

ĐƠN GIÁ KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT

Đơn vị tính: đồng

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
1	2	3	5	6	7	8	9	10	11=5+6+7+8+9+10	12=11 x 20%; 15%	13=11+12
I	KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP XÃ										
1	Công tác chuẩn bị và thực hiện kiểm kê đất đai cấp xã										
1.1	Đơn giá tính cho xã trung bình (xã đồng bằng có diện tích bằng 1000 ha, không bao gồm các công việc của mục 1.2, 1.3, 1.4, 1.5)	Bộ/xã	19.371.471	875.000	780.464	2.250.428	764.767	1.573.753	25.615.883	4.094.830	29.710.713
-	Ngoại nghiệp	Bộ/xã	4.173.956	875.000					5.048.956	1.009.791	6.058.747
-	Nội nghiệp	Bộ/xã	15.197.516		780.464	2.250.428	764.767	1.573.753	20.566.927	3.085.039	23.651.966
1.2	Rà soát khoanh vẽ, chỉnh lý nội nghiệp vào bản đồ, dữ liệu sử dụng cho điều tra kiểm kê đối với các trường hợp biến động đã được giải quyết từ hồ sơ thủ tục hành chính về đất - nội nghiệp (đơn giá "Khoanh/xã"/20 khoanh)	Khoanh đất	63.061		2.146				65.207	9.781	74.988
1.3	Đối soát, xác định các trường hợp có biến động và chỉnh lý bản đồ đối với khoanh đất có thay đổi thông tin thửa đất (loại đất, loại đối tượng sử dụng, đối tượng quản lý đất); xác định và tổng hợp trường hợp có quyết định giao, cho thuê đất, chuyển mục đích sử dụng đất nhưng chưa thực hiện và trường hợp sử dụng đất không đúng mục đích - ngoại nghiệp (đơn giá "Khoanh/xã"/150 khoanh)	Khoanh đất	59.628	12.500	1.414				73.541	14.708	88.250

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
1.4	Khoanh vẽ, chỉnh lý về ranh giới khoanh đất - Ngoại nghiệp (đơn giá "Khoanh/xã"/75 khoanh)	Khoanh đất	112.178		2.827				115.005	23.001	138.006
1.5	Chuyển vẽ ranh giới các khoanh đất từ kết quả khoanh vẽ thực địa lên bản đồ KKDD dạng số - Nội nghiệp (đơn giá "Khoanh/xã"/75 khoanh)	Khoanh đất	21.516		711				22.227	3.334	25.561
2	Lập bản đồ hiện trạng sử dụng đất cấp xã										
-	Loại tỷ lệ 1/1.000	Bộ/xã	3.610.941		132.730	190.793	291.390	357.348	4.583.201	687.480	5.270.681
-	Loại tỷ lệ 1/2.000	Bộ/xã	4.041.253		147.857	190.793	304.854	389.149	5.073.906	761.086	5.834.992
-	Loại tỷ lệ 1/5.000	Bộ/xã	4.471.565		162.985	190.793	318.318	420.951	5.564.611	834.692	6.399.302
-	Loại tỷ lệ 1/10.000	Bộ/xã	5.117.033		185.676	190.793	338.514	468.653	6.300.668	945.100	7.245.768
II	KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP HUYỆN										
1	Công tác chuẩn bị và thực hiện kiểm kê đất đai cấp huyện										
1.1	Đơn giá tính cho huyện trung bình có 15 đơn vị hành chính cấp xã	Bộ/huyện	46.153.793		2.653.172	2.059.992	1.247.228	2.852.924	54.967.109	8.245.066	63.212.176
1.2	Rà soát tổng hợp các thửa đất của hộ gia đình, cá nhân có biến động về hình thể, loại đất, loại đối tượng sử dụng đất và đối tượng quản lý đất đã thực hiện xong thủ tục hành chính về đất đai trong kỳ kiểm kê gửi UBND cấp xã- <i>Đối với xã đã có CSDL đất đai nhưng chưa khai thác sử dụng ở cấp xã.</i>	Bộ/xã	1.075.780						1.075.780	161.367	1.237.147

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
1.3	Rà soát tổng hợp các thửa đất của hộ gia đình, cá nhân có biến động về hình thể, loại đất, loại đối tượng sử dụng đất và đối tượng quản lý đất đã thực hiện xong thủ tục hành chính về đất đai trong kỳ kiểm kê gửi UBND <i>cấp xã - đối với xã chưa có CSDL đất đai (đơn giá "Thửa/huyện"/450 thửa)</i>	Thửa									
1.3.1	Các thửa đất của hộ gia đình, cá nhân có biến động không thuộc phạm vi thực hiện các dự án.	Thửa	5.498						5.498	825	6.323
1.3.2	Các thửa đất của hộ gia đình, cá nhân có biến động thuộc phạm vi thực hiện các dự án.	Thửa	956						956	143	1.100
2	Lập bản đồ hiện trạng sử dụng đất cấp huyện										
2.1	Loại tỷ lệ 1/5.000	Bộ/huyện	23.519.240		1.358.658	190.555	718.529	1.613.003	27.399.985	4.109.998	31.509.983
2.2	Loại tỷ lệ 1/10.000	Bộ/huyện	28.050.964		1.620.478	190.555	846.437	1.915.116	32.623.549	4.893.532	37.517.082
2.3	Loại tỷ lệ 1/25.000	Bộ/huyện	33.059.710		1.913.639	190.555	987.809	2.249.031	38.400.745	5.760.112	44.160.857
III	KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP TỈNH										
1	Công tác chuẩn bị và thực hiện kiểm kê đất đai cấp tỉnh										
1.1	Đơn giá tính cho tỉnh trung bình có 10 đơn vị hành chính cấp huyện	Bộ/tỉnh	63.901.332		3.801.444	2.065.338	1.476.444	3.443.761	74.688.320	11.203.248	85.891.568
1.2	Trường hợp phải chuẩn bị bản đồ, dữ liệu dạng số và xử lý tổng hợp nội dung để phục vụ cho điều tra, kiểm kê theo quy định cho xã sử dụng bình đồ ảnh phục vụ điều tra kiểm kê thì thực hiện điều vẽ nội nghiệp đối với những đường ranh giới khoanh đất và đối tượng hình tuyến rõ nét để cập nhật, chỉnh lý lên bản đồ kiểm kê kỳ trước (nếu có)	Bộ/xã	430.312						430.312	64.547	494.859

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
1.3	Trường hợp phải chuẩn bị bản đồ, dữ liệu dạng số và xử lý tổng hợp nội dung để phục vụ cho điều tra, kiểm kê theo quy định cho xã sử dụng cơ sở nền địa lý quốc gia, bản đồ địa hình mới thành lập thi thực hiện rà soát xác định nội dung thay đổi để chỉnh lý, bổ sung vào bản đồ KKĐĐ kỹ trước để phục vụ điều tra, kiểm kê (nếu có)	Bộ/xã	430.312						430.312	64.547	494.859
1.4	Rà soát, tổng hợp các thửa đất có biến động về hình thể, loại đất, loại đối tượng sử dụng và đối tượng quản lý đất liên quan với các tổ chức đã thực hiện xong thủ tục hành chính về đất đai gửi UBND cấp xã để thực hiện KKĐĐ (trừ các đơn vị cấp xã đã sử dụng CSDL đất đai) (<i>đơn giá "Thửa/tỉnh"/300 thửa</i>)	Thửa/tỉnh	8.606						8.606	1.291	9.897
2	Lập bản đồ hiện trạng sử dụng đất cấp tỉnh										
2.1	Loại tỷ lệ 1/25.000	Bộ/tỉnh	25.789.702		1.313.244	190.555	738.276	1.638.611	29.670.388	4.450.558	34.120.946
2.2	Loại tỷ lệ 1/50.000	Bộ/tỉnh	30.718.473		1.562.168	190.555	866.184	1.940.725	35.278.106	5.291.716	40.569.822
2.3	Loại tỷ lệ 1/100.000	Bộ/tỉnh	36.170.979		1.837.273	190.555	1.007.556	2.274.640	41.481.003	6.222.150	47.703.153
IV	KIỂM KÊ ĐẤT ĐAI CHUYÊN ĐỀ TẠI ĐỊA PHƯƠNG										
1	Các bước công việc: Công tác chuẩn bị; tổng hợp kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; phân tích, đánh giá tình hình quản lý, sử dụng đất liên quan đối tượng KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; xây dựng báo cáo kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; in ấn, phát hành kết quả	Bộ/tỉnh	19.317.329		1.854.432	6.397.380	703.049	1.831.010	30.103.200	4.515.480	34.618.680
1.1	Công việc chuẩn bị	Bộ/tỉnh	3.227.340								
-	Xây dựng phương án, kế hoạch thực hiện KKĐĐ	Bộ/tỉnh	645.468								

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
-	Chuẩn bị nhân lực, vật tư, trang thiết bị, in ấn biểu mẫu	Bộ/tỉnh	430.312								
-	Thu thập tài liệu phục vụ công tác KKĐĐ	Bộ/tỉnh	2.151.560								
1.2	Tổng hợp kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp	Bộ/tỉnh	11.762.805								
1.3	Phân tích, đánh giá tình hình quản lý, sử dụng đất liên quan đối tượng KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp	Bộ/tỉnh	1.960.468								
1.4	Xây dựng báo cáo kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp	Bộ/tỉnh	2.151.560								
1.5	In ấn, phát hành kết quả	Bộ/tỉnh	215.156								
2	Thực hiện điều tra thu thập thông tin										
2.1	Thực hiện điều tra thu thập thông tin theo phương pháp trực tiếp (không thực hiện đo đạc địa chính)										
2.1.1	Thu thập, tổng hợp thông tin pháp lý về tình hình quản lý, sử dụng đất đối với từng đối tượng kiểm kê từ hồ sơ đất đai hiện có (CSDL đất đai hoặc hồ sơ địa chính dạng giấy hoặc hồ sơ thủ tục hành chính về đất đai và bản đồ KKĐĐ định kỳ) -200 đối tượng	Bộ/tỉnh	16.137		383.638		116.355	303.034	819.165	122.875	942.039
2.1.2	Đo đạc, chỉnh lý bản đồ, trích đo sơ đồ thửa đất hiện có của đối tượng kiểm kê cho phù hợp thực tế sử dụng đất theo mục tiêu, yêu cầu, phương pháp đặt ra đối với chuyên đề cần kiểm kê theo quyết định của cơ quan có thẩm quyền (nếu có)										
2.1.2.2	Trưởng hợp đo đạc, chỉnh lý bản đồ KKĐĐ -200 khoảnh.	Khoanh/ti nh	112.178	25.000					137.178	20.577	157.755

