoại thất kháng kiềm KOVA -118 (25kg)	nt		1.557.500	
Sơn lót ngoại thất kháng kiềm KOVA K-209 (5kg)	nt		470.227	
Sơn lót ngoại thất kháng kiềm KOVA K-207 (5kg)	nt		377.500	
Sơn lót chống gỉ Epoxy hệ nước KOVA KG-02	Kg		510.227	
Sơn nội thất cao cấp KOVA VILLA (25kg)	thùng		1.141.396	
Sơn nội thất KOVA Lovely (25kg)	nt		937.100	
Sơn nội thất KOVA VISTA+ (5kg)	nt		192.955	
Sơn nội thất KOVA K-203 (5kg)	nt		224.773	
Sơn nội thất KOVA CROWN + (5kg)	nt		212.955	
Sơn nội thất KOVA SUNRISE+ (5kg)	nt		203.864	
Sơn ngoại thất KOVA K-265 (5kg)	nt		356.591	
Sơn nước ngoại thất KOVA K-261 (5kg)	nt		403.864	
Sơn ngoại thất cap cấp KOVA K-5501 (4g)	nt		475.091	
Sơn nội thất KOVA Fix Up (5kg)	nt		252.955	
Sơn nội thất KOVA Fix Mekong (5kg)	nt		180.227	
Sơn ngoại thất chống thấm cao cấp KOVA CT-04 (20kg)	thùng		3.354.675	
Sơn ngoại thất chống thấm cao cấp KOVA VILLA (20kg)	nt		2.048.182	
Sơn ngoại thất chống thấm tự làm sạch cao cấp KOVA SG -368 (20kg)	thùng		3.370.260	
Sơn ngoại thất chống thấm tự làm sạch cao cấp KOVA Nanopro self-cleaning	nt		4840500	
Sơn nước bán bóng cao cấp trong nhà SG168LOW GLOSS (20kg)	nt		1.557.273	
Sơn ngoại thất chống nóng đa năng KOVA CN-05 (5kg)	nt		870.227	
Sơn ngoại thất chống nóng sàn mái KOVA CN-06 (5kg)	nt		388.409	
Sơn công nghiệp EPOXY KOVA kl-5 sàn	kg		271.136	
Sơn công nghiệp EPOXY KOVA kl-5 Tường	nt		308.591	
Sơn phủ kim loại Epoxy hệ nước KOVA KL-6	nt		489.318	
Sơn giao thông KOVA Hotmelt Jis (bột sơn màu trắng, 16% hạt phản quang)	nt		25.136	
Sơn giao thông hệ nước KOVA A9-trắng	nt		147.682	
Sơn giao thông hệ nước KOVA A9- màu khác	nt		256.016	
Sơn loại chuyên dụng				
Sơn chống gỉ nước KOVA KG-01 (5kg)	thùng		1.161.136	
Sơn chống cháy KOVA NAPOPRÔ Fire - Resistant	kg		378.000	
Chất chống thấm				
Chất chống thấm KOVA CT-11A hai thành phần (35kg)	Bộ		1.634.341	
Chất phụ gia chống thấm KOVA CT11B (1kg)	Lon		105.136	
Chất chống thấm cao cấp KOVA CT-11A Plus Sàn (1kg)	nt		112.409	
Chất chống thấm cao cấp KOVA CT-11A Plus Tường (1kg)			105.136	
Bột bả tường (Theo TCVN 7239:2014)				
Bột trét nội thất cao cấp KOVA MSG (40kg)	bao		322.727	
Bột trét nội thất cao cấp KOVA VILLA (40kg)	nt		307.273	
Bột trét nội thất cao cấp KOVA CITY (40kg)	nt		354.545	
Bột trét ngoại thất cao cấp KOVA CITY (40kg)	nt		467.273	
Bột trét ngoại thất cao cấp KOVA CROWN (40kg)	nt		488.182	
Mastis dẻo nội thất KOVA MT-T (25kg)	thùng		572.955	
Mastis dẻo ngoại thất KOVA MT-N (25kg)	nt		703.864	
Mastisc Epoxy KOVA KL-5 tường (5kg)	Bộ		336.591	
Vữa trét đa năng KOVA MMI	kg		12.300	
Keo bóng nước KOVA Clear W	nt		161.500	
Keo nano cao cấp KOVA Clear Gloss Protect	nt		187.864	
CÔNG TY CP L.Q JOTON - tại TPHCM				
ĐC: Q. Phú Nhuận- TPHCM. ĐT: 0838.46.19.70- Fax 083.84.61.014				

