

UBND TỈNH ĐẮK LẮK
SỞ XÂY DỰNG

Số: 147/QĐ-SXD

CỘNG HÒA XÃ HỘI CHỦ NGHĨA VIỆT NAM
Độc lập - Tự do - Hạnh phúc

Đắk Lắk, ngày 18 tháng 8 năm 2017

QUYẾT ĐỊNH

Về việc công bố chỉ số giá xây dựng tháng 8 năm 2017

GIÁM ĐỐC SỞ XÂY DỰNG

Căn cứ Quyết định số 712/QĐ-UBND ngày 15 tháng 3 năm 2016 của UBND tỉnh Đắk Lắk về việc quy định chức năng, nhiệm vụ, quyền hạn và cơ cấu tổ chức của Sở Xây dựng;

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

Căn cứ Quyết định số 34/2015/QĐ-UBND ngày 09 tháng 10 năm 2015 của UBND tỉnh Đắk Lắk Ban hành quy định về phân cấp quản lý dự án đầu tư xây dựng trên địa bàn tỉnh Đắk Lắk;

Theo đề nghị của Trưởng phòng Kinh tế và Vật liệu xây dựng,

QUYẾT ĐỊNH:

Điều 1. Công bố Tập chỉ số giá xây dựng tháng 8 năm 2017; kèm theo Quyết định này để các cơ quan, tổ chức, cá nhân tham khảo, sử dụng vào việc xác định, điều chỉnh Tổng mức đầu tư, dự toán xây dựng công trình, giá hợp đồng xây dựng và quản lý chi phí đầu tư xây dựng công trình trên địa bàn tỉnh Đắk Lắk.

Điều 2. Quyết định này có hiệu lực kể từ ngày ký./.

Nơi nhận: *vl*

- Bộ Xây dựng;
- UBND tỉnh;
- Các Sở, ngành thuộc tỉnh;
- UBND các huyện, thị xã, thành phố;
- Giám đốc, các Phó GD Sở;
- Các Phòng, Chi cục, Trung tâm thuộc Sở;
- Website Sở Xây dựng;
- Lưu: VT,KTVLXD,VP (HH 30).

**KT. GIÁM ĐỐC
PHÓ GIÁM ĐỐC**

Y Sáo Byă

1. CHỈ SỐ GIÁ XÂY DỰNG TỈNH ĐẮK LẮK

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,86	100,20
2	Công trình giáo dục	100,09	100,24
3	Công trình văn hóa	97,86	100,08
4	Công trình trụ sở cơ quan, văn phòng	100,36	100,34
5	Công trình y tế	100,52	100,25
6	Công trình khách sạn	101,07	100,45
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,72	100,14
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,56	100,00
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	98,89	100,61
3	Công trình công nghiệp chế tạo sản phẩm	100,43	100,33
4	Công trình công nghiệp vật liệu xây dựng	100,71	101,07
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	92,79	99,84
	Đường bê tông xi măng	98,29	100,17
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,67	100,45
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,76	100,32
2	Kênh bê tông xi măng	99,87	100,39
3	Tường chắn bê tông cốt thép	97,14	100,00
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,47	100,22
2	Công trình mạng thoát nước	100,96	100,07
3	Công trình xử lý nước thải	99,05	100,19

2. CHỈ SỐ GIÁ XÂY DỰNG TP. BUÔN MA THUỘT

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	105,72	100,18
2	Công trình giáo dục	105,46	100,22
3	Công trình văn hóa	101,85	100,07
4	Công trình trụ sở cơ quan, văn phòng	105,28	100,32
5	Công trình y tế	105,82	100,23
6	Công trình khách sạn	103,81	100,45
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	106,41	100,13
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,48	100,00
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	102,35	100,58
3	Công trình công nghiệp chế tạo sản phẩm	102,87	100,32
4	Công trình công nghiệp vật liệu xây dựng	104,71	101,03
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	93,84	99,82
	Đường bê tông xi măng	100,59	100,13
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	104,97	100,43
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	105,26	100,30
2	Kênh bê tông xi măng	105,39	100,37
3	Tường chắn bê tông cốt thép	95,40	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	103,54	100,21
2	Công trình mạng thoát nước	103,89	100,07
3	Công trình xử lý nước thải	102,94	100,18

3. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG BÔNG

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	100,43	100,19
2	Công trình giáo dục	100,60	100,24
3	Công trình văn hóa	98,48	100,08
4	Công trình trụ sở cơ quan, văn phòng	100,80	100,34
5	Công trình y tế	100,66	100,24
6	Công trình khách sạn	101,05	100,46
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,98	100,14
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,73	100,00
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	99,82	100,60
3	Công trình công nghiệp chế tạo sản phẩm	100,83	100,33
4	Công trình công nghiệp vật liệu xây dựng	100,59	101,06
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	94,88	99,83
	Đường bê tông xi măng	100,78	100,13
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	100,70	100,44
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	100,85	100,32
2	Kênh bê tông xi măng	100,62	100,39
3	Tường chắn bê tông cốt thép	101,33	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,94	100,21
2	Công trình mạng thoát nước	101,50	100,07
3	Công trình xử lý nước thải	99,76	100,18

4. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN CƯ M'GAR

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,66	100,20
2	Công trình giáo dục	99,92	100,24
3	Công trình văn hóa	97,72	100,08
4	Công trình trụ sở cơ quan, văn phòng	100,13	100,34
5	Công trình y tế	100,29	100,25
6	Công trình khách sạn	101,00	100,46
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,37	100,14
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,58	100,00
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	98,92	100,61
3	Công trình công nghiệp chế tạo sản phẩm	100,41	100,33
4	Công trình công nghiệp vật liệu xây dựng	100,58	101,08
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	92,65	99,83
	Đường bê tông xi măng	98,25	100,14
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,41	100,46
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,46	100,32
2	Kênh bê tông xi măng	99,69	100,39
3	Tường chắn bê tông cốt thép	97,90	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,34	100,22
2	Công trình mạng thoát nước	100,78	100,08
3	Công trình xử lý nước thải	98,78	100,19

5. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN EA KAR

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	100,08	100,20
2	Công trình giáo dục	100,30	100,23
3	Công trình văn hóa	98,05	100,07
4	Công trình trụ sở cơ quan, văn phòng	100,49	100,34
5	Công trình y tế	100,50	100,25
6	Công trình khách sạn	100,98	100,45
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,67	100,14
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,64	100,00
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	99,51	100,60
3	Công trình công nghiệp chế tạo sản phẩm	100,58	100,33
4	Công trình công nghiệp vật liệu xây dựng	100,59	101,06
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	93,79	99,83
	Đường bê tông xi măng	99,33	100,13
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,77	100,45
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	100,00	100,32
2	Kênh bê tông xi măng	100,04	100,39
3	Tường chắn bê tông cốt thép	99,13	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,55	100,22
2	Công trình mạng thoát nước	100,98	100,07
3	Công trình xử lý nước thải	99,20	100,19

6. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG PÁK

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	98,42	100,20
2	Công trình giáo dục	98,58	100,24
3	Công trình văn hóa	97,59	100,08
4	Công trình trụ sở cơ quan, văn phòng	99,97	100,35
5	Công trình y tế	99,35	100,25
6	Công trình khách sạn	100,89	100,46
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,30	100,14
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,60	100,00
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	96,99	100,62
3	Công trình công nghiệp chế tạo sản phẩm	99,18	100,33
4	Công trình công nghiệp vật liệu xây dựng	99,56	101,08
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	93,49	99,83
	Đường bê tông xi măng	98,78	100,14
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,36	100,46
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,67	100,33
2	Kênh bê tông xi măng	99,21	100,39
3	Tường chắn bê tông cốt thép	98,19	100,00
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,30	100,22
2	Công trình mạng thoát nước	100,77	100,08
3	Công trình xử lý nước thải	98,90	100,19

7. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN M'DRẮK

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,47	100,20
2	Công trình giáo dục	99,79	100,23
3	Công trình văn hóa	97,63	100,08
4	Công trình trụ sở cơ quan, văn phòng	100,01	100,34
5	Công trình y tế	100,19	100,25
6	Công trình khách sạn	100,82	100,45
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,29	100,14
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,55	100,00
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	98,77	100,60
3	Công trình công nghiệp chế tạo sản phẩm	100,35	100,32
4	Công trình công nghiệp vật liệu xây dựng	100,52	101,06
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	93,62	99,82
	Đường bê tông xi măng	97,91	100,14
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,28	100,45
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,38	100,32
2	Kênh bê tông xi măng	99,23	100,38
3	Tường chắn bê tông cốt thép	95,87	100,00
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,21	100,22
2	Công trình mạng thoát nước	100,76	100,07
3	Công trình xử lý nước thải	99,02	100,19

8. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN LẮK

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	100,06	100,21
2	Công trình giáo dục	100,32	100,26
3	Công trình văn hóa	97,96	100,12
4	Công trình trụ sở cơ quan, văn phòng	100,51	100,36
5	Công trình y tế	100,51	100,25
6	Công trình khách sạn	101,05	100,45
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,71	100,16
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,61	100,00
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	99,35	100,64
3	Công trình công nghiệp chế tạo sản phẩm	100,52	100,34
4	Công trình công nghiệp vật liệu xây dựng	100,56	101,07
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	92,77	100,00
	Đường bê tông xi măng	98,54	100,29
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,81	100,48
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,69	100,39
2	Kênh bê tông xi măng	99,85	100,43
3	Tường chắn bê tông cốt thép	98,50	100,15
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,46	100,24
2	Công trình mạng thoát nước	101,00	100,09
3	Công trình xử lý nước thải	98,97	100,25

9. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN EA SÚP

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	100,26	100,20
2	Công trình giáo dục	100,47	100,23
3	Công trình văn hóa	98,16	100,08
4	Công trình trụ sở cơ quan, văn phòng	100,72	100,34
5	Công trình y tế	100,60	100,24
6	Công trình khách sạn	101,11	100,45
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,81	100,14
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,65	99,99
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	99,70	100,59
3	Công trình công nghiệp chế tạo sản phẩm	100,58	100,33
4	Công trình công nghiệp vật liệu xây dựng	100,60	101,06
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	93,77	99,83
	Đường bê tông xi măng	99,64	100,14
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,83	100,45
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	100,15	100,32
2	Kênh bê tông xi măng	100,17	100,39
3	Tường chắn bê tông cốt thép	99,71	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,63	100,21
2	Công trình mạng thoát nước	101,02	100,07
3	Công trình xử lý nước thải	99,24	100,19

10. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN EA H'LEO

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	97,89	100,20
2	Công trình giáo dục	98,20	100,25
3	Công trình văn hóa	96,10	100,09
4	Công trình trụ sở cơ quan, văn phòng	98,28	100,35
5	Công trình y tế	99,17	100,25
6	Công trình khách sạn	99,99	100,46
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	99,29	100,15
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,45	100,00
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	96,89	100,62
3	Công trình công nghiệp chế tạo sản phẩm	100,00	100,33
4	Công trình công nghiệp vật liệu xây dựng	100,29	101,06
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	90,54	99,84
	Đường bê tông xi măng	95,67	100,14
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	98,50	100,45
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	98,23	100,32
2	Kênh bê tông xi măng	98,57	100,39
3	Tường chắn bê tông cốt thép	93,77	100,00
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	99,57	100,22
2	Công trình mạng thoát nước	100,40	100,07
3	Công trình xử lý nước thải	97,93	100,19

11. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG BÚK

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	98,63	100,20
2	Công trình giáo dục	99,00	100,24
3	Công trình văn hóa	96,78	100,08
4	Công trình trụ sở cơ quan, văn phòng	99,27	100,34
5	Công trình y tế	99,73	100,25
6	Công trình khách sạn	100,71	100,45
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	99,63	100,14
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,42	100,00
	Trạm biến áp	101,10	99,96
2	Công trình công nghiệp dệt, may	97,78	100,60
3	Công trình công nghiệp chế tạo sản phẩm	99,82	100,33
4	Công trình công nghiệp vật liệu xây dựng	100,32	101,07
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	91,12	99,82
	Đường bê tông xi măng	95,72	100,14
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	97,78	100,45
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	97,99	100,33
2	Kênh bê tông xi măng	98,47	100,39
3	Tường chắn bê tông cốt thép	93,48	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	99,62	100,22
2	Công trình mạng thoát nước	99,94	100,08
3	Công trình xử lý nước thải	97,90	100,19

12. CHỈ SỐ GIÁ XÂY DỰNG THỊ XÃ BUÔN HỒ

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	98,62	100,20
2	Công trình giáo dục	98,98	100,25
3	Công trình văn hóa	97,05	100,08
4	Công trình trụ sở cơ quan, văn phòng	99,29	100,35
5	Công trình y tế	99,82	100,25
6	Công trình khách sạn	101,10	100,46
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	99,52	100,15
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,46	100,00
	Trạm biến áp	101,10	99,96
2	Công trình công nghiệp dệt, may	97,51	100,62
3	Công trình công nghiệp chế tạo sản phẩm	99,95	100,33
4	Công trình công nghiệp vật liệu xây dựng	100,38	101,08
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	91,47	99,82
	Đường bê tông xi măng	96,30	100,14
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	98,17	100,46
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	98,33	100,32
2	Kênh bê tông xi măng	98,76	100,39
3	Tường chắn bê tông cốt thép	94,53	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	99,89	100,22
2	Công trình mạng thoát nước	100,13	100,07
3	Công trình xử lý nước thải	98,06	100,19

13. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG NĂNG

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,65	100,20
2	Công trình giáo dục	99,91	100,24
3	Công trình văn hóa	97,63	100,08
4	Công trình trụ sở cơ quan, văn phòng	100,10	100,35
5	Công trình y tế	100,22	100,24
6	Công trình khách sạn	100,75	100,45
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,42	100,14
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,59	99,99
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	98,96	100,60
3	Công trình công nghiệp chế tạo sản phẩm	100,39	100,33
4	Công trình công nghiệp vật liệu xây dựng	100,41	101,07
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	93,16	99,82
	Đường bê tông xi măng	99,40	100,45
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,40	100,45
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,54	100,32
2	Kênh bê tông xi măng	99,56	100,39
3	Tường chắn bê tông cốt thép	97,47	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,29	100,22
2	Công trình mạng thoát nước	100,84	100,08
3	Công trình xử lý nước thải	98,95	100,19

14. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG ANA

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,72	100,20
2	Công trình giáo dục	100,00	100,24
3	Công trình văn hóa	97,58	100,08
4	Công trình trụ sở cơ quan, văn phòng	100,19	100,34
5	Công trình y tế	100,31	100,24
6	Công trình khách sạn	100,93	100,45
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,47	100,15
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,55	99,99
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	98,95	100,61
3	Công trình công nghiệp chế tạo sản phẩm	100,35	100,33
4	Công trình công nghiệp vật liệu xây dựng	100,52	101,07
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	91,90	99,82
	Đường bê tông xi măng	97,51	100,14
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,34	100,45
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,15	100,32
2	Kênh bê tông xi măng	99,44	100,39
3	Tường chắn bê tông cốt thép	96,98	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,20	100,22
2	Công trình mạng thoát nước	100,76	100,07
3	Công trình xử lý nước thải	98,61	100,20

15. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN CƯ KUIN

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,91	100,20
2	Công trình giáo dục	100,18	100,23
3	Công trình văn hóa	97,79	100,08
4	Công trình trụ sở cơ quan, văn phòng	100,39	100,35
5	Công trình y tế	100,43	100,25
6	Công trình khách sạn	101,02	100,46
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,59	100,14
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,58	100,00
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	99,21	100,60
3	Công trình công nghiệp chế tạo sản phẩm	100,43	100,33
4	Công trình công nghiệp vật liệu xây dựng	100,57	101,08
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	92,40	99,82
	Đường bê tông xi măng	98,09	100,13
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,50	100,46
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,43	100,32
2	Kênh bê tông xi măng	99,66	100,38
3	Tường chắn bê tông cốt thép	97,80	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,34	100,21
2	Công trình mạng thoát nước	100,84	100,08
3	Công trình xử lý nước thải	98,79	100,19

16. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN BUÔN ĐÔN

Bảng 7.1. CHỈ SỐ GIÁ XÂY DỰNG CÔNG TRÌNH

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,43	100,19
2	Công trình giáo dục	99,71	100,24
3	Công trình văn hóa	97,53	100,08
4	Công trình trụ sở cơ quan, văn phòng	99,99	100,35
5	Công trình y tế	100,14	100,25
6	Công trình khách sạn	100,87	100,45
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,30	100,15
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,56	100,00
	Trạm biến áp	101,11	99,96
2	Công trình công nghiệp dệt, may	98,62	100,60
3	Công trình công nghiệp chế tạo sản phẩm	100,26	100,33
4	Công trình công nghiệp vật liệu xây dựng	100,44	101,08
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	92,47	99,84
	Đường bê tông xi măng	97,84	100,15
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,26	100,45
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,27	100,32
2	Kênh bê tông xi măng	99,43	100,39
3	Tường chắn bê tông cốt thép	97,07	100,01
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,22	100,22
2	Công trình mạng thoát nước	100,72	100,07
3	Công trình xử lý nước thải	98,70	100,19

1. CHỈ SỐ GIÁ XÂY DỰNG TỈNH ĐẮK LẮK

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,62	100,22
2	Công trình giáo dục	99,87	100,27
3	Công trình văn hóa	97,40	100,10
4	Công trình trụ sở cơ quan, văn phòng	100,10	100,39
5	Công trình y tế	100,08	100,32
6	Công trình khách sạn	100,68	100,60
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,55	100,16
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,10	100,01
	Trạm biến áp	97,94	100,00
2	Công trình công nghiệp dệt, may	98,57	100,67
3	Công trình công nghiệp chế tạo sản phẩm	99,33	100,54
4	Công trình công nghiệp vật liệu xây dựng	100,56	101,16
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	91,97	99,83
	Đường bê tông xi măng	98,00	100,19
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,44	100,50
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,51	100,36
2	Kênh bê tông xi măng	99,63	100,43
3	Tường chắn bê tông cốt thép	96,64	100,01
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,15	100,26
2	Công trình mạng thoát nước	100,82	100,09
3	Công trình xử lý nước thải	97,58	100,31

2. CHỈ SỐ GIÁ XÂY DỰNG TP. BUÔN MA THUỘT

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	105,98	100,21
2	Công trình giáo dục	105,70	100,25
3	Công trình văn hóa	101,75	100,09
4	Công trình trụ sở cơ quan, văn phòng	105,57	100,37
5	Công trình y tế	106,46	100,30
6	Công trình khách sạn	104,06	100,58
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	106,75	100,16
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,00	100,00
	Trạm biến áp	97,94	100,00
2	Công trình công nghiệp dệt, may	102,31	100,65
3	Công trình công nghiệp chế tạo sản phẩm	102,86	100,53
4	Công trình công nghiệp vật liệu xây dựng	104,86	101,12
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	93,08	99,81
	Đường bê tông xi măng	100,39	100,15
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	105,14	100,47
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	105,47	100,34
2	Kênh bê tông xi măng	105,62	100,41
3	Tường chắn bê tông cốt thép	94,71	100,00
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	103,65	100,25
2	Công trình mạng thoát nước	103,98	100,08
3	Công trình xử lý nước thải	102,96	100,28

3. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG BÔNG

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	100,24	100,21
2	Công trình giáo dục	100,42	100,27
3	Công trình văn hóa	98,09	100,09
4	Công trình trụ sở cơ quan, văn phòng	100,59	100,39
5	Công trình y tế	100,27	100,32
6	Công trình khách sạn	100,66	100,60
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,84	100,16
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,28	100,00
	Trạm biến áp	97,95	100,00
2	Công trình công nghiệp dệt, may	99,59	100,65
3	Công trình công nghiệp chế tạo sản phẩm	99,95	100,53
4	Công trình công nghiệp vật liệu xây dựng	100,44	101,16
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	94,24	99,82
	Đường bê tông xi măng	100,63	100,15
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	100,55	100,49
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	100,70	100,35
2	Kênh bê tông xi măng	100,44	100,42
3	Tường chắn bê tông cốt thép	101,22	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,69	100,26
2	Công trình mạng thoát nước	101,42	100,09
3	Công trình xử lý nước thải	98,61	100,29

4. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN CƯ M'GAR

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,40	100,22
2	Công trình giáo dục	99,67	100,28
3	Công trình văn hóa	97,25	100,09
4	Công trình trụ sở cơ quan, văn phòng	99,84	100,40
5	Công trình y tế	99,82	100,32
6	Công trình khách sạn	100,60	100,60
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,18	100,17
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,12	100,01
	Trạm biến áp	97,94	100,00
2	Công trình công nghiệp dệt, may	98,61	100,67
3	Công trình công nghiệp chế tạo sản phẩm	99,30	100,54
4	Công trình công nghiệp vật liệu xây dựng	100,43	101,16
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	91,82	99,82
	Đường bê tông xi măng	97,87	100,15
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,17	100,49
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,19	100,35
2	Kênh bê tông xi măng	99,44	100,43
3	Tường chắn bê tông cốt thép	97,48	100,00
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,00	100,26
2	Công trình mạng thoát nước	100,63	100,08
3	Công trình xử lý nước thải	97,21	100,30

5. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN EA KAR

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,86	100,22
2	Công trình giáo dục	100,10	100,27
3	Công trình văn hóa	97,62	100,10
4	Công trình trụ sở cơ quan, văn phòng	100,24	100,39
5	Công trình y tế	100,06	100,31
6	Công trình khách sạn	100,57	100,59
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,50	100,16
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,18	100,01
	Trạm biến áp	97,95	100,00
2	Công trình công nghiệp dệt, may	99,25	100,66
3	Công trình công nghiệp chế tạo sản phẩm	99,57	100,53
4	Công trình công nghiệp vật liệu xây dựng	100,44	101,15
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	93,06	99,81
	Đường bê tông xi măng	99,05	100,15
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,55	100,49
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,77	100,36
2	Kênh bê tông xi măng	99,81	100,43
3	Tường chắn bê tông cốt thép	98,82	100,00
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,24	100,26
2	Công trình mạng thoát nước	100,86	100,09
3	Công trình xử lý nước thải	97,81	100,30

6. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG PẮK

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	98,05	100,22
2	Công trình giáo dục	98,21	100,27
3	Công trình văn hóa	97,11	100,09
4	Công trình trụ sở cơ quan, văn phòng	99,66	100,39
5	Công trình y tế	98,66	100,32
6	Công trình khách sạn	100,46	100,59
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,09	100,16
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,14	100,01
	Trạm biến áp	97,94	100,00
2	Công trình công nghiệp dệt, may	96,50	100,68
3	Công trình công nghiệp chế tạo sản phẩm	97,43	100,55
4	Công trình công nghiệp vật liệu xây dựng	99,32	101,17
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	92,73	99,81
	Đường bê tông xi măng	98,45	100,15
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,11	100,50
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,42	100,35
2	Kênh bê tông xi măng	98,91	100,43
3	Tường chắn bê tông cốt thép	97,79	100,00
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	99,95	100,26
2	Công trình mạng thoát nước	100,62	100,08
3	Công trình xử lý nước thải	97,39	100,30

7. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN M'DRẮK

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,20	100,22
2	Công trình giáo dục	99,54	100,27
3	Công trình văn hóa	97,15	100,09
4	Công trình trụ sở cơ quan, văn phòng	99,70	100,39
5	Công trình y tế	99,69	100,31
6	Công trình khách sạn	100,38	100,60
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,09	100,16
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,08	100,01
	Trạm biến áp	97,94	100,00
2	Công trình công nghiệp dệt, may	98,44	100,66
3	Công trình công nghiệp chế tạo sản phẩm	99,22	100,54
4	Công trình công nghiệp vật liệu xây dựng	100,36	101,15
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	92,88	99,82
	Đường bê tông xi măng	97,51	100,15
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,02	100,49
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,10	100,35
2	Kênh bê tông xi măng	98,93	100,43
3	Tường chắn bê tông cốt thép	95,25	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	99,84	100,26
2	Công trình mạng thoát nước	100,62	100,09
3	Công trình xử lý nước thải	97,55	100,30

8. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN LẮK

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,85	100,24
2	Công trình giáo dục	100,11	100,28
3	Công trình văn hóa	97,51	100,13
4	Công trình trụ sở cơ quan, văn phòng	100,27	100,41
5	Công trình y tế	100,07	100,32
6	Công trình khách sạn	100,66	100,60
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,54	100,18
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,15	100,01
	Trạm biến áp	97,95	100,00
2	Công trình công nghiệp dệt, may	99,07	100,69
3	Công trình công nghiệp chế tạo sản phẩm	99,47	100,55
4	Công trình công nghiệp vật liệu xây dựng	100,41	101,16
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	91,96	100,01
	Đường bê tông xi măng	98,19	100,33
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,59	100,53
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,44	100,43
2	Kênh bê tông xi măng	99,60	100,48
3	Tường chắn bê tông cốt thép	98,13	100,17
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,13	100,29
2	Công trình mạng thoát nước	100,88	100,11
3	Công trình xử lý nước thải	97,49	100,38

9. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN EA SÚP

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	100,06	100,22
2	Công trình giáo dục	100,28	100,26
3	Công trình văn hóa	97,73	100,09
4	Công trình trụ sở cơ quan, văn phòng	100,51	100,39
5	Công trình y tế	100,19	100,31
6	Công trình khách sạn	100,74	100,59
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,65	100,16
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,20	100,01
	Trạm biến áp	97,95	100,00
2	Công trình công nghiệp dệt, may	99,46	100,66
3	Công trình công nghiệp chế tạo sản phẩm	99,56	100,53
4	Công trình công nghiệp vật liệu xây dựng	100,44	101,15
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	93,04	99,82
	Đường bê tông xi măng	99,39	100,16
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,62	100,48
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,94	100,35
2	Kênh bê tông xi măng	99,95	100,43
3	Tường chắn bê tông cốt thép	99,46	100,00
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	100,34	100,26
2	Công trình mạng thoát nước	100,90	100,08
3	Công trình xử lý nước thải	97,87	100,30

10. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN EA H'LEO

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	97,47	100,23
2	Công trình giáo dục	97,79	100,28
3	Công trình văn hóa	95,47	100,11
4	Công trình trụ sở cơ quan, văn phòng	97,77	100,41
5	Công trình y tế	98,44	100,32
6	Công trình khách sạn	99,31	100,60
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	98,99	100,17
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	97,97	100,01
	Trạm biến áp	97,94	100,00
2	Công trình công nghiệp dệt, may	96,40	100,68
3	Công trình công nghiệp chế tạo sản phẩm	98,67	100,54
4	Công trình công nghiệp vật liệu xây dựng	100,11	101,16
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	89,53	99,82
	Đường bê tông xi măng	95,07	100,16
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	98,18	100,49
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	97,85	100,36
2	Kênh bê tông xi măng	98,21	100,44
3	Tường chắn bê tông cốt thép	92,96	100,00
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	99,11	100,26
2	Công trình mạng thoát nước	100,22	100,08
3	Công trình xử lý nước thải	96,00	100,31

11. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG BÚK

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	98,29	100,22
2	Công trình giáo dục	98,67	100,27
3	Công trình văn hóa	96,21	100,10
4	Công trình trụ sở cơ quan, văn phòng	98,87	100,40
5	Công trình y tế	99,13	100,32
6	Công trình khách sạn	100,22	100,60
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	99,36	100,16
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	97,93	100,00
	Trạm biến áp	97,93	100,00
2	Công trình công nghiệp dệt, may	97,36	100,67
3	Công trình công nghiệp chế tạo sản phẩm	98,41	100,54
4	Công trình công nghiệp vật liệu xây dựng	100,14	101,17
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	90,17	99,81
	Đường bê tông xi măng	97,40	100,50
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	97,40	100,50
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	97,59	100,36
2	Kênh bê tông xi măng	98,10	100,44
3	Tường chắn bê tông cốt thép	92,65	100,00
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	99,16	100,26
2	Công trình mạng thoát nước	99,72	100,08
3	Công trình xử lý nước thải	95,95	100,31

12. CHỈ SỐ GIÁ XÂY DỰNG THỊ XÃ BUÔN HÒ

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	98,27	100,23
2	Công trình giáo dục	98,65	100,28
3	Công trình văn hóa	96,51	100,10
4	Công trình trụ sở cơ quan, văn phòng	98,89	100,40
5	Công trình y tế	99,24	100,32
6	Công trình khách sạn	100,73	100,60
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	99,24	100,16
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	97,98	100,01
	Trạm biến áp	97,94	100,00
2	Công trình công nghiệp dệt, may	97,07	100,68
3	Công trình công nghiệp chế tạo sản phẩm	98,60	100,54
4	Công trình công nghiệp vật liệu xây dựng	100,21	101,17
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	90,54	99,81
	Đường bê tông xi măng	95,76	100,16
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	97,82	100,50
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	97,96	100,36
2	Kênh bê tông xi măng	98,41	100,43
3	Tường chắn bê tông cốt thép	93,79	100,00
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	99,47	100,26
2	Công trình mạng thoát nước	99,93	100,09
3	Công trình xử lý nước thải	96,18	100,30

13. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG NĂNG

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,39	100,22
2	Công trình giáo dục	99,66	100,26
3	Công trình văn hóa	97,15	100,09
4	Công trình trụ sở cơ quan, văn phòng	99,80	100,39
5	Công trình y tế	99,73	100,31
6	Công trình khách sạn	100,28	100,60
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,23	100,16
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,12	100,01
	Trạm biến áp	97,94	100,00
2	Công trình công nghiệp dệt, may	98,65	100,66
3	Công trình công nghiệp chế tạo sản phẩm	99,27	100,53
4	Công trình công nghiệp vật liệu xây dựng	100,24	101,16
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	92,38	99,82
	Đường bê tông xi măng	98,03	100,15
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,15	100,49
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,27	100,36
2	Kênh bê tông xi măng	99,29	100,43
3	Tường chắn bê tông cốt thép	97,00	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	99,94	100,26
2	Công trình mạng thoát nước	100,70	100,09
3	Công trình xử lý nước thải	97,46	100,30

14. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG ANA

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,47	100,22
2	Công trình giáo dục	99,77	100,27
3	Công trình văn hóa	97,09	100,10
4	Công trình trụ sở cơ quan, văn phòng	99,91	100,39
5	Công trình y tế	99,84	100,32
6	Công trình khách sạn	100,51	100,60
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,28	100,17
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,09	100,01
	Trạm biến áp	97,94	100,00
2	Công trình công nghiệp dệt, may	98,63	100,67
3	Công trình công nghiệp chế tạo sản phẩm	99,21	100,54
4	Công trình công nghiệp vật liệu xây dựng	100,36	101,16
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	91,01	99,81
	Đường bê tông xi măng	97,07	100,16
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,08	100,50
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	98,85	100,36
2	Kênh bê tông xi măng	99,16	100,43
3	Tường chắn bê tông cốt thép	96,47	100,00
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	99,83	100,26
2	Công trình mạng thoát nước	100,61	100,08
3	Công trình xử lý nước thải	96,97	100,30

15. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN CƯ KUIN

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,68	100,21
2	Công trình giáo dục	99,97	100,27
3	Công trình văn hóa	97,32	100,10
4	Công trình trụ sở cơ quan, văn phòng	100,13	100,39
5	Công trình y tế	99,98	100,31
6	Công trình khách sạn	100,63	100,60
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,41	100,16
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,12	100,01
	Trạm biến áp	97,95	100,01
2	Công trình công nghiệp dệt, may	98,92	100,66
3	Công trình công nghiệp chế tạo sản phẩm	99,33	100,54
4	Công trình công nghiệp vật liệu xây dựng	100,42	101,16
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	91,55	99,81
	Đường bê tông xi măng	97,70	100,16
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,26	100,50
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	99,16	100,36
2	Kênh bê tông xi măng	99,40	100,43
3	Tường chắn bê tông cốt thép	97,37	99,99
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	99,99	100,26
2	Công trình mạng thoát nước	100,70	100,09
3	Công trình xử lý nước thải	97,22	100,30

16. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN BUÔN ĐÔN

Bảng 7.2. CHỈ SỐ GIÁ PHẦN XÂY DỰNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
I	CÔNG TRÌNH DÂN DỤNG		
1	Công trình nhà ở	99,16	100,22
2	Công trình giáo dục	99,44	100,28
3	Công trình văn hóa	97,04	100,09
4	Công trình trụ sở cơ quan, văn phòng	99,68	100,39
5	Công trình y tế	99,62	100,31
6	Công trình khách sạn	100,44	100,60
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,09	100,16
II	CÔNG TRÌNH CÔNG NGHIỆP		
1	Công trình năng lượng		
	Đường dây	98,09	100,00
	Trạm biến áp	97,94	100,00
2	Công trình công nghiệp dệt, may	98,28	100,67
3	Công trình công nghiệp chế tạo sản phẩm	99,07	100,55
4	Công trình công nghiệp vật liệu xây dựng	100,27	101,16
III	CÔNG TRÌNH GIAO THÔNG		
1	Công trình đường bộ		
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	91,63	99,82
	Đường bê tông xi măng	97,43	100,17
2	Công trình cầu, hầm		
	Cầu, cống bê tông xi măng	99,00	100,50
IV	CÔNG TRÌNH THỦY LỢI		
1	Đập bê tông	98,98	100,36
2	Kênh bê tông xi măng	99,15	100,43
3	Tường chắn bê tông cốt thép	96,57	100,01
V	CÔNG TRÌNH HẠ TẦNG		
1	Công trình mạng cấp nước	99,85	100,27
2	Công trình mạng thoát nước	100,57	100,08
3	Công trình xử lý nước thải	97,10	100,31

1. CHỈ SỐ GIÁ XÂY DỰNG TỈNH ĐẮK LẮK

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	97,31	101,78	96,27	100,47	100,00	100,62
2	Công trình giáo dục	98,28	101,78	96,20	100,50	100,00	100,85
3	Công trình văn hóa	94,69	101,78	95,94	100,11	100,00	101,11
4	Công trình trụ sở cơ quan, văn	99,13	101,78	95,68	100,65	100,00	101,43
5	Công trình y tế	98,47	101,78	96,40	100,66	100,00	100,55
6	Công trình khách sạn	100,60	101,78	96,06	100,81	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	99,35	101,78	96,01	100,33	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,65	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,66	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	97,22	101,78	96,43	101,01	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	98,74	101,78	96,21	100,74	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	101,05	101,78	96,59	101,92	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	86,55	101,78	95,72	99,23	100,00	101,33
	Đường bê tông xi măng	95,85	101,78	95,36	99,96	100,00	101,66
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	97,91	101,78	96,53	101,00	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	99,25	101,78	95,83	100,80	100,00	101,13
2	Kênh bê tông xi măng	97,80	101,78	95,46	100,78	100,00	101,72
3	Tường chắn bê tông cốt thép	96,57	101,78	96,42	100,01	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	99,90	101,78	95,84	100,28	100,00	101,27
2	Công trình mạng thoát nước	100,69	101,78	95,68	100,08	100,00	101,36
3	Công trình xử lý nước thải	93,45	101,78	95,59	99,88	100,00	101,57

2. CHỈ SỐ GIÁ XÂY DỰNG TP. BUÔN MA THUỘT

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	96,71	114,31	101,80	100,48	100,00	100,58
2	Công trình giáo dục	97,86	114,31	101,33	100,50	100,00	100,79
3	Công trình văn hóa	93,77	114,31	99,99	100,11	100,00	101,05
4	Công trình trụ sở cơ quan, văn	98,34	114,31	99,39	100,65	100,00	101,36
5	Công trình y tế	98,17	114,31	102,14	100,67	100,00	100,51
6	Công trình khách sạn	100,39	114,31	100,09	100,81	100,00	100,91
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	98,92	114,31	101,07	100,33	100,00	100,74
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,53	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,66	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	96,58	114,31	101,65	101,02	100,00	100,58
3	Công trình công nghiệp chế tạo sản phẩm nhựa	98,54	114,31	100,43	100,74	100,00	100,78
4	Công trình công nghiệp vật liệu xây dựng	101,17	114,31	101,91	101,92	100,00	100,35
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	82,33	114,31	97,82	99,16	100,00	101,28
	Đường bê tông xi măng	91,73	114,31	98,06	99,93	100,00	101,59
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	97,05	114,31	101,39	101,00	100,00	100,52
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	96,86	114,31	100,33	100,81	100,00	101,06
2	Kênh bê tông xi măng	96,49	114,31	98,76	100,79	100,00	101,63
3	Tường chắn bê tông cốt thép	94,27	114,31	101,02	99,99	100,00	100,45
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	99,23	114,31	99,36	100,28	100,00	101,22
2	Công trình mạng thoát nước	100,37	114,31	98,90	100,07	100,00	101,30
3	Công trình xử lý nước thải	90,58	114,31	99,07	99,85	100,00	101,49

3. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG BÔNG

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	99,67	100,89	95,87	100,45	100,00	100,62
2	Công trình giáo dục	100,24	100,89	95,84	100,49	100,00	100,85
3	Công trình văn hóa	96,46	100,89	95,65	100,10	100,00	101,11
4	Công trình trụ sở cơ quan, văn	101,00	100,89	95,41	100,63	100,00	101,44
5	Công trình y tế	99,88	100,89	95,99	100,65	100,00	100,55
6	Công trình khách sạn	100,93	100,89	95,77	100,81	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,91	100,89	95,64	100,32	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,89	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,67	100,00	98,98	99,99	100,00	100,65
2	Công trình công nghiệp dệt, may	99,27	100,89	96,06	100,98	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	100,08	100,89	95,91	100,72	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	101,35	100,89	96,21	101,92	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	90,97	100,89	95,57	99,24	100,00	101,33
	Đường bê tông xi măng	101,77	100,89	95,17	99,94	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	101,35	100,89	96,18	100,96	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	103,29	100,89	95,51	100,76	100,00	101,14
2	Kênh bê tông xi măng	100,79	100,89	95,22	100,75	100,00	101,72
3	Tường chắn bê tông cốt thép	101,30	100,89	96,09	100,00	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	101,18	100,89	95,58	100,28	100,00	101,28
2	Công trình mạng thoát nước	101,86	100,89	95,45	100,07	100,00	101,37
3	Công trình xử lý nước thải	97,92	100,89	95,35	99,87	100,00	101,57

4. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN CƯ M'GAR

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	97,86	100,89	95,87	100,48	100,00	100,62
2	Công trình giáo dục	98,77	100,89	95,84	100,50	100,00	100,85
3	Công trình văn hóa	95,03	100,89	95,65	100,10	100,00	101,11
4	Công trình trụ sở cơ quan, văn	99,47	100,89	95,41	100,65	100,00	101,44
5	Công trình y tế	98,91	100,89	95,99	100,67	100,00	100,55
6	Công trình khách sạn	100,85	100,89	95,77	100,82	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	99,53	100,89	95,64	100,33	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,68	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,66	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	97,74	100,89	96,06	101,01	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	99,10	100,89	95,91	100,74	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	101,33	100,89	96,21	101,92	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	86,72	100,89	95,57	99,20	100,00	101,33
	Đường bê tông xi măng	96,54	100,89	95,17	99,93	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	98,26	100,89	96,18	101,00	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	99,66	100,89	95,51	100,79	100,00	101,14
2	Kênh bê tông xi măng	98,44	100,89	95,22	100,77	100,00	101,72
3	Tường chắn bê tông cốt thép	97,45	100,89	96,09	100,00	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	100,10	100,89	95,58	100,28	100,00	101,28
2	Công trình mạng thoát nước	100,76	100,89	95,45	100,08	100,00	101,37
3	Công trình xử lý nước thải	93,67	100,89	95,35	99,86	100,00	101,57

5. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN EA KAR

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	98,84	100,89	95,87	100,46	100,00	100,62
2	Công trình giáo dục	99,60	100,89	95,84	100,49	100,00	100,85
3	Công trình văn hóa	95,65	100,89	95,65	100,10	100,00	101,11
4	Công trình trụ sở cơ quan, văn	100,28	100,89	95,41	100,64	100,00	101,44
5	Công trình y tế	99,44	100,89	95,99	100,65	100,00	100,55
6	Công trình khách sạn	100,80	100,89	95,77	100,80	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,19	100,89	95,64	100,32	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,76	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,66	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	98,74	100,89	96,06	100,99	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	99,50	100,89	95,91	100,73	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	101,35	100,89	96,21	101,91	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	88,88	100,89	95,57	99,22	100,00	101,33
	Đường bê tông xi măng	98,78	100,89	95,17	99,94	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	99,11	100,89	96,18	100,97	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	101,06	100,89	95,51	100,77	100,00	101,14
2	Kênh bê tông xi măng	99,32	100,89	95,22	100,76	100,00	101,72
3	Tường chắn bê tông cốt thép	98,83	100,89	96,09	100,00	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	100,48	100,89	95,58	100,28	100,00	101,28
2	Công trình mạng thoát nước	101,08	100,89	95,45	100,08	100,00	101,37
3	Công trình xử lý nước thải	95,50	100,89	95,35	99,86	100,00	101,57

6. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG PẮK

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	94,94	100,89	95,87	100,47	100,00	100,62
2	Công trình giáo dục	95,84	100,89	95,84	100,52	100,00	100,85
3	Công trình văn hóa	94,79	100,89	95,65	100,10	100,00	101,11
4	Công trình trụ sở cơ quan, văn	99,09	100,89	95,41	100,65	100,00	101,44
5	Công trình y tế	96,43	100,89	95,99	100,68	100,00	100,55
6	Công trình khách sạn	100,64	100,89	95,77	100,81	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	99,36	100,89	95,64	100,32	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,70	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,66	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	94,46	100,89	96,06	101,04	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	96,25	100,89	95,91	100,76	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	99,42	100,89	96,21	101,95	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	88,32	100,89	95,57	99,21	100,00	101,33
	Đường bê tông xi măng	97,64	100,89	95,17	99,94	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	98,13	100,89	96,18	100,99	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	100,22	100,89	95,51	100,78	100,00	101,14
2	Kênh bê tông xi măng	97,22	100,89	95,22	100,78	100,00	101,72
3	Tường chắn bê tông cốt thép	97,77	100,89	96,09	100,00	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	100,03	100,89	95,58	100,28	100,00	101,28
2	Công trình mạng thoát nước	100,75	100,89	95,45	100,08	100,00	101,37
3	Công trình xử lý nước thải	94,22	100,89	95,35	99,86	100,00	101,57

7. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN M'DRẮK

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	97,43	100,89	95,87	100,46	100,00	100,62
2	Công trình giáo dục	98,49	100,89	95,84	100,49	100,00	100,85
3	Công trình văn hóa	94,86	100,89	95,65	100,10	100,00	101,11
4	Công trình trụ sở cơ quan, văn	99,18	100,89	95,41	100,64	100,00	101,44
5	Công trình y tế	98,63	100,89	95,99	100,65	100,00	100,55
6	Công trình khách sạn	100,51	100,89	95,77	100,80	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	99,34	100,89	95,64	100,33	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,63	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,65	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	97,47	100,89	96,06	101,00	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	98,97	100,89	95,91	100,72	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	101,23	100,89	96,21	101,90	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	88,58	100,89	95,57	99,22	100,00	101,33
	Đường bê tông xi măng	95,86	100,89	95,17	99,93	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	97,94	100,89	96,18	100,98	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	99,44	100,89	95,51	100,78	100,00	101,14
2	Kênh bê tông xi măng	97,26	100,89	95,22	100,77	100,00	101,72
3	Tường chắn bê tông cốt thép	95,16	100,89	96,09	99,99	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	99,86	100,89	95,58	100,28	100,00	101,28
2	Công trình mạng thoát nước	100,74	100,89	95,45	100,08	100,00	101,37
3	Công trình xử lý nước thải	94,72	100,89	95,35	99,87	100,00	101,57

8. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN LẮK

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

(NĂM 2015 = 100)

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	98,81	100,89	95,87	100,51	100,00	100,62
2	Công trình giáo dục	99,63	100,89	95,84	100,53	100,00	100,85
3	Công trình văn hóa	95,47	100,89	95,65	100,17	100,00	101,11
4	Công trình trụ sở cơ quan, văn	100,34	100,89	95,41	100,68	100,00	101,44
5	Công trình y tế	99,46	100,89	95,99	100,68	100,00	100,55
6	Công trình khách sạn	100,92	100,89	95,77	100,80	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,28	100,89	95,64	100,35	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,72	100,00	98,98	100,01	100,00	100,65
	Trạm biến áp	97,66	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	98,47	100,89	96,06	101,05	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	99,35	100,89	95,91	100,76	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	101,30	100,89	96,21	101,91	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	86,96	100,89	95,57	99,56	100,00	101,33
	Đường bê tông xi măng	97,15	100,89	95,17	100,26	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	99,20	100,89	96,18	101,05	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	100,26	100,89	95,51	100,97	100,00	101,14
2	Kênh bê tông xi măng	98,84	100,89	95,22	100,87	100,00	101,72
3	Tường chắn bê tông cốt thép	98,12	100,89	96,09	100,18	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	100,32	100,89	95,58	100,33	100,00	101,28
2	Công trình mạng thoát nước	101,10	100,89	95,45	100,10	100,00	101,37
3	Công trình xử lý nước thải	94,52	100,89	95,35	100,09	100,00	101,57

9. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN EA SÚP

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	99,27	100,89	95,87	100,45	100,00	100,62
2	Công trình giáo dục	99,97	100,89	95,84	100,48	100,00	100,85
3	Công trình văn hóa	95,85	100,89	95,65	100,09	100,00	101,11
4	Công trình trụ sở cơ quan, văn	100,83	100,89	95,41	100,63	100,00	101,44
5	Công trình y tế	99,72	100,89	95,99	100,64	100,00	100,55
6	Công trình khách sạn	101,04	100,89	95,77	100,79	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,51	100,89	95,64	100,32	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,78	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,66	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	99,06	100,89	96,06	100,98	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	99,49	100,89	95,91	100,72	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	101,36	100,89	96,21	101,90	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	88,85	100,89	95,57	99,22	100,00	101,33
	Đường bê tông xi măng	99,41	100,89	95,17	99,94	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	99,27	100,89	96,18	100,97	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	101,45	100,89	95,51	100,77	100,00	101,14
2	Kênh bê tông xi măng	99,65	100,89	95,22	100,75	100,00	101,72
3	Tường chắn bê tông cốt thép	99,48	100,89	96,09	99,99	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	100,64	100,89	95,58	100,28	100,00	101,28
2	Công trình mạng thoát nước	101,14	100,89	95,45	100,07	100,00	101,37
3	Công trình xử lý nước thải	95,68	100,89	95,35	99,86	100,00	101,57

10. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN EA H'LEO

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	93,69	100,89	95,87	100,50	100,00	100,62
2	Công trình giáo dục	95,02	100,89	95,84	100,52	100,00	100,85
3	Công trình văn hóa	91,99	100,89	95,65	100,12	100,00	101,11
4	Công trình trụ sở cơ quan, văn	95,23	100,89	95,41	100,68	100,00	101,44
5	Công trình y tế	95,96	100,89	95,99	100,68	100,00	100,55
6	Công trình khách sạn	98,97	100,89	95,77	100,82	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	97,08	100,89	95,64	100,34	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,49	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,65	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	94,29	100,89	96,06	101,04	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	98,14	100,89	95,91	100,74	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	100,79	100,89	96,21	101,91	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	82,70	100,89	95,57	99,20	100,00	101,33
	Đường bê tông xi măng	91,25	100,89	95,17	99,93	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	96,06	100,89	96,18	101,00	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	96,47	100,89	95,51	100,80	100,00	101,14
2	Kênh bê tông xi măng	95,58	100,89	95,22	100,79	100,00	101,72
3	Tường chắn bê tông cốt thép	92,80	100,89	96,09	99,99	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	98,71	100,89	95,58	100,28	100,00	101,28
2	Công trình mạng thoát nước	100,18	100,89	95,45	100,07	100,00	101,37
3	Công trình xử lý nước thải	90,01	100,89	95,35	99,87	100,00	101,57

11. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG BÚK

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	95,45	100,89	95,87	100,47	100,00	100,62
2	Công trình giáo dục	96,76	100,89	95,84	100,51	100,00	100,85
3	Công trình văn hóa	93,26	100,89	95,65	100,10	100,00	101,11
4	Công trình trụ sở cơ quan, văn	97,49	100,89	95,41	100,66	100,00	101,44
5	Công trình y tế	97,42	100,89	95,99	100,66	100,00	100,55
6	Công trình khách sạn	100,29	100,89	95,77	100,81	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	97,84	100,89	95,64	100,33	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,44	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,65	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	95,80	100,89	96,06	101,02	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	97,73	100,89	95,91	100,74	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	100,84	100,89	96,21	101,91	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	83,82	100,89	95,57	99,17	100,00	101,33
	Đường bê tông xi măng	91,34	100,89	95,17	99,93	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	94,33	100,89	96,18	101,02	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	95,84	100,89	95,51	100,82	100,00	101,14
2	Kênh bê tông xi măng	95,32	100,89	95,22	100,79	100,00	101,72
3	Tường chắn bê tông cốt thép	92,48	100,89	96,09	99,99	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	98,79	100,89	95,58	100,28	100,00	101,28
2	Công trình mạng thoát nước	99,49	100,89	95,45	100,08	100,00	101,37
3	Công trình xử lý nước thải	89,88	100,89	95,35	99,86	100,00	101,57

12. CHỈ SỐ GIÁ XÂY DỰNG THỊ XÃ BUÔN HÒ

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	95,42	100,89	95,87	100,49	100,00	100,62
2	Công trình giáo dục	96,73	100,89	95,84	100,52	100,00	100,85
3	Công trình văn hóa	93,76	100,89	95,65	100,11	100,00	101,11
4	Công trình trụ sở cơ quan, văn	97,53	100,89	95,41	100,66	100,00	101,44
5	Công trình y tế	97,67	100,89	95,99	100,67	100,00	100,55
6	Công trình khách sạn	101,03	100,89	95,77	100,80	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	97,60	100,89	95,64	100,34	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,50	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,65	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	95,35	100,89	96,06	101,03	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	98,03	100,89	95,91	100,74	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	100,95	100,89	96,21	101,92	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	84,47	100,89	95,57	99,18	100,00	101,33
	Đường bê tông xi măng	92,54	100,89	95,17	99,93	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	95,25	100,89	96,18	101,02	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	96,73	100,89	95,51	100,81	100,00	101,14
2	Kênh bê tông xi măng	96,06	100,89	95,22	100,79	100,00	101,72
3	Tường chắn bê tông cốt thép	93,65	100,89	96,09	99,99	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	99,28	100,89	95,58	100,28	100,00	101,28
2	Công trình mạng thoát nước	99,78	100,89	95,45	100,08	100,00	101,37
3	Công trình xử lý nước thải	90,56	100,89	95,35	99,86	100,00	101,57

13. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG NĂNG

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	97,83	100,89	95,87	100,46	100,00	100,62
2	Công trình giáo dục	98,74	100,89	95,84	100,50	100,00	100,85
3	Công trình văn hóa	94,85	100,89	95,65	100,10	100,00	101,11
4	Công trình trụ sở cơ quan, văn	99,39	100,89	95,41	100,64	100,00	101,44
5	Công trình y tế	98,72	100,89	95,99	100,66	100,00	100,55
6	Công trình khách sạn	100,37	100,89	95,77	100,80	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	99,64	100,89	95,64	100,32	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,68	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,66	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	97,80	100,89	96,06	101,00	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	99,04	100,89	95,91	100,73	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	101,02	100,89	96,21	101,91	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	87,70	100,89	95,57	99,21	100,00	101,33
	Đường bê tông xi măng	96,84	100,89	95,17	99,94	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	98,22	100,89	96,18	100,98	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	99,86	100,89	95,51	100,78	100,00	101,14
2	Kênh bê tông xi măng	98,11	100,89	95,22	100,76	100,00	101,72
3	Tường chắn bê tông cốt thép	96,96	100,89	96,09	100,00	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	100,01	100,89	95,58	100,28	100,00	101,28
2	Công trình mạng thoát nước	100,85	100,89	95,45	100,07	100,00	101,37
3	Công trình xử lý nước thải	94,44	100,89	95,35	99,86	100,00	101,57

14. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG ANA

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I CÔNG TRÌNH DÂN DỤNG							
1	Công trình nhà ở	98,00	100,89	95,87	100,46	100,00	100,62
2	Công trình giáo dục	98,95	100,89	95,84	100,50	100,00	100,85
3	Công trình văn hóa	94,76	100,89	95,65	100,10	100,00	101,11
4	Công trình trụ sở cơ quan, văn	99,60	100,89	95,41	100,65	100,00	101,44
5	Công trình y tế	98,96	100,89	95,99	100,66	100,00	100,55
6	Công trình khách sạn	100,70	100,89	95,77	100,80	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	99,74	100,89	95,64	100,33	100,00	100,79
II CÔNG TRÌNH CÔNG							
1	Công trình năng lượng						
	Đường dây	97,64	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,66	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	97,78	100,89	96,06	101,00	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	98,96	100,89	95,91	100,74	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	101,21	100,89	96,21	101,92	100,00	100,38
III CÔNG TRÌNH GIAO THÔNG							
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	85,29	100,89	95,57	99,18	100,00	101,33
	Đường bê tông xi măng	95,02	100,89	95,17	99,93	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	98,07	100,89	96,18	100,99	100,00	100,55
IV CÔNG TRÌNH THỦY LỢI							
1	Đập bê tông	98,85	100,89	95,51	100,79	100,00	101,14
2	Kênh bê tông xi măng	97,79	100,89	95,22	100,77	100,00	101,72
3	Tường chắn bê tông cốt thép	96,41	100,89	96,09	99,99	100,00	100,47
V CÔNG TRÌNH HẠ TẦNG							
1	Công trình mạng cấp nước	99,85	100,89	95,58	100,28	100,00	101,28
2	Công trình mạng thoát nước	100,74	100,89	95,45	100,07	100,00	101,37
3	Công trình xử lý nước thải	92,96	100,89	95,35	99,86	100,00	101,57

15. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN CƯ KUIN

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	98,46	100,89	95,87	100,46	100,00	100,62
2	Công trình giáo dục	99,34	100,89	95,84	100,50	100,00	100,85
3	Công trình văn hóa	95,15	100,89	95,65	100,10	100,00	101,11
4	Công trình trụ sở cơ quan, văn	100,05	100,89	95,41	100,64	100,00	101,44
5	Công trình y tế	99,26	100,89	95,99	100,65	100,00	100,55
6	Công trình khách sạn	100,88	100,89	95,77	100,81	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	100,01	100,89	95,64	100,32	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,68	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,66	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	98,23	100,89	96,06	101,01	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	99,14	100,89	95,91	100,74	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	101,31	100,89	96,21	101,93	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	86,24	100,89	95,57	99,20	100,00	101,33
	Đường bê tông xi măng	96,23	100,89	95,17	99,93	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	98,48	100,89	96,18	100,99	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	99,58	100,89	95,51	100,79	100,00	101,14
2	Kênh bê tông xi măng	98,36	100,89	95,22	100,77	100,00	101,72
3	Tường chắn bê tông cốt thép	97,33	100,89	96,09	99,99	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	100,09	100,89	95,58	100,28	100,00	101,28
2	Công trình mạng thoát nước	100,85	100,89	95,45	100,07	100,00	101,37
3	Công trình xử lý nước thải	93,71	100,89	95,35	99,85	100,00	101,57

16. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN BUÔN ĐÔN

Bảng 7.3. CHỈ SỐ GIÁ VẬT LIỆU, NHÂN CÔNG, MÁY THI CÔNG

Đơn vị tính : %

STT	Loại công trình	Chỉ số giá tháng 8/2017 so với					
		Năm gốc 2015			Tháng 7 năm 2017		
		Vật liệu	Nhân công	Máy TC	Vật liệu	Nhân công	Máy TC
I	CÔNG TRÌNH DÂN DỤNG						
1	Công trình nhà ở	97,33	100,89	95,87	100,47	100,00	100,62
2	Công trình giáo dục	98,30	100,89	95,84	100,50	100,00	100,85
3	Công trình văn hóa	94,67	100,89	95,65	100,11	100,00	101,11
4	Công trình trụ sở cơ quan, văn	99,14	100,89	95,41	100,66	100,00	101,44
5	Công trình y tế	98,49	100,89	95,99	100,67	100,00	100,55
6	Công trình khách sạn	100,61	100,89	95,77	100,81	100,00	100,96
7	Công trình tháp thu phát sóng truyền hình, truyền thanh	99,36	100,89	95,64	100,33	100,00	100,79
II	CÔNG TRÌNH CÔNG						
1	Công trình năng lượng						
	Đường dây	97,65	100,00	98,98	100,00	100,00	100,65
	Trạm biến áp	97,66	100,00	98,98	100,00	100,00	100,65
2	Công trình công nghiệp dệt, may	97,23	100,89	96,06	101,01	100,00	100,63
3	Công trình công nghiệp chế tạo sản phẩm nhựa	98,74	100,89	95,91	100,74	100,00	100,83
4	Công trình công nghiệp vật liệu xây dựng	101,07	100,89	96,21	101,92	100,00	100,38
III	CÔNG TRÌNH GIAO THÔNG						
1	Công trình đường bộ						
	Đường nhựa asphan, đường thâm nhập nhựa, đường láng nhựa	86,38	100,89	95,57	99,23	100,00	101,33
	Đường bê tông xi măng	95,71	100,89	95,17	99,95	100,00	101,67
2	Công trình cầu, hầm						
	Cầu, cống bê tông xi măng	97,88	100,89	96,18	101,00	100,00	100,55
IV	CÔNG TRÌNH THỦY LỢI						
1	Đập bê tông	99,17	100,89	95,51	100,80	100,00	101,14
2	Kênh bê tông xi măng	97,77	100,89	95,22	100,78	100,00	101,72
3	Tường chắn bê tông cốt thép	96,51	100,89	96,09	100,01	100,00	100,47
V	CÔNG TRÌNH HẠ TẦNG						
1	Công trình mạng cấp nước	99,88	100,89	95,58	100,29	100,00	101,28
2	Công trình mạng thoát nước	100,68	100,89	95,45	100,08	100,00	101,37
3	Công trình xử lý nước thải	93,34	100,89	95,35	99,88	100,00	101,57

1. CHỈ SỐ GIÁ XÂY DỰNG TỈNH ĐẮK LẮK

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	94,09	100,00
2	Cát xây dựng	101,11	100,00
3	Đá xây dựng	99,97	100,07
4	Gạch lát	100,43	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,57	102,16
7	Vật liệu tấm lợp, bao che	70,77	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	93,38	99,59
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	67,60	96,07

2. CHỈ SỐ GIÁ XÂY DỰNG TP. BUÔN MA THUỘT

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	94,20	100,00
2	Cát xây dựng	102,12	100,00
3	Đá xây dựng	86,27	100,00
4	Gạch lát	99,46	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,56	102,17
7	Vật liệu tấm lợp, bao che	73,38	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	92,52	99,57
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	67,75	96,04

3. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG BÔNG

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	96,10	100,00
2	Cát xây dựng	120,63	100,00
3	Đá xây dựng	113,03	100,00
4	Gạch lát	100,23	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,75	102,16
7	Vật liệu tấm lợp, bao che	73,34	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	95,35	99,56
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	68,08	96,09

4. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN CỬ M'GAR

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	95,66	100,00
2	Cát xây dựng	100,65	100,00
3	Đá xây dựng	100,18	100,00
4	Gạch lát	101,58	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,72	102,17
7	Vật liệu tấm lợp, bao che	73,85	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	92,23	99,62
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	67,95	96,07

5. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN EA KAR

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	95,50	100,00
2	Cát xây dựng	104,67	100,00
3	Đá xây dựng	107,11	100,00
4	Gạch lát	99,95	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,66	102,15
7	Vật liệu tấm lợp, bao che	75,22	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	97,36	99,57
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	68,04	96,09

6. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG PÁK

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	94,84	100,00
2	Cát xây dựng	97,75	100,00
3	Đá xây dựng	105,97	100,00
4	Gạch lát	99,68	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,60	102,16
7	Vật liệu tấm lợp, bao che	32,11	99,84
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	96,63	99,59
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	67,88	96,07

7. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN M'DRẮK

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	89,05	100,00
2	Cát xây dựng	105,25	100,00
3	Đá xây dựng	107,78	100,00
4	Gạch lát	99,84	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,62	102,14
7	Vật liệu tấm lợp, bao che	73,36	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	95,83	99,57
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	68,13	96,11

8. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN LẮK

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	95,70	100,00
2	Cát xây dựng	109,59	100,00
3	Đá xây dựng	100,40	101,06
4	Gạch lát	100,03	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,69	102,15
7	Vật liệu tấm lợp, bao che	73,39	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	99,13	99,58
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	68,06	96,09

9. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN EA SÚP

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	96,42	100,00
2	Cát xây dựng	104,18	100,00
3	Đá xây dựng	107,94	100,00
4	Gạch lát	100,30	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,75	102,14
7	Vật liệu tấm lợp, bao che	73,50	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	100,42	99,59
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	67,15	96,04

10. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN EA H'LEO

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	90,47	100,00
2	Cát xây dựng	99,47	100,00
3	Đá xây dựng	91,61	100,00
4	Gạch lát	97,56	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,20	102,15
7	Vật liệu tấm lợp, bao che	72,99	99,95
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	71,19	99,62
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	65,60	96,06

11. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG BÚK

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	91,91	100,00
2	Cát xây dựng	77,32	100,00
3	Đá xây dựng	93,54	100,00
4	Gạch lát	101,34	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,22	102,16
7	Vật liệu tấm lợp, bao che	72,99	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	90,95	99,54
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	67,40	96,05

12. CHỈ SỐ GIÁ XÂY DỰNG THỊ XÃ BUÔN HỒ

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	92,86	100,00
2	Cát xây dựng	82,66	100,00
3	Đá xây dựng	94,96	100,00
4	Gạch lát	108,01	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,36	102,17
7	Vật liệu tấm lợp, bao che	73,14	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	79,78	99,59
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	67,55	96,06

13. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG NĂNG

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	93,06	100,00
2	Cát xây dựng	104,30	100,00
3	Đá xây dựng	104,83	100,00
4	Gạch lát	98,83	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,36	102,16
7	Vật liệu tấm lợp, bao che	73,66	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	95,91	99,61
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	67,37	96,04

14. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN KRÔNG ANA

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	94,70	100,00
2	Cát xây dựng	104,38	100,00
3	Đá xây dựng	96,02	100,00
4	Gạch lát	99,63	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,59	102,16
7	Vật liệu tấm lợp, bao che	73,42	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	97,99	99,58
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	67,60	96,05

15. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN CƯ KUIN
Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	95,44	100,00
2	Cát xây dựng	104,36	100,00
3	Đá xây dựng	98,81	100,00
4	Gạch lát	100,00	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,70	102,17
7	Vật liệu tấm lợp, bao che	73,53	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	99,16	99,57
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	67,71	96,06

16. CHỈ SỐ GIÁ XÂY DỰNG HUYỆN BUÔN ĐÔN

Bảng 7.4. CHỈ SỐ GIÁ VẬT LIỆU XÂY DỰNG CHỦ YẾU
(NĂM 2015 = 100)

Đơn vị tính: %

STT	Loại vật liệu	Chỉ số giá tháng 8/2017 so với	
		Năm gốc 2015	Tháng 7 năm 2017
1	Xi măng	95,44	100,00
2	Cát xây dựng	99,35	100,00
3	Đá xây dựng	91,03	100,00
4	Gạch lát	99,99	100,00
5	Gỗ xây dựng	100,00	100,00
6	Thép xây dựng	102,69	102,16
7	Vật liệu tấm lợp, bao che	73,72	99,93
8	Sơn và vật liệu sơn	110,05	100,00
9	Vật tư ngành điện	97,66	100,00
10	Vật tư ngành nước	101,09	100,00
11	Gạch xây dựng	96,19	99,60
12	Xăng dầu	92,53	106,25
13	Nhựa đường phuy 60/70	67,67	96,04