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
2.1.3	Điều tra thu thập các thông tin về tình hình thực tế sử dụng đất của đối tượng kiểm kê theo mục tiêu, yêu cầu đặt ra đối với chuyên đề cần kiểm kê theo quyết định của cơ quan có thẩm quyền (chỉ cho điều tra viên). - 200 đối tượng .	Bộ/tỉnh	20.318						20.318	3.048	23.366
2.2	<i>Thực hiện điều tra thu thập thông tin theo phương pháp điều tra gián tiếp</i>										
2.2.1	Phát phiếu và hướng dẫn kê khai phiếu điều tra - 200 phiếu	Bộ/tỉnh	14.226						14.226	2.134	16.360
2.2.3	Thu nhận phiếu điều tra	Phiếu/ tỉnh	8.847						8.847	1.327	10.174
2.2.4	Kiểm tra, sửa đổi, bổ sung thông tin phiếu điều tra										
2.2.4.1	Kiểm tra đối chiếu với hồ sơ địa chính hoặc hồ sơ thủ tục hành chính về đất đai (thực hiện đối với 100% số phiếu điều tra) (200 phiếu)	Phiếu/ tỉnh	39.209						39.209	5.881	45.091
2.2.4.2	Kiểm tra thực tế trong trường hợp cần thiết (tối thiểu 30% số phiếu điều tra) (200 phiếu)	Phiếu/ tỉnh	3.873						3.873	581	4.454

PHẦN I: CHI PHÍ LAO ĐỘNG KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT

A. CHI PHÍ LAO ĐỘNG KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP XÃ

Đơn vị tính: Đồng

STT	Nội dung công việc	ĐVT	Định biên	Định mức (Công/xã)	Đơn giá lương ngày (đồng/nhóm)	Thành tiền (đồng/xã)
I	CHI PHÍ NHÂN CÔNG CHO CÔNG TÁC CHUẨN BỊ VÀ THỰC HIỆN KIỂM KÊ ĐẤT ĐAI CẤP XÃ (BẢNG 5)					
1	Công tác chuẩn bị					
1.1	Xây dựng phương án, kế hoạch thực hiện KKĐĐ	Bộ/xã	1KTV4	2,00	176.938	353.875
1.2	Chuẩn bị nhân lực, thiết bị kỹ thuật phục vụ cho KKĐĐ	Bộ/xã	1KTV4	2,00	176.938	353.875
1.3	Thu thập các tài liệu, số liệu về đất đai hiện có phục vụ cho KKĐĐ	Bộ/xã	1KTV4	2,00	176.938	353.875
1.4	Rà soát, đối chiếu, đánh giá khả năng sử dụng, lựa chọn tài liệu, bản đồ thu thập để sử dụng cho kiểm kê	Bộ/xã	Nhóm 2 (1KTV4+1KS2)	1,00	368.738	368.738
1.5	Rà soát phạm vi ranh giới hành chính trên bản đồ sử dụng cho điều tra kiểm kê để chỉnh lý thống nhất với bản đồ biên giới, bản đồ địa giới hành chính (nếu có). Trường hợp đường địa giới hành chính cấp xã đang có tranh chấp hoặc không thống nhất giữa hồ sơ địa giới với thực địa thì UBND các xã có liên quan làm việc để thống nhất xác định phạm vi, trách nhiệm KKĐĐ của từng bên;	Bộ/xã	Nhóm 2 (1KTV4+1KS2)	1,00	368.738	368.738
1.6	In ấn tài liệu phục vụ kiểm kê	Bộ/xã	1KTV6	1,00	205.248	205.248
2	Điều tra, khoanh vẽ, lập bản đồ kết quả điều tra kiểm kê					
2.1	Rà soát khoanh vẽ, chỉnh lý nội nghiệp vào bản đồ, dữ liệu sử dụng cho điều tra kiểm kê theo quy định tại các điểm b, c khoản 4 Điều 17 của Thông tư số 27/2018/TT-BTNMT và in ấn bản đồ phục vụ điều tra khoanh vẽ ngoại nghiệp					

ĐƠN GIÁ KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT

Đơn vị tính: đồng

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
1	2	3	5	6	7	8	9	10	11=5+6+7+8+9+10	12=11 x 20%; 15%	13=11+12
I	KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP XÃ										
1	Công tác chuẩn bị và thực hiện kiểm kê đất đai cấp xã										
1.1	Đơn giá tính cho xã trung bình (xã đồng bằng có diện tích bằng 1000 ha, không bao gồm các công việc của mục 1.2, 1.3, 1.4, 1.5)	Bộ/xã	19.371.471	875.000	780.464	2.250.428	764.767	1.573.753	25.615.883	4.094.830	29.710.713
-	Ngoại nghiệp	Bộ/xã	4.173.956	875.000					5.048.956	1.009.791	6.058.747
-	Nội nghiệp	Bộ/xã	15.197.516		780.464	2.250.428	764.767	1.573.753	20.566.927	3.085.039	23.651.966
1.2	Rà soát khoanh vẽ, chỉnh lý nội nghiệp vào bản đồ, dữ liệu sử dụng cho điều tra kiểm kê đối với các trường hợp biến động đã được giải quyết từ hồ sơ thủ tục hành chính về đất - nội nghiệp (đơn giá "Khoanh/xã"/20 khoanh)	Khoanh đất	63.061		2.146				65.207	9.781	74.988
1.3	Đối soát, xác định các trường hợp có biến động và chỉnh lý bản đồ đối với khoanh đất có thay đổi thông tin thửa đất (loại đất, loại đối tượng sử dụng, đối tượng quản lý đất); xác định và tổng hợp trường hợp có quyết định giao, cho thuê đất, chuyển mục đích sử dụng đất nhưng chưa thực hiện và trường hợp sử dụng đất không đúng mục đích - ngoại nghiệp (đơn giá "Khoanh/xã"/150 khoanh)	Khoanh đất	59.628	12.500	1.414				73.541	14.708	88.250

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
1.4	Khoanh vẽ, chỉnh lý về ranh giới khoanh đất - Ngoại nghiệp (đơn giá "Khoanh/xã"/75 khoanh)	Khoanh đất	112.178		2.827				115.005	23.001	138.006
1.5	Chuyển vẽ ranh giới các khoanh đất từ kết quả khoanh vẽ thực địa lên bản đồ KKDD dạng số - Nội nghiệp (đơn giá "Khoanh/xã"/75 khoanh)	Khoanh đất	21.516		711				22.227	3.334	25.561
2	Lập bản đồ hiện trạng sử dụng đất cấp xã										
-	Loại tỷ lệ 1/1.000	Bộ/xã	3.610.941		132.730	190.793	291.390	357.348	4.583.201	687.480	5.270.681
-	Loại tỷ lệ 1/2.000	Bộ/xã	4.041.253		147.857	190.793	304.854	389.149	5.073.906	761.086	5.834.992
-	Loại tỷ lệ 1/5.000	Bộ/xã	4.471.565		162.985	190.793	318.318	420.951	5.564.611	834.692	6.399.302
-	Loại tỷ lệ 1/10.000	Bộ/xã	5.117.033		185.676	190.793	338.514	468.653	6.300.668	945.100	7.245.768
II	KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP HUYỆN										
1	Công tác chuẩn bị và thực hiện kiểm kê đất đai cấp huyện										
1.1	Đơn giá tính cho huyện trung bình có 15 đơn vị hành chính cấp xã	Bộ/huyện	46.153.793		2.653.172	2.059.992	1.247.228	2.852.924	54.967.109	8.245.066	63.212.176
1.2	Rà soát tổng hợp các thửa đất của hộ gia đình, cá nhân có biến động về hình thể, loại đất, loại đối tượng sử dụng đất và đối tượng quản lý đất đã thực hiện xong thủ tục hành chính về đất đai trong kỳ kiểm kê gửi UBND cấp xã- <i>Đối với xã đã có CSDL đất đai nhưng chưa khai thác sử dụng ở cấp xã.</i>	Bộ/xã	1.075.780						1.075.780	161.367	1.237.147

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
1.3	Rà soát tổng hợp các thửa đất của hộ gia đình, cá nhân có biến động về hình thể, loại đất, loại đối tượng sử dụng đất và đối tượng quản lý đất đã thực hiện xong thủ tục hành chính về đất đai trong kỳ kiểm kê gửi UBND <i>cấp xã - đối với xã chưa có CSDL đất đai (đơn giá "Thửa/huyện"/450 thửa)</i>	Thửa									
1.3.1	Các thửa đất của hộ gia đình, cá nhân có biến động không thuộc phạm vi thực hiện các dự án.	Thửa	5.498						5.498	825	6.323
1.3.2	Các thửa đất của hộ gia đình, cá nhân có biến động thuộc phạm vi thực hiện các dự án.	Thửa	956						956	143	1.100
2	Lập bản đồ hiện trạng sử dụng đất cấp huyện										
2.1	Loại tỷ lệ 1/5.000	Bộ/huyện	23.519.240		1.358.658	190.555	718.529	1.613.003	27.399.985	4.109.998	31.509.983
2.2	Loại tỷ lệ 1/10.000	Bộ/huyện	28.050.964		1.620.478	190.555	846.437	1.915.116	32.623.549	4.893.532	37.517.082
2.3	Loại tỷ lệ 1/25.000	Bộ/huyện	33.059.710		1.913.639	190.555	987.809	2.249.031	38.400.745	5.760.112	44.160.857
III	KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP TỈNH										
1	Công tác chuẩn bị và thực hiện kiểm kê đất đai cấp tỉnh										
1.1	Đơn giá tính cho tỉnh trung bình có 10 đơn vị hành chính cấp huyện	Bộ/tỉnh	63.901.332		3.801.444	2.065.338	1.476.444	3.443.761	74.688.320	11.203.248	85.891.568
1.2	Trường hợp phải chuẩn bị bản đồ, dữ liệu dạng số và xử lý tổng hợp nội dung để phục vụ cho điều tra, kiểm kê theo quy định cho xã sử dụng bình đồ ảnh phục vụ điều tra kiểm kê thì thực hiện điều vẽ nội nghiệp đối với những đường ranh giới khoanh đất và đối tượng hình tuyến rõ nét để cập nhật, chỉnh lý lên bản đồ kiểm kê kỳ trước (nếu có)	Bộ/xã	430.312						430.312	64.547	494.859