Giá chưa tính
thuế VAT


Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú	
Sơn giao thông lót - JOLINE Primer 04kg/lon (16k/thùng)	04kg/lon	73.590	73.590	Giá chưa tính thuế VAT	
Sơn GT trắng 20% hạt phản quang (JOPV25) JOLINE	25kg/bao		22.550		
Sơn GT vàng 20% hạt phản quang (JOPV25) JOLINE	25kg/bao		23.540		
Sơn kẻ vạch đường, sơn lạnh (màu trắng, đen) - JOWAY (25kg/thùng)	05kg/lon		97.670		
Sơn kẻ vạch đường, sơn lạnh (màu vàng, đỏ)-JOWAY (25kg/thùng)	nt		120.450		
Hạt phản Quang - GLASS BEAD	25kg/bao		19.500		
CHI NHÁNH CÔNG TY CP L.Q JOTON TẠI CẦN THƠ					
ĐC: KV Thạnh Mỹ, P.Thường Thạnh, Quận Cái Răng, Tp.Cần Thơ. ĐT: 07103.765.108 - 0939.958.531					
Sơn nước ngoại thất – FA ngoài lon/ 5L/7 kg	Kg		248.000	Giá chưa tính thuế VAT	
Sơn nước ngoại thất -AROMA thùng/18L/21.6 kg			181.481		
Sơn nước ngoại thất JONY thùng /18L/21.6kg			145.092		
Sơn nước ngoại thất JOTON JONY(màu*) thùng/18L/22.5kg			156.546		
Sơn nước nội thất JOTON ATOM SUPPER thùng /18L/22,5kg			106.400		
Sơn nước nội thất JOTON ATOM SUPPER (màu*) thùng /18L/22,5kg			117.067		
Sơn nước nội thất - EXFA lon/5L/7kgkg			192.500		
Sơn nước nội thất –AROMA thùng 18L/24.3kg			102.881		
Sơn nước nội thất – NEW FA thùng /18L/24.3kg			59.177		
Sơn nước nội thất – ACCORD thùng /18L/24.3kg			41.111		
Sơn lót ngoại thất PROS NEW thùng/18l/13,4kg			117.350		
Sơn lót nội thất PROSIN NEW thùng/18l/13,4kg			75.684		
Chống thấm gốc nước (CT-J-555) thùng 20Kg			171.400		
Chống thấm gốc nước (CT-J-555) màu thùng 20kg			190.450		
Bột trét tường ngoại thất JOTON (bao 40kg)			9.263		
Bột trét tường nội thất JOTON (bao 40kg)			7.050		
Công Ty TNHH Untra Paint Việt Nam					
Địa chỉ: TP Hồ Chí Minh; ĐT: 08896101618					
SƠN NGOẠI THẤT					
SƠN NƯỚC NGOẠI THẤT BÓNG CAO CẤP	thùng		4.520.000	Giá đã có thuế VAT	
SƠN NƯỚC NGOẠI THẤT CAO CẤP	18L		3.240.000		
SƠN NỘI THẤT					
SƠN NƯỚC NỘI THẤT LAU CHÙI CAO CẤP	thùng 18L		2.270.000		
SƠN NƯỚC NỘI THẤT LAU CHÙI CAO CẤP			1.710.000		
SƠN NƯỚC NỘI THẤT HOÀN HẢO			900.000		
SƠN LÓT					
SƠN LÓT GỐC DẦU NỘI & NGOẠI THẤT CAO CẤP	Lon 5L		1.050.000		
SƠN LÓT NGOẠI THẤT HOÀN HẢO	thùng		2.300.000		
SƠN LÓT NỘI THẤT HOÀN HẢO	18L		1.790.000		
SƠN CHỐNG THẤM					
SƠN CHỐNG THẤM CAO CẤP	thùng		3.400.000		
SƠN CHỐNG THẤM ĐA NĂNG	18L		2.970.000		
BỘT TRÉT					
BỘT TRÉT TƯỜNG NGOẠI THẤT CAO CẤP	Bao 40kg		390.000		
BỘT TRÉT TƯỜNG NỘI THẤT CAO CẤP			330.000		
BỘT TRÉT TƯỜNG NGOẠI THẤT HOÀN HẢO			252.000		
BỘT TRÉT TƯỜNG NỘI THẤT HOÀN HẢO			228.000		
CHI NHÁNH CÔNG TY TNHH NIPPON PAINT VIỆT NAM (tại thành phố Hồ Chí Minh)					
Địa chỉ: thành phố Biên Hòa, tỉnh Đồng Nai; Điện thoại: (84)613836579, (84)613836586.					
Sơn NIPPON- Sơn ngoại thất					
Bột trét ngoại thất NIPPON (bao 40kg)	bao		330.750		
Sơn chống kiềm ngoài nhà	18lít		2.786.400		
Sơn chống kiềm gốc dầu	20 lít		3.354.615		

C.N
Ồ
DỰN
TRA V

Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
Sơn siêu bóng (bảo hành 5 năm)	5 lít		1.688.445	Giá chưa tính thuế VAT
Sơn Plus (bảo hành 5 năm)	18lít		5.626.665	
Sơn bóng (bảo hành 5 năm)			1.467.180	
Sơn super Gard (bảo hành 3 năm)	18lít		2.874.960	
Sơn super matex (bảo hành 1 năm)	18lít		1.881.495	
Sơn nội thất				
Bột trét nội thất NIPPON (bao 40kg)	bao		265.815	
Sơn chống kiềm trong nhà	18lít		2.044.845	
Sơn siêu bóng trong nhà	5 lít		1.379.565	
Sơn bóng trong nhà(không mùi)	5 lít		1.199.880	
Sơn odour-less Spot- less	18lít		2.970.000	
Sơn odour-less chùi rửa vượt trội		2.175.525		
sơn matex			1.363.230	
Sơn vatex	17lít		684.585	

CÁC LOẠI BÊ TÔNG

CÔNG TY TNHH THƯƠNG MẠI-SẢN XUẤT-DỊCH VỤ TÍN THỊNH

Địa chỉ: 102H, Nguyễn Xuân Khoát, P.Tân Thành, Q.Tân Phú, TP.HCM - ĐT: 0862.678.195