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
1.3	Trường hợp phải chuẩn bị bản đồ, dữ liệu dạng số và xử lý tổng hợp nội dung để phục vụ cho điều tra, kiểm kê theo quy định cho xã sử dụng cơ sở nền địa lý quốc gia, bản đồ địa hình mới thành lập thi thực hiện rà soát xác định nội dung thay đổi để chỉnh lý, bổ sung vào bản đồ KKĐĐ kỹ trước để phục vụ điều tra, kiểm kê (nếu có)	Bộ/xã	430.312						430.312	64.547	494.859
1.4	Rà soát, tổng hợp các thửa đất có biến động về hình thể, loại đất, loại đối tượng sử dụng và đối tượng quản lý đất liên quan với các tổ chức đã thực hiện xong thủ tục hành chính về đất đai gửi UBND cấp xã để thực hiện KKĐĐ (trừ các đơn vị cấp xã đã sử dụng CSDL đất đai) (<i>đơn giá "Thửa/tỉnh"/300 thửa</i>)	Thửa/tỉnh	8.606						8.606	1.291	9.897
2	Lập bản đồ hiện trạng sử dụng đất cấp tỉnh										
2.1	Loại tỷ lệ 1/25.000	Bộ/tỉnh	25.789.702		1.313.244	190.555	738.276	1.638.611	29.670.388	4.450.558	34.120.946
2.2	Loại tỷ lệ 1/50.000	Bộ/tỉnh	30.718.473		1.562.168	190.555	866.184	1.940.725	35.278.106	5.291.716	40.569.822
2.3	Loại tỷ lệ 1/100.000	Bộ/tỉnh	36.170.979		1.837.273	190.555	1.007.556	2.274.640	41.481.003	6.222.150	47.703.153
IV	KIỂM KÊ ĐẤT ĐAI CHUYÊN ĐỀ TẠI ĐỊA PHƯƠNG										
1	Các bước công việc: Công tác chuẩn bị; tổng hợp kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; phân tích, đánh giá tình hình quản lý, sử dụng đất liên quan đối tượng KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; xây dựng báo cáo kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; in ấn, phát hành kết quả	Bộ/tỉnh	19.317.329		1.854.432	6.397.380	703.049	1.831.010	30.103.200	4.515.480	34.618.680
1.1	Công việc chuẩn bị	Bộ/tỉnh	3.227.340								
-	Xây dựng phương án, kế hoạch thực hiện KKĐĐ	Bộ/tỉnh	645.468								

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
-	Chuẩn bị nhân lực, vật tư, trang thiết bị, in ấn biểu mẫu	Bộ/tỉnh	430.312								
-	Thu thập tài liệu phục vụ công tác KKĐĐ	Bộ/tỉnh	2.151.560								
1.2	Tổng hợp kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp	Bộ/tỉnh	11.762.805								
1.3	Phân tích, đánh giá tình hình quản lý, sử dụng đất liên quan đối tượng KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp	Bộ/tỉnh	1.960.468								
1.4	Xây dựng báo cáo kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp	Bộ/tỉnh	2.151.560								
1.5	In ấn, phát hành kết quả	Bộ/tỉnh	215.156								
2	Thực hiện điều tra thu thập thông tin										
2.1	Thực hiện điều tra thu thập thông tin theo phương pháp trực tiếp (không thực hiện đo đạc địa chính)										
2.1.1	Thu thập, tổng hợp thông tin pháp lý về tình hình quản lý, sử dụng đất đối với từng đối tượng kiểm kê từ hồ sơ đất đai hiện có (CSDL đất đai hoặc hồ sơ địa chính dạng giấy hoặc hồ sơ thủ tục hành chính về đất đai và bản đồ KKĐĐ định kỳ) -200 đối tượng	Bộ/tỉnh	16.137		383.638		116.355	303.034	819.165	122.875	942.039
2.1.2	Đo đạc, chỉnh lý bản đồ, trích đo sơ đồ thửa đất hiện có của đối tượng kiểm kê cho phù hợp thực tế sử dụng đất theo mục tiêu, yêu cầu, phương pháp đặt ra đối với chuyên đề cần kiểm kê theo quyết định của cơ quan có thẩm quyền (nếu có)										
2.1.2.2	Trưởng hợp đo đạc, chỉnh lý bản đồ KKĐĐ -200 khoảnh.	Khoanh/ti nh	112.178	25.000					137.178	20.577	157.755

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
2.1.3	Điều tra thu thập các thông tin về tình hình thực tế sử dụng đất của đối tượng kiểm kê theo mục tiêu, yêu cầu đặt ra đối với chuyên đề cần kiểm kê theo quyết định của cơ quan có thẩm quyền (chỉ cho điều tra viên). - 200 đối tượng .	Bộ/tỉnh	20.318						20.318	3.048	23.366
2.2	Thực hiện điều tra thu thập thông tin theo phương pháp điều tra gián tiếp										
2.2.1	Phát phiếu và hướng dẫn kê khai phiếu điều tra - 200 phiếu	Bộ/tỉnh	14.226						14.226	2.134	16.360
2.2.3	Thu nhận phiếu điều tra	Phiếu/ tỉnh	8.847						8.847	1.327	10.174
2.2.4	Kiểm tra, sửa đổi, bổ sung thông tin phiếu điều tra										
2.2.4.1	Kiểm tra đối chiếu với hồ sơ địa chính hoặc hồ sơ thủ tục hành chính về đất đai (thực hiện đối với 100% số phiếu điều tra) (200 phiếu)	Phiếu/ tỉnh	39.209						39.209	5.881	45.091
2.2.4.2	Kiểm tra thực tế trong trường hợp cần thiết (tối thiểu 30% số phiếu điều tra) (200 phiếu)	Phiếu/ tỉnh	3.873						3.873	581	4.454

ĐƠN GIÁ KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT

Đơn vị tính: đồng

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
1	2	3	5	6	7	8	9	10	11=5+6+7+8+9+10	12=11 x 20%; 15%	13=11+12
I	KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP XÃ										
1	Công tác chuẩn bị và thực hiện kiểm kê đất đai cấp xã										
1.1	Đơn giá tính cho xã trung bình (xã đồng bằng có diện tích bằng 1000 ha, không bao gồm các công việc của mục 1.2, 1.3, 1.4, 1.5)	Bộ/xã	19.371.471	875.000	780.464	2.250.428	764.767	1.573.753	25.615.883	4.094.830	29.710.713
-	Ngoại nghiệp	Bộ/xã	4.173.956	875.000					5.048.956	1.009.791	6.058.747
-	Nội nghiệp	Bộ/xã	15.197.516		780.464	2.250.428	764.767	1.573.753	20.566.927	3.085.039	23.651.966
1.2	Rà soát khoanh vẽ, chỉnh lý nội nghiệp vào bản đồ, dữ liệu sử dụng cho điều tra kiểm kê đối với các trường hợp biến động đã được giải quyết từ hồ sơ thủ tục hành chính về đất - nội nghiệp (đơn giá "Khoanh/xã"/20 khoanh)	Khoanh đất	63.061		2.146				65.207	9.781	74.988
1.3	Đối soát, xác định các trường hợp có biến động và chỉnh lý bản đồ đối với khoanh đất có thay đổi thông tin thửa đất (loại đất, loại đối tượng sử dụng, đối tượng quản lý đất); xác định và tổng hợp trường hợp có quyết định giao, cho thuê đất, chuyển mục đích sử dụng đất nhưng chưa thực hiện và trường hợp sử dụng đất không đúng mục đích - ngoại nghiệp (đơn giá "Khoanh/xã"/150 khoanh)	Khoanh đất	59.628	12.500	1.414				73.541	14.708	88.250

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
1.4	Khoanh vẽ, chỉnh lý về ranh giới khoanh đất - Ngoại nghiệp (đơn giá "Khoanh/xã"/75 khoanh)	Khoanh đất	112.178		2.827				115.005	23.001	138.006
1.5	Chuyển vẽ ranh giới các khoanh đất từ kết quả khoanh vẽ thực địa lên bản đồ KKDD dạng số - Nội nghiệp (đơn giá "Khoanh/xã"/75 khoanh)	Khoanh đất	21.516		711				22.227	3.334	25.561
2	Lập bản đồ hiện trạng sử dụng đất cấp xã										
-	Loại tỷ lệ 1/1.000	Bộ/xã	3.610.941		132.730	190.793	291.390	357.348	4.583.201	687.480	5.270.681
-	Loại tỷ lệ 1/2.000	Bộ/xã	4.041.253		147.857	190.793	304.854	389.149	5.073.906	761.086	5.834.992
-	Loại tỷ lệ 1/5.000	Bộ/xã	4.471.565		162.985	190.793	318.318	420.951	5.564.611	834.692	6.399.302
-	Loại tỷ lệ 1/10.000	Bộ/xã	5.117.033		185.676	190.793	338.514	468.653	6.300.668	945.100	7.245.768
II	KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP HUYỆN										
1	Công tác chuẩn bị và thực hiện kiểm kê đất đai cấp huyện										
1.1	Đơn giá tính cho huyện trung bình có 15 đơn vị hành chính cấp xã	Bộ/huyện	46.153.793		2.653.172	2.059.992	1.247.228	2.852.924	54.967.109	8.245.066	63.212.176
1.2	Rà soát tổng hợp các thửa đất của hộ gia đình, cá nhân có biến động về hình thể, loại đất, loại đối tượng sử dụng đất và đối tượng quản lý đất đã thực hiện xong thủ tục hành chính về đất đai trong kỳ kiểm kê gửi UBND cấp xã- <i>Đối với xã đã có CSDL đất đai nhưng chưa khai thác sử dụng ở cấp xã.</i>	Bộ/xã	1.075.780						1.075.780	161.367	1.237.147

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
1.3	Rà soát tổng hợp các thửa đất của hộ gia đình, cá nhân có biến động về hình thể, loại đất, loại đối tượng sử dụng đất và đối tượng quản lý đất đã thực hiện xong thủ tục hành chính về đất đai trong kỳ kiểm kê gửi UBND <i>cấp xã - đối với xã chưa có CSDL đất đai (đơn giá "Thửa/huyện"/450 thửa)</i>	Thửa									
1.3.1	Các thửa đất của hộ gia đình, cá nhân có biến động không thuộc phạm vi thực hiện các dự án.	Thửa	5.498						5.498	825	6.323
1.3.2	Các thửa đất của hộ gia đình, cá nhân có biến động thuộc phạm vi thực hiện các dự án.	Thửa	956						956	143	1.100
2	Lập bản đồ hiện trạng sử dụng đất cấp huyện										
2.1	Loại tỷ lệ 1/5.000	Bộ/huyện	23.519.240		1.358.658	190.555	718.529	1.613.003	27.399.985	4.109.998	31.509.983
2.2	Loại tỷ lệ 1/10.000	Bộ/huyện	28.050.964		1.620.478	190.555	846.437	1.915.116	32.623.549	4.893.532	37.517.082
2.3	Loại tỷ lệ 1/25.000	Bộ/huyện	33.059.710		1.913.639	190.555	987.809	2.249.031	38.400.745	5.760.112	44.160.857
III	KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP TỈNH										
1	Công tác chuẩn bị và thực hiện kiểm kê đất đai cấp tỉnh										
1.1	Đơn giá tính cho tỉnh trung bình có 10 đơn vị hành chính cấp huyện	Bộ/tỉnh	63.901.332		3.801.444	2.065.338	1.476.444	3.443.761	74.688.320	11.203.248	85.891.568
1.2	Trường hợp phải chuẩn bị bản đồ, dữ liệu dạng số và xử lý tổng hợp nội dung để phục vụ cho điều tra, kiểm kê theo quy định cho xã sử dụng bình đồ ảnh phục vụ điều tra kiểm kê thì thực hiện điều vẽ nội nghiệp đối với những đường ranh giới khoanh đất và đối tượng hình tuyến rõ nét để cập nhật, chỉnh lý lên bản đồ kiểm kê kỳ trước (nếu có)	Bộ/xã	430.312						430.312	64.547	494.859

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
1.3	Trường hợp phải chuẩn bị bản đồ, dữ liệu dạng số và xử lý tổng hợp nội dung để phục vụ cho điều tra, kiểm kê theo quy định cho xã sử dụng cơ sở nền địa lý quốc gia, bản đồ địa hình mới thành lập thi thực hiện rà soát xác định nội dung thay đổi để chỉnh lý, bổ sung vào bản đồ KKĐĐ kỹ trước để phục vụ điều tra, kiểm kê (nếu có)	Bộ/xã	430.312						430.312	64.547	494.859
1.4	Rà soát, tổng hợp các thửa đất có biến động về hình thể, loại đất, loại đối tượng sử dụng và đối tượng quản lý đất liên quan với các tổ chức đã thực hiện xong thủ tục hành chính về đất đai gửi UBND cấp xã để thực hiện KKĐĐ (trừ các đơn vị cấp xã đã sử dụng CSDL đất đai) (<i>đơn giá "Thửa/tỉnh"/300 thửa</i>)	Thửa/tỉnh	8.606						8.606	1.291	9.897
2	Lập bản đồ hiện trạng sử dụng đất cấp tỉnh										
2.1	Loại tỷ lệ 1/25.000	Bộ/tỉnh	25.789.702		1.313.244	190.555	738.276	1.638.611	29.670.388	4.450.558	34.120.946
2.2	Loại tỷ lệ 1/50.000	Bộ/tỉnh	30.718.473		1.562.168	190.555	866.184	1.940.725	35.278.106	5.291.716	40.569.822
2.3	Loại tỷ lệ 1/100.000	Bộ/tỉnh	36.170.979		1.837.273	190.555	1.007.556	2.274.640	41.481.003	6.222.150	47.703.153
IV	KIỂM KÊ ĐẤT ĐAI CHUYÊN ĐỀ TẠI ĐỊA PHƯƠNG										
1	Các bước công việc: Công tác chuẩn bị; tổng hợp kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; phân tích, đánh giá tình hình quản lý, sử dụng đất liên quan đối tượng KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; xây dựng báo cáo kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; in ấn, phát hành kết quả	Bộ/tỉnh	19.317.329		1.854.432	6.397.380	703.049	1.831.010	30.103.200	4.515.480	34.618.680
1.1	Công việc chuẩn bị	Bộ/tỉnh	3.227.340								
-	Xây dựng phương án, kế hoạch thực hiện KKĐĐ	Bộ/tỉnh	645.468								

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
-	Chuẩn bị nhân lực, vật tư, trang thiết bị, in ấn biểu mẫu	Bộ/tỉnh	430.312								
-	Thu thập tài liệu phục vụ công tác KKĐĐ	Bộ/tỉnh	2.151.560								
1.2	Tổng hợp kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp	Bộ/tỉnh	11.762.805								
1.3	Phân tích, đánh giá tình hình quản lý, sử dụng đất liên quan đối tượng KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp	Bộ/tỉnh	1.960.468								
1.4	Xây dựng báo cáo kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp	Bộ/tỉnh	2.151.560								
1.5	In ấn, phát hành kết quả	Bộ/tỉnh	215.156								
2	Thực hiện điều tra thu thập thông tin										
2.1	Thực hiện điều tra thu thập thông tin theo phương pháp trực tiếp (không thực hiện đo đạc địa chính)										
2.1.1	Thu thập, tổng hợp thông tin pháp lý về tình hình quản lý, sử dụng đất đối với từng đối tượng kiểm kê từ hồ sơ đất đai hiện có (CSDL đất đai hoặc hồ sơ địa chính dạng giấy hoặc hồ sơ thủ tục hành chính về đất đai và bản đồ KKĐĐ định kỳ) -200 đối tượng	Bộ/tỉnh	16.137		383.638		116.355	303.034	819.165	122.875	942.039
2.1.2	Đo đạc, chỉnh lý bản đồ, trích đo sơ đồ thửa đất hiện có của đối tượng kiểm kê cho phù hợp thực tế sử dụng đất theo mục tiêu, yêu cầu, phương pháp đặt ra đối với chuyên đề cần kiểm kê theo quyết định của cơ quan có thẩm quyền (nếu có)										
2.1.2.2	Trưởng hợp đo đạc, chỉnh lý bản đồ KKĐĐ -200 khoảnh.	Khoanh/ti nh	112.178	25.000					137.178	20.577	157.755

STT	Nội dung công việc	ĐVT	Chi phí lao động kỹ thuật	Chi phí lao động phổ thông	Chi phí dụng cụ	Chi phí vật liệu	Chi phí sử dụng thiết bị		Chi phí trực tiếp (A1)	Chi phí chung (ngoại nghiệp 20%; nội nghiệp 15%)	Đơn giá sản phẩm
							Chi phí thiết bị	Chi phí năng lượng			
2.1.3	Điều tra thu thập các thông tin về tình hình thực tế sử dụng đất của đối tượng kiểm kê theo mục tiêu, yêu cầu đặt ra đối với chuyên đề cần kiểm kê theo quyết định của cơ quan có thẩm quyền (chỉ cho điều tra viên). - 200 đối tượng .	Bộ/tỉnh	20.318						20.318	3.048	23.366
2.2	<i>Thực hiện điều tra thu thập thông tin theo phương pháp điều tra gián tiếp</i>										
2.2.1	Phát phiếu và hướng dẫn kê khai phiếu điều tra - 200 phiếu	Bộ/tỉnh	14.226						14.226	2.134	16.360
2.2.3	Thu nhận phiếu điều tra	Phiếu/ tỉnh	8.847						8.847	1.327	10.174
2.2.4	Kiểm tra, sửa đổi, bổ sung thông tin phiếu điều tra										
2.2.4.1	Kiểm tra đối chiếu với hồ sơ địa chính hoặc hồ sơ thủ tục hành chính về đất đai (thực hiện đối với 100% số phiếu điều tra) (200 phiếu)	Phiếu/ tỉnh	39.209						39.209	5.881	45.091
2.2.4.2	Kiểm tra thực tế trong trường hợp cần thiết (tối thiểu 30% số phiếu điều tra) (200 phiếu)	Phiếu/ tỉnh	3.873						3.873	581	4.454