Nhựa đường đóng phuy Shell 60/70 singapore	Tấn	13.950.000	Giá có VAT
--	-----	------------	------------

Công ty CP đầu tư xuất nhập khẩu RED

Địa chỉ: số 36 Võ Văn Tần, P6, Q3, TP.Hồ Chí Minh- Điện Thoại: 02839.302.322- 0909075687

Nhựa đường xá 60/70 (Shell- singapore)	Kg	10.010	Giá có VAT
Nhựa đường phuy 60/70 (do Cty Red đóng phuy tại vn (Shell- singapore)		11.660	

CÔNG TY CỔ PHẦN XÂY DỰNG PHÚ THÀNH

Địa chỉ: số 02 Phan đình Phùng, khóm 3, phường 6, thành phố Trà Vinh; Điện thoại: 0294,3867667

Bê tông bền sulfat độ sụt 10 +_2				
C15 - R28	M3		2.416.000	Giá đã bao gồm thuế VAT và chi phí vận chuyển, bơm xả đến chân công trình; Giá công bố trên địa bàn thị xã Duyên Hải
C20 - R28			2.416.000	
C25 - R28			2.536.000	
C30 - R28			2.596.000	
C35 - R28			2.646.000	
C40 - R28			2.696.000	
C45 - R28			2.746.000	
C50 - R28			2.796.000	

CÔNG TY CỔ PHẦN DUY GIANG

Địa chỉ:thành phố Cần Thơ; Điện thoại: 0292 3918335-0913339499.

I. DẦM BTCT DỰ ỨNG LỰC PHỤC VỤ GIAO THÔNG NÔNG THÔN

Dầm BTCT DƯỠNG LỰC I.280 (H8) L=6,7,8,9 m	md		420.000	Giá đã có VAT
Dầm BTCT DƯỠNG LỰC I.400 (H8) L=9,10,11,12 m			550.000	
Dầm BTCT DƯỠNG LỰC I.500 (H8) L=15m			610.000	
Dầm BTCT DƯỠNG LỰC I.650 (H8) L=18m			869.000	
Dầm BTCT DƯỠNG LỰC I.280 (50%HL93) L=6,7,8,9 m			1.150.000	
Dầm BTCT DƯỠNG LỰC I.400 (50%HL93) L=9,10,11,12 m			1.240.000	
Dầm BTCT DƯỠNG LỰC I.500 (50%HL93) L=15m			1.330.000	
Dầm BTCT DƯỠNG LỰC I.650 (50%HL93) L=18m			1.480.000	
Dầm BTCT DƯỠNG LỰC I.280 (65%HL93) L=6,7,8,9 m			1.120.000	
Dầm BTCT DƯỠNG LỰC I.400 (65%HL93) L=9,10,11,12 m			1.210.000	

Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú	
Dầm BTCT DƯỠ I.500 (65%HL93) L=15m			1.300.000		
Dầm BTCT DƯỠ I.650 (65%HL93) L=18m			1.450.000		
DẦM BTCT DỰ ỨNG LỰC CĂNG TRƯỚC TẢI TRỌNG THIẾT KẾ HL93					
Dầm BTCT DƯỠ T.12.5m cải tiến L=12.5m	dầm		19.000.000	Giá đã có VAT	
Dầm BTCT DƯỠ T.18.6m cải tiến L=18.6m			36.000.000		
Dầm BTCT DƯỠ I.12.5m mới L=12.5m			24.000.000		
Dầm BTCT DƯỠ T.18.6m mới L=18.6m			44.000.000		
Dầm BTCT DƯỠ T.18.6m mới L=24.54m			68.000.000		
DẦM BẢN RỘNG BTCT DỰ ỨNG LỰC (GIÁ THAM KHẢO)					
Dầm bản rộng BTCT dự ứng lực - L=15m	Dầm		62.000.000	Giá đã có VAT	
Dầm bản rộng BTCT dự ứng lực - L=20m			100.000.000		
Dầm bản rộng BTCT dự ứng lực - L=24m			135.000.000		
CÔNG TY CỔ PHẦN KHOA HỌC CÔNG NGHỆ VIỆT NAM					
Địa chỉ: số 6, đường 3/2, phường 8, Tp Vũng Tàu; ĐT: 0643853125, 0983390442					
Hệ thống hồ ga thu nước mưa và ngăn mùi kiểu mới					
HT hồ ga thu nước mưa và ngăn mùi kiểu F2- vỉa hè	Bộ		11.600.000	TCVN 1033-1:2014; TCVN 1033-1:2014; TCVN 11736:2017 và TC.VCA 009-2015; Và Giá đã bao gồm thuế VAT và Vận chuyển	
HT hồ ga thu nước mưa và ngăn mùi kiểu F3- vỉa hè			11.649.000		
HT hồ ga thu nước mưa và ngăn mùi hợp khối Kt: 760 x 580 x 1,470mm			9.052.000		
Hào kỹ thuật bê tông cốt sợi (BTCS), bê tông cốt thép					
2 ngăn bê tông cốt sợi - Kt: B400 x 300 x 500 - vỉa hè	M		2.277.000		
3 ngăn bê tông cốt sợi - Kt: B400 x 300 x 300 x 500 - vỉa hè			2.969.000		
2 ngăn bê tông cốt thép - Kt: B400 x 300 x 500 - vỉa hè			2.438.000		
3 ngăn bê tông cốt thép - Kt: B400 x 300 x 300 x 500 - vỉa hè			3.411.000		
Cấu kiện chân kê lắp ghép bảo vệ bờ sông, hồ và đê biển					
Ckiện phá sóng BT cốt sợi đ/sản M> 300- KT:H= 4m, (Bđáy= 4,1m, B đỉnh = 0,64m, L= 1,5m	Md		14.000.000		
C.kiện phá sóng BTCS đúc sẵn M> 300- KT: H= 2,5m x B đáy = 3,2m x L= 2m			7.424.000		
C.kiện phá sóng BTCS đúc sẵn M> 300- KT: H= 2,3m x B thân = 4,1m x L= 2m			6.652.000		
Cấu kiện phá sóng BTCS đúc sẵn M> 300- KT: H= 3,1m, (B thân = 1,5m x L= 2m			8.597.000		
CÁC LOẠI CỬA					
Doanh nghiệp tư nhân SX- TM Nguyễn Trinh					
ĐC: hành phố Trà Vinh; ĐT: 0903794534. 0903794535.					
CỬA KÉO ĐÀI LOAN: U mạ màu, nhíp sơn, lá dày 3,5dem, sườn dày 5,4dem					
Loại >12m2	M2		555.000	Giá đã có VAT	
Loại 9 – 11,9m2			565.000		
Loại 8 – 8,9m2			575.000		
Loại 7 – 7,9m2			585.000		
Loại 6 – 6,9m2			595.000		
Loại 5 – 5,9m2			615.000		
Loại 4 – 4,9m2			635.000		
Loại 3 – 3,9m2			655.000		
CỬA KÉO ĐÀI LOAN: U mạ màu, nhíp sơn, lá dày 3,5dem, sườn dày 6,3dem					
Loại >12m2	M2		580.000		
Loại 9 – 11,9m2			590.000		
Loại 8 – 8,9m2			600.000		
Loại 7 – 7,9m2			610.000		
Loại 6 – 6,9m2			620.000		
Loại 5 – 5,9m2			640.000		
Loại 4 – 4,9m2			660.000		
Loại 3 – 3,9m2			680.000		
CỬA KÉO ĐÀI LOAN: U mạ màu, nhíp sơn, lá dày 3,5dem, sườn dày 7,2dem					
Loại >12m2	M2		605.000		


Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
Loại 9 – 11,9m2	nt	615.000		Giá đã có VAT
Loại 8 – 8,9m2	nt	625.000		
Loại 7 – 7,9m2	nt	635.000		
Loại 6 – 6,9m2	nt	645.000		
Loại 5 – 5,9m2	nt	665.000		
Loại 4 – 4,9m2	nt	685.000		
Loại 3 – 3,9m2	nt	705.000		
CỬA KÉO ĐÀI LOAN: U mạ màu, nhíp sơn, lá dày 3,5dem, sườn dày 8,1dem				
Loại >12m2	M2	630.000		Giá đã có VAT
Loại 9 – 11,9m2	nt	640.000		
Loại 8 – 8,9m2	nt	650.000		
Loại 7 – 7,9m2	nt	660.000		
Loại 6 – 6,9m2	nt	670.000		
Loại 5 – 5,9m2	nt	690.000		
Loại 4 – 4,9m2	nt	710.000		
Loại 3 – 3,9m2	nt	730.000		
CÔNG TY TNHH XÂY DỰNG PHƯỚC LỘC Địa chỉ: Số 99, Điện Biên Phủ, K8, P.6, TP.TV, tỉnh Trà Vinh - ĐT: 0743.865.039				
Cửa sổ nhôm kính có khung bảo vệ (ĐLoan)	M2		1.200.000	Giá đã có VAT
Cửa sổ sắt kính có khung bảo vệ V30*30	nt		750.000	
Cửa đi nhôm kính có khung bảo vệ (ĐLoan)	nt		1.200.000	
Cửa đi sắt kính có khung bảo vệ ống 30*30	nt		800.000	
Cửa đi sắt kính có khung bảo vệ ống 30*60	nt		850.000	
Khung bông cửa sắt (sắt vuông)	nt		400.000	
Khung bông cửa sắt (sắt dẹp 14)	nt		320.000	
Khung bông cửa sắt (sắt dẹp 16)	nt		370.000	
Khung rào song sắt Ø14	nt		600.000	
Cửa rào song sắt Ø14	nt		750.000	
Khung rào song sắt Ø16	nt		800.000	
Cửa rào song sắt Ø16	nt		850.000	
Khung lưới B40 khung V4	nt		370.000	
Cửa lưới B40 khung V4	nt		420.000	
Khung bông sắt đinh vác nhọn Ø14	nt		170.000	
Khung bông sắt đinh vác nhọn Ø16	nt		220.000	
Lan can Inox Ø42	nt		900.000	
Cửa đi nhôm chia ô có khung bảo vệ	nt		1.300.000	
Cửa sổ nhôm hệ 700	nt		1.270.000	
Cửa đi nhôm kính hệ 1000	nt		1.700.000	
Vách nhôm kính hệ 1000	nt		1.000.000	
Cửa rào thép hộp 3x6	nt		750.000	
Khung rào thép hộp 3x6	nt		7.000.000	
Kính màu tra dày 5li	nt		300.000	
Kính màu khói dày 5li	nt		200.000	
Kính mờ có hoa văn dày 5li	nt		187.000	
CÔNG TY CỔ PHẦN EUROWINDOW - Trụ sở chính: lô số 15 KCN Quang Minh, huyện Mê Linh, TP Hà Nội Nhà máy sản xuất: khu 7, phường Uyên Hưng, thị xã Tân Xuyên, tỉnh Bình Dương CHI NHÁNH CÔNG TY CỔ PHẦN EUROWINDOW. Địa chỉ: số 39 bis, đường Mạc Đình Chi, quận 1, TP. Hồ Chí Minh				
CỬA NHÔM EUROWINDOW				
Cửa sổ 2 cánh mở trượt. Kích thước 1000x1000	m2		3.244.355	Giá đã có VAT
Cửa sổ 3 cánh (2 cánh mở trượt, 1 cánh cố định). Kích thước 1500x1000	m2		3.134.381	