STT	Nội dung công việc	ĐVT	Định biên	Định mức (Công/xã)	Đơn giá lượng ngày (đồng/nhóm)	Thành tiền (đồng/xã)
2.1.1	Rà soát khoanh vẽ, chỉnh lý nội nghiệp vào bản đồ, dữ liệu sử dụng cho điều tra kiểm kê đối với các trường hợp biến động đã được giải quyết từ hồ sơ thủ tục hành chính về đất đai	Khoanh/xã	Nhóm 2 (1KTV6+1KS3)	3,00	420.404	1.261.211
2.1.2	Rà soát khoanh vẽ, chỉnh lý nội nghiệp vào bản đồ, dữ liệu sử dụng cho điều tra kiểm kê từ bản đồ kiểm kê rừng của ngành nông nghiệp đã thực hiện trong kỳ kiểm kê (thực hiện đối với xã có đất lâm nghiệp)	Bộ/xã	1KTV6	3,00	205.248	615.743
2.1.3	Rà soát khoanh vẽ, chỉnh lý nội nghiệp vào bản đồ, dữ liệu sử dụng cho điều tra kiểm kê đối với các trường hợp: chuyển đổi cơ cấu cây trồng trên đất trồng lúa đã đăng ký với UBND xã theo quy định (từ các hồ sơ đăng ký chuyển đổi cơ cấu cây trồng) và các khoanh đất ngập nước	Bộ/xã	1KTV6	2,00	205.248	410.495
2.1.4	Biên tập tổng hợp các thửa đất thành các khoanh đất (đối với trường hợp sử dụng bản đồ địa chính để kiểm kê)	Bộ/xã	1KTV6	2,00	205.248	410.495
2.1.5	In ấn bản đồ phục vụ điều tra khoanh vẽ ngoại nghiệp	Bộ/xã	1KTV4	0,50	176.938	88.469
2.2	Điều tra, khoanh vẽ thực địa					
2.2.1	Lập kế hoạch điều tra, khoanh vẽ thực địa	Bộ/xã	Nhóm 2 (1KTV6+1KS3)	1,00	420.404	420.404
2.2.2	Đối soát thực địa; xác định và khoanh vẽ chỉnh lý, bổ sung các khoanh đất về ranh giới, loại đất, loại đối tượng sử dụng đất, đối tượng quản lý đất và các thông tin khác cần kiểm kê:					
2.2.2.1	Đối soát, xác định các trường hợp có biến động và chỉnh lý bản đồ đối với khoanh đất có thay đổi thông tin thửa đất (loại đất, loại đối tượng sử dụng, đối tượng quản lý đất); xác định và tổng hợp trường hợp có quyết định giao, cho thuê đất, chuyển mục đích sử dụng đất nhưng chưa thực hiện và trường hợp sử dụng đất không đúng mục đích	Khoanh/xã	Nhóm 2 (1KTV6+1KS3)	18,75	477.024	8.944.191
				18,75	100.000	1.875.000
	Đối soát, xác định và chỉnh lý, bổ sung thông tin đối với các khoanh			8,75	477.024	4.173.956

STT	Nội dung công việc	ĐVT	Định biên	Định mức (Công/xã)	Đơn giá lương ngày (đồng/nhóm)	Thành tiền (đồng/xã)
2.2.2.2	đất cần kiểm kê: mục đích chính, mục đích phụ; kiểm kê chỉ tiêu khu vực tổng hợp; kiểm kê khu vực chuyển đổi cơ cấu cây trồng trên đất trồng lúa; khu bảo tồn thiên nhiên và đa dạng sinh học; khu vực đất ngập nước	Bộ/xã	Nhóm 2 (1KTV6+1KS3)	8,75	100.000	875.000
2.2.2.3	Khoanh vẽ, chỉnh lý về ranh giới khoanh đất	Khoanh/xã	Nhóm 2 (1KTV4+1KS3)	18,75	448.714	8.413.378
2.3	Chuyển vẽ, xử lý tiếp biên, đóng vùng các khoanh đất và cập nhật thông tin loại đất, loại đối tượng sử dụng đất; biên tập bản đồ kiểm kê và tính diện tích, bao gồm:					
2.3.1	Chuyển vẽ ranh giới các khoanh đất từ kết quả khoanh vẽ thực địa lên bản đồ KKĐĐ dạng số	Khoanh/xã	1KS3	7,50	215.156	1.613.670
2.3.2	Cập nhật thông tin loại đất, loại đối tượng sử dụng đất theo các chỉ tiêu cần kiểm kê từ kết quả điều tra thực địa lên bản đồ KKĐĐ dạng số	Bộ/xã	1KTV6	5,00	205.248	1.026.238
2.3.3	Ghép mảnh bản đồ điều tra kiểm kê theo phạm vi đơn vị hành chính (chỉ áp dụng đối với trường hợp lập mới bản đồ KKĐĐ)	Bộ/xã	1KS3	2,00	215.156	430.312
2.3.4	Tích hợp, tiếp biên, biên tập bản đồ kết quả điều tra kiểm kê; đóng vùng, tính diện tích các khoanh đất; trình bày, hoàn thiện bản đồ KKĐĐ	Bộ/xã	1KS3	8,00	215.156	1.721.248
2.4	Lập Bảng liệt kê danh sách các khoanh đất KKĐĐ từ kết quả điều tra thực địa	Bộ/xã	Nhóm 2 (1KTV6+1KS3)	2,00	420.404	840.807
3	Tổng hợp số liệu hiện trạng sử đất, lập hệ thống biểu KKĐĐ theo quy định	Bộ/xã	Nhóm 2 (1KTV4+ KTV6)	6,00	382.185	2.293.110
4	Phân tích, đánh giá hiện trạng sử dụng đất, biến động đất đai và tình hình quản lý đất đai					
4.1	Phân tích, đánh giá tình hình quản lý, sử dụng đất	Bộ/xã	1 KTV6	3,00	205.248	615.743

STT	Nội dung công việc	ĐVT	Định biên	Định mức (Công/xã)	Đơn giá lương ngày (đồng/nhóm)	Thành tiền (đồng/xã)
4.2	Phân tích, đánh giá biến động sử dụng đất qua 05 năm, 10 năm	Bộ/xã	1 KTV6	3,00	205.248	615.743
4.3	Xây dựng báo cáo thuyết minh, đánh giá hiện trạng sử dụng đất	Bộ/xã	1 KTV6	4,00	205.248	820.990
5	Xây dựng báo cáo kết quả KKDD cấp xã	Bộ/xã	Nhóm 2 (1KTV4+ 1KS3)	6,00	392.094	2.352.561
6	Hoàn thiện, trình duyệt, in sao và giao nộp báo cáo kết quả KKDD	Bộ/xã	1KTV4	3,00	176.938	530.813
II	LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP XÃ (BẢNG 6)					
II.1	Bản đồ tỷ lệ 1/1000					3.610.941
1	Tổng hợp, khái quát hóa từ bản đồ KKDD	Bộ/xã	1KS3	6,00	215.156	1.290.936
2	Biên tập, trình bày bản đồ hiện trạng sử dụng đất cấp xã, chuẩn bị định dạng để phục vụ in bản đồ	Bộ/xã	1KS3	4,00	215.156	860.624
3	Xây dựng báo cáo thuyết minh bản đồ hiện trạng sử dụng đất	Bộ/xã	1KS3	5,00	215.156	1.075.780
4	Hoàn thiện và in bản đồ hiện trạng sử dụng đất	Bộ/xã	1KS2	2,00	191.800	383.601
II.2	Bản đồ tỷ lệ 1/2000					4.041.253
1	Tổng hợp, khái quát hóa từ bản đồ KKDD	Bộ/xã	1KS3	7,00	215.156	1.506.092
2	Biên tập, trình bày bản đồ hiện trạng sử dụng đất cấp xã, chuẩn bị định dạng để phục vụ in bản đồ	Bộ/xã	1KS3	5,00	215.156	1.075.780
3	Xây dựng báo cáo thuyết minh bản đồ hiện trạng sử dụng đất	Bộ/xã	1KS3	5,00	215.156	1.075.780
4	Hoàn thiện và in bản đồ hiện trạng sử dụng đất	Bộ/xã	1KS2	2,00	191.800	383.601
II.3	Bản đồ tỷ lệ 1/5000					4.471.565

STT	Nội dung công việc	ĐVT	Định biên	Định mức (Công/xã)	Đơn giá lương ngày (đồng/nhóm)	Thành tiền (đồng/xã)
1	Tổng hợp, khái quát hóa từ bản đồ KKĐĐ	Bộ/xã	1KS3	8,00	215.156	1.721.248
2	Biên tập, trình bày bản đồ hiện trạng sử dụng đất cấp xã, chuẩn bị định dạng để phục vụ in bản đồ	Bộ/xã	1KS3	6,00	215.156	1.290.936
3	Xây dựng báo cáo thuyết minh bản đồ hiện trạng sử dụng đất	Bộ/xã	1KS3	5,00	215.156	1.075.780
4	Hoàn thiện và in bản đồ hiện trạng sử dụng đất	Bộ/xã	1KS2	2,00	191.800	383.601
II.4	Bản đồ tỷ lệ 1/10000					5.117.033
1	Tổng hợp, khái quát hóa từ bản đồ KKĐĐ	Bộ/xã	1KS3	10,00	215.156	2.151.560
2	Biên tập, trình bày bản đồ hiện trạng sử dụng đất cấp xã, chuẩn bị định dạng để phục vụ in bản đồ	Bộ/xã	1KS3	7,00	215.156	1.506.092
3	Xây dựng báo cáo thuyết minh bản đồ hiện trạng sử dụng đất	Bộ/xã	1KS3	5,00	215.156	1.075.780
4	Hoàn thiện và in bản đồ hiện trạng sử dụng đất	Bộ/xã	1KS2	2,00	191.800	383.601

B. CHI PHÍ LAO ĐỘNG KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP HUYỆN

S TT	Nội dung công việc	ĐVT	Định biên	Định mức (công nhóm/huyện)	Đơn giá lương ngày (nhóm)	Thành tiền (Đồng/huyện)
I	CHI PHÍ NHÂN CÔNG CHO CÔNG TÁC CHUẨN BỊ VÀ THỰC HIỆN KIỂM KÊ ĐẤT ĐAI CẤP HUYỆN (BẢNG 7)					
1	Công tác chuẩn bị					
1.1	Chuẩn bị nhân lực, thiết bị kỹ thuật, tài chính;	Bộ/huyện	1KS2	2,00	191.800	383.601
1.2	Thu thập, đánh giá, lựa chọn các tài liệu đất đai có liên quan phục vụ công tác KKĐĐ					
1.2.1	Thu thập tài liệu đất đai có liên quan phục vụ công tác KKĐĐ	Bộ/huyện	2KS2	2,00	383.601	767.201
1.2.2	Đánh giá khả năng sử dụng, lựa chọn tài liệu, bản đồ thu thập để sử dụng cho kiểm kê	Bộ/huyện	2KS3	3,00	430.312	1.075.780
1.3	Rà soát tổng hợp các thửa đất của hộ gia đình, cá nhân có biến động về hình thể, loại đất, loại đối tượng sử dụng đất và đối tượng quản lý đất đã thực hiện xong thủ tục hành chính về đất đai trong kỳ kiểm kê gửi UBND cấp xã (trừ các đơn vị cấp xã đã sử dụng CSDL đất đai):					
1.3.1	Đối với xã đã có CSDL đất đai nhưng chưa khai thác sử dụng ở cấp xã	Bộ/xã	1KS3	5,00	215.156	1.075.780
1.3.2	Đối với xã chưa có CSDL đất đai					
1.3.2.1	Các thửa đất của hộ gia đình, cá nhân có biến động không thuộc phạm vi thực hiện các dự án	Thửa/huyện	1KS3	11,50	215.156	2.474.294
1.3.2.2	Các thửa đất của hộ gia đình, cá nhân có biến động thuộc phạm vi thực hiện các dự án	Thửa/huyện	1KS3	2,00	215.156	430.312

S TT	Nội dung công việc	DVT	Định biên	Định mức (công nhóm/huyện)	Đơn giá lương ngày (nhóm)	Thành tiền (Đồng/huyện)
1.4	Rà soát phạm vi địa giới hành chính cấp huyện, xác định trường hợp đang có tranh chấp địa giới hoặc không thống nhất giữa hồ sơ địa giới với thực địa và làm việc với UBND các huyện có liên quan để thống nhất xác định phạm vi, trách nhiệm kiểm kê (nếu có)	Bộ/huyện	2KS3	5,00	430.312	2.151.560
2	Thực hiện KKĐĐ ở cấp huyện					
2.1	Tiếp nhận và kiểm đếm hồ sơ kết quả KKĐĐ của cấp xã					
2.1.1	Tiếp nhận hồ sơ kết quả KKĐĐ của cấp xã giao nộp	Bộ/huyện	2KS2	3,0	383.601	1.150.802
2.1.2	Kiểm đếm hồ sơ kết quả KKĐĐ của cấp xã	Bộ/huyện	2KS3	7,5	430.312	3.227.340
2.1.3	Hướng dẫn chỉnh sửa, hoàn thiện số liệu, báo cáo kết quả KKĐĐ, bản đồ hiện trạng sử dụng đất	Bộ/huyện	2KS3	5,0	430.312	3.227.340
2.2	Tổng hợp số liệu kiểm kê diện tích đất đai vào các biểu theo quy định					
2.2.1	Rà soát, xử lý số liệu tổng hợp của các xã đối với các khu vực tranh chấp, chồng, hở địa giới hành chính	Bộ/huyện	2KS3	5,0	430.312	2.151.560
2.2.2	Tổng hợp số liệu vào các biểu KKĐĐ cấp huyện	Bộ/huyện	1KS3	5,0	215.156	1.075.780
2.2.3	Đối chiếu thông tin, dữ liệu dạng giấy và dạng số	Bộ/huyện	2KS2	2,0	383.601	10.757.800
2.3	Phân tích, đánh giá hiện trạng sử dụng đất, biến động đất đai và tình hình quản lý, sử dụng đất của địa phương					
2.3.1	Phân tích, đánh giá tình hình quản lý, sử dụng đất đai	Bộ/huyện	2KS3	10,0	430.312	4.303.120
2.3.2	Phân tích, đánh giá biến động sử dụng đất đai qua các thời kỳ 05 năm, 10 năm	Bộ/huyện	2KS3	15,0	430.312	6.454.680
2.3.3	Xây dựng báo cáo thuyết minh hiện trạng sử dụng đất	Bộ/huyện	2KS3	5,0	430.312	2.151.560

S TT	Nội dung công việc	ĐVT	Định biên	Định mức (công nhóm/huyện)	Đơn giá lương ngày (nhóm)	Thành tiền (Đồng/huyện)
2.4	Xây dựng báo cáo kết quả KKĐĐ cấp huyện	Bộ/huyện	2KS3	15,0	430.312	6.454.680
2.5	Hoàn thiện, trình duyệt, in sao và giao nộp báo cáo kết quả KKĐĐ	Bộ/huyện	2KTV6	2,0	410.495	820.990
III	LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP HUYỆN (BẢNG 8)					
III.1	Loại tỷ lệ 1/5000					23.519.240
1	Lập kế hoạch biên tập bản đồ hiện trạng sử dụng đất	Bộ/huyện	1KS4	3,00	238.512	715.535
2	Tích hợp, tiếp biên, tổng hợp, khái quát hóa bản đồ hiện trạng sử dụng đất cấp huyện từ bản đồ hiện trạng sử dụng đất cấp xã					20.750.522
2.1	Tích hợp, tiếp biên các mảnh bản đồ hiện trạng sử dụng đất cấp xã	Bộ/huyện	1KS4	7,00	238.512	1.669.582
2.2	Tổng hợp, khái quát hóa các yếu tố nội dung bản đồ hiện trạng sử dụng đất	Bộ/huyện	2KS4	35,00	477.024	16.695.823
2.3	Biên tập và trình bày bản đồ hiện trạng sử dụng đất	Bộ/huyện	1KS4	10,00	238.512	2.385.118
3	Xây dựng báo cáo thuyết minh bản đồ hiện trạng sử dụng đất	Bộ/huyện	1KS4	5,00	238.512	1.192.559
4	Hoàn chỉnh và in bản đồ hiện trạng sử dụng đất	Bộ/huyện	1KS3	4,00	215.156	860.624
III.2	Loại tỷ lệ 1/10.000					28.050.964
1	Lập kế hoạch biên tập bản đồ hiện trạng sử dụng đất	Bộ/huyện	1KS4	4,00	238.512	954.047
2	Tích hợp, tiếp biên, tổng hợp, khái quát hóa bản đồ hiện trạng sử dụng đất cấp huyện từ bản đồ hiện trạng sử dụng đất cấp xã					25.043.734

S TT	Nội dung công việc	ĐVT	Định biên	Định mức (công nhóm/huyện)	Đơn giá lương ngày (nhóm)	Thành tiền (Đồng/huyện)
2.1	Tích hợp, tiếp biên các mảnh bản đồ hiện trạng sử dụng đất cấp xã	Bộ/huyện	1KS4	9,00	238.512	2.146.606
2.2	Tổng hợp, khái quát hóa các yếu tố nội dung bản đồ hiện trạng sử dụng đất	Bộ/huyện	2KS4	42,00	477.024	20.034.987
2.3	Biên tập và trình bày bản đồ hiện trạng sử dụng đất	Bộ/huyện	1KS4	12,00	238.512	2.862.141
3	Xây dựng báo cáo thuyết minh bản đồ hiện trạng sử dụng đất	Bộ/huyện	1KS4	5,00	238.512	1.192.559
4	Hoàn chỉnh và in bản đồ hiện trạng sử dụng đất	Bộ/huyện	1KS3	4,00	215.156	860.624
III.3	Loại tỷ lệ 1/25.000					33.059.710
1	Lập kế hoạch biên tập bản đồ hiện trạng sử dụng đất	Bộ/huyện	1KS4	5,00	238.512	1.192.559
2	Tích hợp, tiếp biên, tổng hợp, khái quát hóa bản đồ hiện trạng sử dụng đất cấp huyện từ bản đồ hiện trạng sử dụng đất cấp xã					29.813.969
2.1	Tích hợp, tiếp biên các mảnh bản đồ hiện trạng sử dụng đất cấp xã	Bộ/huyện	1KS4	11,00	238.512	2.623.629
2.2	Tổng hợp, khái quát hóa các yếu tố nội dung bản đồ hiện trạng sử dụng đất	Bộ/huyện	2KS4	50,00	477.024	23.851.175
2.3	Biên tập và trình bày bản đồ hiện trạng sử dụng đất	Bộ/huyện	1KS4	14,00	238.512	3.339.165
3	Xây dựng báo cáo thuyết minh bản đồ hiện trạng sử dụng đất	Bộ/huyện	1KS4	5,00	238.512	1.192.559
4	Hoàn chỉnh và in bản đồ hiện trạng sử dụng đất	Bộ/huyện	1KS3	4,00	215.156	860.624

C. CHI PHÍ LAO ĐỘNG KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP TỈNH

Đơn vị tính: đồng

STT	Nội dung công việc	ĐVT	Định biên	Định mức (công nhóm/tỉnh)	Đơn giá lương ngày (đồng/nhóm)	Thành tiền (đồng/huyện)
I	CHI PHÍ NHÂN CÔNG CHO CÔNG TÁC CHUẨN BỊ VÀ THỰC HIỆN KIỂM KÊ CẤP TỈNH (BẢNG 9)					
1	Công tác chuẩn bị					-
1.1	Chuẩn bị thiết bị kỹ thuật, tài chính theo quy định và tổ chức tập huấn cho các cấp xã, huyện;	Bộ/tỉnh	1KS3	5,0	215.156	1.075.780
1.2	Thu thập, đánh giá, lựa chọn các tài liệu đất đai phục vụ công tác KKĐĐ;					-
1.2.1	Thu thập tài liệu đất đai có liên quan phục vụ công tác KKĐĐ;	Bộ/tỉnh	2KS3	3,0	430.312	1.290.936
1.2.2	Đánh giá khả năng sử dụng, lựa chọn tài liệu, bản đồ thu thập để sử dụng cho kiểm kê;	Bộ/tỉnh	2KS3	3,0	430.312	1.290.936
1.3	Chuẩn bị bản đồ, dữ liệu dạng số và xử lý tổng hợp nội dung để phục vụ cho điều tra, kiểm kê theo quy định					
1.3.1	Chuẩn bị bản đồ, dữ liệu dạng số đối với trường hợp quy định tại các điểm b, c và d khoản 3 Điều 17 của Thông tư số 27/2018/TT-BTNMT để phục vụ cho điều tra kiểm kê, lập bản đồ hiện trạng sử dụng đất ở cấp xã theo phương án được duyệt	Bộ/tỉnh	1KS3	7,0	215.156	1.506.092
1.3.2	Trường hợp sử dụng bản đồ, dữ liệu quy định tại điểm d khoản 3 Điều 17 của Thông tư số 27/2018/TT-BTNMT thì thực hiện việc xử lý tổng hợp nội dung theo quy định tại điểm a khoản 4 Điều 17 của Thông tư số 27/2018/TT-BTNMT					
1.3.2.1	Trường hợp sử dụng bình đồ ảnh phục vụ điều tra kiểm kê thì thực hiện điều vẽ nội nghiệp đối với những đường ranh giới khoanh đất và đối tượng hình tuyến rõ nét để cập nhật, chỉnh lý lên bản đồ kiểm kê kỳ trước	Bộ/xã	1KS3	2,0	215.156	430.312
1.3.2.2	Trường hợp sử dụng cơ sở nền địa lý quốc gia, bản đồ địa hình mới thành lập thì thực hiện rà soát xác định nội dung thay đổi để chỉnh lý, bổ sung vào bản đồ KKĐĐ kỳ trước để phục vụ điều tra, kiểm kê	Bộ/xã	1KS3	2,0	215.156	430.312