1.C.N
SỔ
DỰN
TRẢ

Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
Cửa sổ 02 cánh quay lật vào trong. Kích thước 1000x1000	m2		4.340.006	Chưa có tính thuế VAT- Liên hệ Cty cung cấp đầy đủ các loại theo yêu cầu
Cửa sổ 02 cánh mở quay lật vào trong : thanh chốt đa điểm, bản lề, chốt liền, Kính an toàn 6.38mm (KT 500x1000)	m2		3.868.477	
Cửa sổ 02 cánh mở quay ra ngoài: Cửa đi chính có khóa thanh chốt đa điểm, tay nắm, ổ khóa ngoài chia trong núm vặn, chốt rời (KT 1400x1800)	m2		4.257.673	
Cửa đi 01 cánh mở hất ra ngoài, thanh chốt đa điểm, hai tay nắm, bản lề chữ A (KT 500x1000)	m2		4.910.552	
Vách kính (có cố định), Hệ Asia - Kính an toàn 6.38mm (KT 500x1000)-	m2		2.426.587	
Vách kính (có cố định), Hệ Profile - Kính an toàn 6.38mm (KT 100x1000)	m2		2.464.989	
CỬA NHỰA EUROWINDOW				
Cửa sổ 02 cánh mở trượt- Hệ Asia Profile hãng Eurowindow, khóa bấm, con lăn. Kính an toàn 6.38mm (Kt 1,4m*1,4m)	nt		2.855.901	VIỆT NAM INX
Cửa sổ 02 cánh mở quay ra ngoài: thanh chốt đa điểm, bản lề chữ A, tay nắm, bản lề ép cánh, chốt liền hãng Euro Window Kích thước 1,0m*1,0m	nt		4.036.451	
Cửa sổ 01 cánh mở hất ra ngoài: thanh chốt đa điểm, bản lề chữ A, tay nắm, thanh hạn định Euro Window Kích thước 0,6m*1,4m	nt		3.449.322	
Cửa sổ 01 cánh mở quay g: thanh chốt đa điểm, tay nắm hãng Euro Window Kích thước 0,7m*1,8m	m2		4.599.175	
Cửa sổ 02 cánh mở quay g: thanh chốt đa điểm, tay nắm hãng Euro Window Kích thước 1,4m*1,8m	nt		4.257.673	
Cửa đi 4 cánh mở xếp trượt - Hãng Koemmerling - KT 2,8*1,8	nt		9.559.009	
Cửa đi 02 cánh mở trượt- hệ Asia : thanh chốt đa điểm có khóa, tay nắm, con lăn, ổ khóa ngoài chia trong núm vặn Kích thước 1,4m*2,2m	nt		2.491.757	
Cửa đi 02 cánh mở trượt: thanh chốt đa điểm, con lăn, 02 tay nắm, ổ khóa Euro Window Kích thước 1,6m*2,2m	nt		2.392.606	
Cửa đi chính 01 cánh mở quay ra ngoài: thanh chốt đa điểm, bản lề 3D, 02 tay nắm, chốt rời ổ khóa Euro Window Kích thước 0,9m*2,2m	nt		3.917.979	
CÁC LOẠI TRẦN TẤM NHỰA, THẠCH CAO, VÁN ÉP, GỖ				
CÔNG TY CỔ PHẦN CÔNG NGHIỆP VĨNH TUỜNG.				
Địa chỉ: Tầng M, cao ốc IPC, 1489 Nguyễn Văn Linh, Q7, TP.HCM.ĐT: (84.8) 377 61 888 – 377 63 888				
Ván (sofa, ép, okan) + Gỗ chuyên dùng + Gỗ xẻ				
Ván Okan (Việt Nam) kích thước 1.2m*2.4m, 2 mặt	Tấm		370.000	
Ván Okan (ngoại nhập) kích thước 1.2m*2.4m, 2 mặt	nt		410.000	
Ván ép dày 10mm KT 1m*2m	nt		220.000	
Ván ép dày 10mm KT 1,2m*2,4m	nt		280.000	
Ván ép dày 18mm KT 1m*2m	nt		340.000	
Ván ép dày 18mm KT 1,2m*2,4m	nt		390.000	
Ván ép sofa	M3		5.500.000	
Gỗ xẻ nhóm 4 (đủ mực) dài trên 3m	nt		25.000.000	
Gỗ xẻ nhóm 4 (đủ mực) dài trên 5m	nt		30.000.000	
Gỗ dầu giống xẻ (đủ mực)	nt		10.500.000	
Gỗ thao lao xẻ (đủ mực)	nt		29.000.000	
Gỗ cam xe (đủ mực) dài dưới 3m	nt		43.000.000	
Gỗ cam xe (đủ mực) dài trên 3m	nt		49.000.000	
Gỗ chuyên làm cầu đường dài 3m-6m	nt		45.000.000	
CTY TNHH ALUWIN VIỆT NAM				

Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
P35 Căn 22, Trần Bạch Đằng, Tp Rạch Giá, Kiên Giang- ĐT 0931071652-0913794052				
Trần kim loại nhôm Aluwin Lay-in T-Nlack/Clip - in 600x600x0.6mm, không đục lỗ, màu trắng làm từ hợp kim siêu bền, đi kèm khung xương đồng bộ và phụ kiện	M2		766.722	
Trần kim loại nhôm Aluwin Lay-in T-Nlack/Clip - in 600x600x0.7mm, không đục lỗ, màu trắng làm từ hợp kim siêu bền, đi kèm khung xương đồng bộ và phụ kiện			792.055	
Trần kim loại nhôm Aluwin Lay-in T-Nlack/Clip - in 600x600x0.7mm, đục lỗ, màu trắng làm từ hợp kim siêu bền, đi kèm khung xương đồng bộ và phụ kiện			992.200	
Trần kim loại nhôm Aluwin caro 150x150x0.5mm			1.013.000	
Trần kim loại nhôm Aluwin GROOVE -U100x0.6mm			1.235.000	
Trần kim loại nhôm Aluwin 200Ax0.6			1.062.000	
Trần kim loại nhôm Aluwin - Ushaped 150x150x0.6mm			1.370.000	
SẢN PHẨM MẶT ALU-ALUWIN				
Mặt dựng nhôm Aluwin PE (tấm trong nhà) tấm dày 3mm, bao gồm khung xương thép mạ kẽm			1439000	
Mặt dựng nhôm Aluwin PE (tấm trong nhà) tấm dày 4mm/PVDF (tấm ngoài trời), tấm dày 3mm, bao gồm khung xương thép mạ kẽm			1550000	
Mặt dựng nhôm Aluwin PVDF (tấm ngoài nhà) tấm dày 4mm, bao gồm khung xương thép mạ kẽm			1830000	
SẢN PHẨM LAM CHẮN NẮNG NHÓM ALUWIN				
Lam nhôm chắn nắng hình lá liễu SL 150x24x1,4mm			2.556.000	
Lam nhôm chắn nắng hình lá liễu SL 170x23x1,3mm/hình thoi 200x40x1,8mm			2.842.000	
Lam nhôm chắn nắng hình lá liễu SL 150x52x1,5mm/hình hộp 120x52x1,2mm			2.899.500	
Lam nhôm chắn nắng Aluwin hình thoi 150x24x1,2mm			2.455.000	
Lam nhôm chắn nắng Aluwin hình hộp 150x55x1,2mm			3.052.000	
Lam nhôm chắn nắng Aluwin 85cx0.6mm			1.320.000	
CỬA NHỰA LỖI THÉP ALUWIN WINDOWS				
Thanh nhựa Sparlee, phụ kiện GQ, kính trắng 6.38mm cường lực, Lỗi thép dày 1.2-1.4MM				
Cửa đi 2 cánh mở quay			4.400.000	
Cửa sổ mở quay			3.300.000	
Cửa sổ mở lùa			2.750.000	
Vách cố định			2.200.000	
Thanh nhựa Sparlee, phụ kiện kinglong, kính trắng 6.38mm cường lực, Lỗi thép dày 1.2-1.4MM				
Cửa đi 2 cánh mở quay			8.360.000	
Cửa sổ mở quay			6.600.000	
Cửa sổ mở lùa			5060000	
Vách cố định			3.740.000	
ĐỒ ĐIỆN				
CỬA HÀNG ĐIỆN GIA DỤNG TÂM QUYÊN				
Địa chỉ: Số 66B, Điện Biên Phủ, K2, P.6, TP.TV, tỉnh Trà Vinh, ĐT: 0743.500.568				
Bóng đèn H.quang 1.2m	Bóng	12.000		
Bóng đèn H.quang tròn (20-75w)	nt	6.000		
Bóng đèn HQ0,6m, 220V-16W (đèn LED)	nt	10.000		
Đèn H/quang 1,2m, 220V-18W (siêu mỏng LED)	Bộ	85.000		
Đèn Huỳnh quang đôi 2x1,2m,220V-36W (siêu mỏng LED)	nt	125.000		
Đèn HQ đôi âm trần 2x1,2m,220V-40W máng parabol KhaFaCo	nt	420.000		
Bộ Đèn H.quang tròn áp trần LED KhaFaCo	nt	120.000 - 180.001		
Đèn tiết kiệm điện bóng chữ U 20w (Robot)	nt	38.000		


Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh Giá đã có VAT	Ghi chú		
Băng keo cách điện (Nano)	Cái	5.000	Giá đã có VAT	Giá đã có VAT		
Cầu chì ống âm tường (Nano)	nt	11.000				
Hộp nối dây 150x150 (Littal)	nt	12.000				
Chi cầu dao (Việt Nam)	Cuộn	3.000				
Cáp đồng bọc 14mm ² CADIVI	nt	26.000				
Cáp đồng bọc 22-25mm ² CADIVI	nt	40.000				
Cáp đồng trần 50mm ² CADIVI	nt	78.000				
Dây đồng bọc đơn 16/10 CADIVI	nt	380.000				
Dây đồng bọc đơn 20/10 CADIVI	nt	570.000				
Dây đồng bọc PVC đơn 1.5 mm ² CADIVI	nt	300.000				
Dây đồng bọc PVC đơn 2.5 mm ² CADIVI	Cuộn	485.000				
Dây đồng bọc PVC đơn 6.0 mm ² CADIVI	nt	1.080.000				
Quạt trần cánh 1,2m (Thuận Phong)	Bộ	620.000			Giá đã có VAT	Giá đã có VAT
Quạt đảo (Lifan)	Cái	360.000				
Quạt treo tường (Lifan)	nt	275.000				
Cọc tiếp đất 16 x 2,4m	nt	85.000				
Kẹp tiếp địa sắt	nt	12.000				
Kim thu sét L=1m mạ đồng	nt	165.000				
Cáp đồng dẫn sét 25mm ²	M	40.000				
Hộp kiểm tra nối đất	Bộ	150.000				
MCB 20A Sunmax	Cái	38.000				
MCB 30A 2P tép Sunmax	nt	115.000				
MCB 50A 2P Sunmax	nt	125.000				
MCB 100A 1P LS	nt	115.000				
MCB 3P- 100A hàng công ty LS	nt	650.000				
MCB 3P- 150A hàng công ty LS	nt	1.230.000				
Mặt nạ Công tắc âm tường Sunmax	nt	12.000				
Công tắc đơn âm tường Sunmax	nt	6.500				
Công tắc đôi âm tường Sunmax	nt	12.000				
Công tắc điều khiển 2 nơi âm tường Sunmax	nt	12.000				
Ống nhựa đàn hồi Ø16	M	1.200				
Ống nhựa đàn hồi Ø21	nt	1.300				
Ống nhựa đàn hồi Ø27	nt	1.800				
Ổ cắm đôi hai chấu âm tường Sunmax	Cái	45.000				
Ống nhựa cứng PVC hiệu Sunmax	M	4.600				
Ống nhựa cứng PVC Sunmax	nt	6.000				
Ống nhựa cứng PVC Sunmax	nt	9.000				
Nẹp nhựa 2 phân	nt	2.900				
Nẹp nhựa 2.5 phân	nt	4.400				
Bảng điện nhựa 200x300	Cái	10.000				
Hộp nhựa đơn âm tường (công tắc)	nt	4.000				
Hộp nhựa CB đơn âm tường	nt	4.000				
CÔNG TY CỔ PHẦN SLIGHTING VIỆT NAM						
Trụ sở: Hà Nội - Điện thoại: 04.37191896						
Đèn Led: chip Lumileds/Citizen						
Đèn LED SLI-SL7-30w. DIM; SL7-35w. DIM			5.850.000			
Đèn LED SLI-SL7-40w. DIM; SL7-45w. DIM			6.450.000			
Đèn LED SLI-SL7-50w; SL7-55w. DIM			7.350.000			
Đèn LED SLI-SL7-60w;-65w. DIM			8.250.000			
Đèn LED SLI-SL7-70w; --75w. DIM			8.850.000			
Đèn LED SLI-SL7-80w; -85w. DIM			9.150.000			
Đèn LED SLI-SL7-90w; -95w. DIM			9.450.000			

Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
Đèn LED SLI-SL7-100w; -105w. DIM	Bộ		10.050.000	Bao gồm chi phí vận chuyển và lắp đặt; Chưa có tính thuế VAT
Đèn LED SLI-SL7-110w; -115w. DIM			10.350.000	
Đèn LED SLI-SL7-120w; SL7-125w. DIM			10.950.000	
Đèn LED SLI-SL7-130w; SL7-130w. DIM			11.400.000	
Đèn LED SLI-SL7-140w; SL7-145w. DIM			12.150.000	
Đèn LED SLI-SL7-155w;-SL7-160w. DIM			12.600.000	
Đèn LED SLI-SL7-165w. DIM			13.050.000	
Đèn LED SLI-SL7-170w; -SL7-175w. DIM			13.500.000	
Đèn LED: SLI-SL7-180w; SLI-SL7-180w. DIM			13.950.000	
Đèn LED SLI-SL7-190w; SLI-SL7-195. DIM			14.400.000	
Đèn LED SLI-SL7-200w; SLI-SL7-200w. DIM			14.850.000	
Đèn LED SLI-SL7-210w; -SL7-215w. DIM			15.300.000	
Đèn LED SLI-SL7-220w; SL7-225w. DIM			15.750.000	
Đèn LED SLI-SL7-230w; SL7-235w. DIM			16.200.000	
Đèn LED SLI-SL7-245w. DIM			16.650.000	
Đèn LED SLI-SL7-250w; SL7-260w.. DIM			17.100.000	
Đèn LED SLI-SL7-270w. DIM			17.700.000	
Đèn LED SLI-SL7-280w. DIM			18.450.000	
Đèn LED SLI-SL7-285w. DIM		19.200.000		

CÔNG TY TNHH TRÍ TÂN.

ĐC:30/21 Gò Dầu, P.Tân Sơn Nhì, Q.Tân Phú, Tp. HCM. ĐT: 08.35591339-5590711 Fax: 08.35590711.