STT	Nội dung công việc	ĐVT	Định biên	Định mức (công nhóm/tỉnh)	Đơn giá lương ngày (đồng/nhóm)	Thành tiền (đồng/huyện)
1.4	Rà soát, tổng hợp các thửa đất có biến động về hình thể, loại đất, loại đối tượng sử dụng và đối tượng quản lý đất liên quan với các tổ chức đã thực hiện xong thủ tục hành chính về đất đai gửi UBND cấp xã để thực hiện KKĐĐ (trừ các đơn vị cấp xã đã sử dụng CSDL đất đai)	Thửa/tỉnh	1KS3	12	215.156	2.581.872
1.5	Rà soát phạm vi địa giới hành chính cấp tỉnh để xác định trường hợp đường địa giới hành chính đang có tranh chấp hoặc không thống nhất giữa hồ sơ địa giới với thực địa và làm việc với UBND các tỉnh có liên quan để thống nhất xác định phạm vi, trách nhiệm kiểm kê của từng bên (nếu có)	Bộ/tỉnh	2KS3	5	430.312	2.151.560
2	Thực hiện việc KKĐĐ cấp tỉnh					-
2.1	Phối hợp với Bộ Quốc phòng, Bộ Công an trong việc kiểm kê đất quốc phòng, đất an ninh					
2.1.1	Rà soát xác định các điểm không thống nhất giữa kết quả kiểm kê đất quốc phòng, đất an ninh của Bộ Quốc phòng, Bộ Công an với hồ sơ đất đai và kết quả điều tra kiểm kê của địa phương	Bộ/tỉnh	1KS3	2,0	215.156	430.312
2.1.2	Kiểm đếm thực tế, xử lý thống nhất số liệu kết quả kiểm kê đất quốc phòng, đất an ninh chuyển cho UBND cấp xã tổng hợp	Bộ/tỉnh	2KS3	10,0	430.312	4.303.120
2.2	Tiếp nhận và kiểm đếm hồ sơ kết quả KKĐĐ của cấp huyện					
2.2.1	Tiếp nhận hồ sơ kết quả KKĐĐ của cấp huyện giao nộp	Bộ/tỉnh	2KS2	5,0	383.601	15.060.920
2.2.2	Kiểm đếm hồ sơ kết quả KKĐĐ của cấp huyện	Bộ/tỉnh	2KS3	15,0	430.312	6.454.680
2.2.3	Hướng dẫn cấp huyện chỉnh sửa, hoàn thiện số liệu, báo cáo kết quả KKĐĐ, bản đồ hiện trạng sử dụng đất	Bộ/tỉnh	2KS3	10,0	430.312	4.303.120
2.3	Tổng hợp số liệu hiện trạng sử dụng đất cấp tỉnh					
2.3.1	Rà soát, xử lý số liệu của cấp huyện đối với các khu vực tranh chấp, chồng, hở địa giới hành chính	Bộ/tỉnh	2KS3	10,0	430.312	4.303.120
2.3.2	Tổng hợp số liệu vào các biểu KKĐĐ cấp tỉnh	Bộ/tỉnh	1KS3	5,0	215.156	1.075.780

STT	Nội dung công việc	ĐVT	Định biên	Định mức (công nhóm/tỉnh)	Đơn giá lương ngày (đồng/nhóm)	Thành tiền (đồng/huyện)
2.4	Phân tích, đánh giá hiện trạng sử dụng đất, biến động đất đai và tình hình quản lý, sử dụng đất					
2.4.1	Phân tích, đánh giá tình hình quản lý, sử dụng đất	Bộ/tỉnh	2KS3	10,0	430.312	4.303.120
2.4.2	Phân tích, đánh giá biến động sử dụng đất đai qua các thời kỳ 05 năm, 10 năm	Bộ/tỉnh	2KS3	15,0	430.312	6.454.680
2.4.3	Xây dựng báo cáo thuyết minh hiện trạng sử dụng đất	Bộ/tỉnh	2KS3	6,0	430.312	2.581.872
2.4.4	Đánh giá tác động của việc quản lý và sử dụng đất đai đến tình hình phát triển kinh tế - xã hội của tỉnh	Bộ/tỉnh	2KS3	6,0	430.312	2.581.872
2.5	Xây dựng báo cáo kết quả KKĐĐ cấp tỉnh	Bộ/tỉnh	2KS3	10,0	430.312	4.303.120
2.6	Hoàn thiện, trình duyệt, in sao và giao nộp báo cáo kết quả KKĐĐ	Bộ/tỉnh	1KS3	2,0	215.156	430.312
III	LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP TỈNH (BẢNG 10)					
III.1	Loại tỷ lệ 1/25.000					25.789.702
1	Lập kế hoạch biên tập bản đồ hiện trạng sử dụng đất cấp tỉnh	Bộ/tỉnh	1KS5	3,0	261.868	785.603
2	Tích hợp, tiếp biên, tổng hợp, khái quát hóa bản đồ hiện trạng sử dụng đất cấp tỉnh từ bản đồ hiện trạng sử dụng đất cấp huyện					22.618.982
2.1	Tích hợp, tiếp biên các mảnh bản đồ hiện trạng sử dụng đất cấp huyện	Bộ/tỉnh	1KS4	7,0	238.512	1.669.582
2.2	Tổng hợp, khái quát hóa các yếu tố nội dung bản đồ hiện trạng sử dụng đất	Bộ/tỉnh	2KS5	35,0	523.735	18.330.725
2.3	Biên tập và trình bày bản đồ hiện trạng sử dụng đất	Bộ/tỉnh	1KS5	10,0	261.868	2.618.675
3	Xây dựng báo cáo thuyết minh bản đồ hiện trạng sử dụng đất	Bộ/tỉnh	1KS4	5,0	238.512	1.192.559
4	Hoàn thiện và in bản đồ hiện trạng sử dụng đất cấp tỉnh	Bộ/tỉnh	1KS4	5,0	238.512	1.192.559
III.2	Loại tỷ lệ 1/50.000					30.718.473
1	Lập kế hoạch biên tập bản đồ hiện trạng sử dụng đất cấp tỉnh	Bộ/tỉnh	1KS5	4,0	261.868	1.047.470

STT	Nội dung công việc	ĐVT	Định biên	Định mức (công nhóm/tỉnh)	Đơn giá lương ngày (đồng/nhóm)	Thành tiền (đồng/huyện)
2	Tích hợp, tiếp biên, tổng hợp, khái quát hóa bản đồ hiện trạng sử dụng đất cấp tỉnh từ bản đồ hiện trạng sử dụng đất cấp huyện					27.285.886
2.1	Tích hợp, tiếp biên các mảnh bản đồ hiện trạng sử dụng đất cấp huyện	Bộ/tỉnh	1KS4	9,0	238.512	2.146.606
2.2	Tổng hợp, khái quát hóa các yếu tố nội dung bản đồ hiện trạng sử dụng đất	Bộ/tỉnh	2KS5	42,0	523.735	21.996.870
2.3	Biên tập và trình bày bản đồ hiện trạng sử dụng đất	Bộ/tỉnh	1KS5	12,0	261.868	3.142.410
3	Xây dựng báo cáo thuyết minh bản đồ hiện trạng sử dụng đất	Bộ/tỉnh	1KS4	5,0	238.512	1.192.559
4	Hoàn thiện và in bản đồ hiện trạng sử dụng đất cấp tỉnh	Bộ/tỉnh	1KS4	5,0	238.512	1.192.559
III.3	Loại tỷ lệ 1/100.000					36.170.979
1	Lập kế hoạch biên tập bản đồ hiện trạng sử dụng đất cấp tỉnh	Bộ/tỉnh	1KS5	5,0	261.868	1.309.338
2	Tích hợp, tiếp biên, tổng hợp, khái quát hóa bản đồ hiện trạng sử dụng đất cấp tỉnh từ bản đồ hiện trạng sử dụng đất cấp huyện					32.476.524
2.1	Tích hợp, tiếp biên các mảnh bản đồ hiện trạng sử dụng đất cấp huyện	Bộ/tỉnh	1KS4	11,0	238.512	2.623.629
2.2	Tổng hợp, khái quát hóa các yếu tố nội dung bản đồ hiện trạng sử dụng đất	Bộ/tỉnh	2KS5	50,0	523.735	26.186.750
2.3	Biên tập và trình bày bản đồ hiện trạng sử dụng đất	Bộ/tỉnh	1KS5	14,0	261.868	3.666.145
3	Xây dựng báo cáo thuyết minh bản đồ hiện trạng sử dụng đất	Bộ/tỉnh	1KS4	5,0	238.512	1.192.559
4	Hoàn thiện và in bản đồ hiện trạng sử dụng đất cấp tỉnh	Bộ/tỉnh	1KS4	5,0	238.512	1.192.559