HỆ THỐNG BẢO CHÁY ĐỊA CHỈ NHÃN HIỆU TELETEK (BULGARIA) bảo hành 12

HỆ THỐNG BẢO CHÁY ĐỊA CHỈ NHÃN HIỆU TELETEK (BULGARIA) bảo hành 12 tháng				
Trung tâm báo cháy địa chỉ 4 vòng	Cái	29.040.000	Giá chưa có VAT	
Đầu báo nhiệt địa chỉ	Cái	660.000		
Đầu báo nhiệt địa chỉ có cách ly	Cái	792.000		
Đầu báo khói địa chỉ	Cái	660.000		
Đầu báo khói địa chỉ có cách ly	Cái	792.000		
Đầu báo khói và nhiệt kết hợp địa chỉ	Cái	792.000		
Đầu báo khói và nhiệt kết hợp địa chỉ có cách ly	Cái	924.000		
Nút nhấn khẩn địa chỉ	Cái	825.000		
Đầu báo gas địa chỉ	Cái	1.254.000		
Còi địa chỉ	Cái	858.000		
Còi địa chỉ có cách ly	Cái	990.000		
Còi và đèn địa chỉ	Cái	1.188.000		
Còi và đèn địa chỉ có cách ly	Cái	1.320.000		
Đế đầu báo địa chỉ có còi báo	Cái	792.000		
Đế đầu báo địa chỉ có còi báo có cách ly	Cái	924.000		
HỆ THỐNG BẢO CHÁY THƯỜNG NHÃN HIỆU TELETEK (BULGARIA) bảo hành 12 tháng				
Trung tâm báo cháy 16 vùng	Cái	8.646.000		Giá chưa có VAT
Bộ hiển thị và điều khiển phụ	nt	7.590.000		
Board Rờ le cho MAG 8 plus	nt	1.452.000		
Đầu báo nhiệt cố định	nt	280.500		
Đầu báo nhiệt gia tăng	nt	280.500		
Đầu báo khói	nt	346.500		
Đầu báo khói nhiệt kết hợp	nt	462.000		
Nút nhấn khẩn	nt	250.800		
Đèn báo phòng	Cái	122.100		
Còi báo cháy có đèn chớp	nt	244.200		

Tên vật liệu/quy cách	Đơn vị	Đơn giá Giao hàng tại TPTV	Đơn giá Giao hàng đến các huyện, TX trong tỉnh	Ghi chú
Còi báo cháy có đèn chớp 32 âm	nt	858.000		
Còi báo cháy	nt	468.600		
Đầu báo tia chiếu Beam 50m	nt	13.134.000		
Đầu báo tia chiếu Beam 100m	nt	16.368.000		
KIM THU SÉT bảo hành 12 tháng				
Kim thu sét ESE NLP1100-15 bán kính bảo vệ 51m	Cây	16.200.000		
Kim thu sét ESE NLP1100-44 bán kính bảo vệ 88m	nt	18.840.000		
Kim thu sét ESE NLP2200 bán kính bảo vệ 107m	nt	22.920.000		
CÁC LOẠI VẬT TƯ - VẬT LIỆU KHÁC				
Giấy nhám to	Tờ	1.000		Có tính thuế VAT
Giấy nhám nhuyễn	Tờ	1.000		
Vôi cục	Kg	3.000		
Đinh	Kg	20.000		
Kẽm buộc	Kg	20.000		
Kẽm gai	Kg	18.000		
Lưới B40 tráng kẽm	Kg	21.000		
Ty 6 ly	Cây	3.500		
Ty 4 ly	Cây	3.000		
Ty bắt thạch cao	Cây	10.000		
Thép chữ U dùng cho trần thạch cao dài 4m	Cây	25.000		
Thép chữ V dùng cho trần thạch cao dài 4m	Cây	16.000		
Bột đá	Kg	2.000		
A dao	Kg	8.000		
THIẾT BỊ VỆ SINH				
CỬA HÀNG VẬT LIỆU XÂY DỰNG TÂM THỦY Địa chỉ: Đường Bạch Đằng, p4, Tp. TTT Vinh				
Thiết bị vệ sinh				
Xí bột Casear 1 khối	Bộ	6.468.000		Giá chưa có VAT
Xí bột Casear 2 khối	nt	4.191.000		
Chậu tiểu nam	nt	3.102.000		
Xí xôm đất tráng men	nt	2.629.000		
Vòi xịt xí Casear	nt	396.000		
Vòi rửa casear	nt	1.100.000		
Chậu rửa Casear	cái	2.255.000		
Chân chậu rửa lavabo caesar	nt	789.000		
Vòi tắm caesar	nt	2.200.000		
Chậu rửa chén Inox 2 ngăn	nt	3.000.000		
Chậu rửa chén Inox 1 ngăn	Cái	3.900.000		
Chậu rửa chén bằng đá 1 ngăn	nt	4.400.000		
Chậu rửa chén bằng đá 2ngăn	Bộ	3.600.000		
Vách ngăn vệ sinh Compact+phụ kiện	Cái	913.000		
CÔNG TY CỔ PHẦN DUY GIANG Đc: H16, Đường số 4, khu ĐTM Hưng Phú, P. Hưng Thạnh, Q. Cái Răng, TP Cần Thơ; ĐT: 0292 3918335-0913339499.				
PHỤ KIỆN GỐI CAU SU				
200x150x25 mm	cái		285.000	
250x150x25 mm	nt		356.000	
300x150x25 mm	nt		430.000	
350x150x25 mm	nt		499.000	