D. CHI PHÍ LAO ĐỘNG KIỂM KÊ ĐẤT ĐAI CHUYÊN ĐỀ CẤP TỈNH

Đơn vị tính: đồng

S TT	Nội dung công việc	ĐVT	Định biên	Định mức (công nhóm/tỉnh)	Đơn giá lương ngày (đồng/nhóm)	Thành tiền (đồng/huyện)
I	CHI PHÍ NHÂN CÔNG CHO CÔNG TÁC CHUẨN BỊ VÀ THỰC HIỆN KIỂM KÊ ĐẤT ĐAI CHUYÊN ĐỀ (BẢNG 13)					
1	Công việc chuẩn bị					
1.1	Xây dựng phương án, kế hoạch thực hiện KKĐĐ	Bộ/tỉnh	1KS3	3,0	215.156	645.468
1.2	Chuẩn bị nhân lực, vật tư, trang thiết bị, in ấn biểu mẫu	Bộ/tỉnh	1KS3	2,0	215.156	430.312
1.3	Thu thập tài liệu phục vụ công tác KKĐĐ	Bộ/tỉnh	2KS3	5,0	430.312	2.151.560
2	Thực hiện điều tra thu thập thông tin					-
2.1	Phương pháp điều tra trực tiếp					-
2.1.1	Thu thập, tổng hợp thông tin pháp lý về tình hình quản lý, sử dụng đất đối với từng đối tượng kiểm kê từ hồ sơ đất đai hiện có (CSDL đất đai hoặc hồ sơ địa chính dạng giấy hoặc hồ sơ thủ tục hành chính về đất đai và bản đồ KKĐĐ định kỳ) -200 đối tượng	Bộ/tỉnh	1KS3	15,0	215.156	3.227.340
2.1.2	Đo đạc, chỉnh lý bản đồ, trích đo sơ đồ thửa đất hiện có của đối tượng kiểm kê cho phù hợp thực tế sử dụng đất theo mục tiêu, yêu cầu, phương pháp đặt ra đối với chuyên đề cần kiểm kê theo quyết định của cơ quan có thẩm quyền (nếu có)					-
2.1.2.1	Trường hợp đo đạc, chỉnh lý bản đồ hoặc trích đo địa chính thửa đất					
2.1.2.2	Trường hợp đo đạc, chỉnh lý bản đồ KKĐĐ -200 khoanh.	Khoanh/tỉnh	Nhóm 2 (1KTV4+1KS3)	<u>50,0</u> 50,0	448.714 100.000	22.435.675 5.000.000

S TT	Nội dung công việc	ĐVT	Định biên	Định mức (công nhóm/tỉnh)	Đơn giá lương ngày (đồng/nhóm)	Thành tiền (đồng/huyện)
2.1.3	Điều tra thu thập các thông tin về tình hình thực tế sử dụng đất của đối tượng kiểm kê theo mục tiêu, yêu cầu đặt ra đối với chuyên đề cần kiểm kê theo quyết định của cơ quan có thẩm quyền (chỉ cho điều tra viên). - 200 đối tượng.	Bộ/tỉnh	Mức tiền công theo TT 136/2017/TT-BTC	30,0	135.455	4.063.636
2.2	Phương pháp điều tra gián tiếp					
2.2.1	Phát phiếu và hướng dẫn kê khai phiếu điều tra -200 phiếu	Bộ/tỉnh	Nhóm 3 (2KTV4+1KS3)	5,0	569.031	2.845.155
2.2.2	Chi cho đối tượng cung cấp thông tin -200 phiếu/tỉnh	Phiếu	Mức chi theo TT 136/2017/TT-BTC			
2.2.3	Thu nhận phiếu điều tra	Phiếu/tỉnh	1KTV4	10,0	176.938	1.769.375
2.2.4	Kiểm tra, sửa đổi, bổ sung thông tin phiếu điều tra					
2.2.4.1	Kiểm tra đối chiếu với hồ sơ địa chính hoặc hồ sơ thủ tục hành chính về đất đai (thực hiện đối với 100% số phiếu điều tra) (200 phiếu)	Phiếu/tỉnh	Nhóm 2 (1KTV4+1KS3)	20,0	392.094	7.841.870
2.2.4.2	Kiểm tra thực tế trong trường hợp cần thiết (tối thiểu 30% số phiếu điều tra) (200 phiếu)	Phiếu/tỉnh	1KS3	12,0	215.156	2.581.872
3	Tổng hợp kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp	Bộ/tỉnh	Nhóm 2 (1KTV4 + 1KS3)	30,0	392.094	11.762.805
4	Phân tích, đánh giá tình hình quản lý, sử dụng đất liên quan đối tượng KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp	Bộ/tỉnh	Nhóm 2 (1KTV4 + 1KS3)	5,0	392.094	1.960.468
5	Xây dựng báo cáo kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp	Bộ/tỉnh	1KS3	10,0	215.156	2.151.560
6	In ấn, phát hành kết quả	Bộ/tỉnh	1KS3	1,0	215.156	215.156

PHẦN II: CHI PHÍ VẬT TƯ, THIẾT BỊ KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT

A. CHI PHÍ VẬT TƯ, THIẾT BỊ KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP XÃ

A.1. DỤNG CỤ KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP XÃ

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá đồng/ca	Định mức (Ca/xã)	Thành tiền (đồng/xã)		
							Tổng số	Trong đó:	
								Nội nghiệp	Ngoại nghiệp
I	Bảng 28: Dụng cụ công tác chuẩn bị và thực hiện kiểm kê đất đai cấp xã (gồm tính dụng cụ nhỏ, phụ 5%)						1.300.773	876.721	424.052
1	Bàn làm việc	Cái	60	3.630.000	2.327	89,5	208.260		
2	Ghế văn phòng	Cái	60	1.210.000	776	89,5	69.420		
3	Tủ để tài liệu	Cái	60	4.950.000	3.173	89,5	283.990		
4	Ổn áp dùng chung 10A	Cái	60	6.600.000	4.231	22,38	94.685		
5	Lưu điện	Cái	60	2.970.000	1.904	84,5	160.875		
6	Quạt thông gió 0,04 kW	Cái	60	880.000	564	22,38	12.625		
7	Quạt trần 0,1 kW	Cái	60	1.100.000	705	22,38	15.781		
8	Đèn neon 0,04 kW	Bộ	30	55.000	71	89,5	6.311		
9	Máy tính bấm số	Cái	60	385.000	247	14	3.455		
10	Thước nhựa 40cm	Cái	24	33.000	53	3,73	197		
11	Thước nhựa 120cm	Cái	24	49.500	79	2,24	178		
12	Cặp đựng tài liệu	Cái	24	110.000	176	8,38	1.477		
13	Quần áo bảo hộ lao động	Bộ	18	297.000	635	60	38.077		
14	Giày bảo hộ	Đôi	12	297.000	952	60	57.115		

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá đồng/ca	Định mức (Ca/xã)	Thành tiền (đồng/xã)		
							Tổng số	Trong đó:	
								Nội nghiệp	Ngoại nghiệp
15	Tất	Đôi	6	16.500	106	60	6.346		
16	Mũ cứng	Cái	12	110.000	353	60	21.154		
17	Quần áo mưa	Bộ	6	297.000	1.904	60	114.231		
18	Bình đựng nước uống	Cái	12	165.000	529	60	31.731		
19	USB (4GB)	Cái	12	220.000	705	8,4	5.923		
20	Điện năng	kW		2.092	2.092	53,7	112.351		
	Dụng cụ có giá trị thấp chưa được quy định trong bảng mức	%				5%	56.592		

PHÂN BỐ CHO NỘI DUNG CÔNG VIỆC (Bảng 29)

<i>Nội dung công việc</i>		<i>Hệ số</i>	<i>1.300.773</i>	<i>876.721</i>	<i>424.052</i>
1	Rà soát khoanh vẽ, chỉnh lý nội nghiệp vào bản đồ, dữ liệu sử dụng cho điều tra kiểm kê đối với các trường hợp biến động đã được giải quyết từ hồ sơ thủ tục hành chính về đất đai (20 khoanh đất)	0,033	42.925	42.925	
2	Đối soát, xác định các trường hợp có biến động và chỉnh lý bản đồ đối với khoanh đất có thay đổi thông tin thửa đất (loại đất, loại đối tượng sử dụng, đối tượng quản lý đất); xác định và tổng hợp trường hợp có quyết định giao, cho thuê đất, chuyển mục đích sử dụng đất nhưng chưa thực hiện và trường hợp sử dụng đất không đúng mục đích (150 khoanh đất)	0,163	212.026		212.026
3	Khoanh vẽ, chỉnh lý về ranh giới khoanh đất (trừ trường hợp biến động đã chỉnh lý nội nghiệp tại điểm 2.1 Bảng 7 và đã được thực hiện trên thực tế) (75 khoanh đất)	0,163	212.026		212.026
4	Chuyển vẽ ranh giới các khoanh đất từ kết quả khoanh vẽ thực địa lên bản đồ KKĐĐ dạng số (75 khoanh đất)	0,041	53.332	53.332	

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá đồng/ca	Định mức (Ca/xã)	Thành tiền (đồng/xã)		
							Tổng số	Trong đó:	
								Nội nghiệp	Ngoại nghiệp
5	Tổng các nội dung công việc còn lại					0,600	780.464	780.464	
III	Bảng 32: Dụng cụ lập bản đồ hiện trạng sử dụng đất cấp xã								
III.1	Dụng cụ lập bản đồ hiện trạng sử dụng đất cấp xã loại tỷ lệ 1/1000 (gồm tính dụng cụ nhỏ, phụ 5%)						132.730	132.730	
1	Bàn làm việc	Cái	60	3.630.000	2.327	17,00	39.558	39.558	
2	Ghế văn phòng	Cái	60	1.210.000	776	17,00	13.186	13.186	
3	Giá để tài liệu	Cái	60	90.200	58	17,00	983	983	
4	Ổn áp dùng chung 10A	Cái	60	6.600.000	4.231	4,25	17.981	17.981	
5	Lưu điện	Cái	60	2.970.000	1.904	17,00	32.365	32.365	
6	Quạt thông gió 0,04 kW	Cái	60	880.000	564	4,25	2.397	2.397	
7	Quạt trần 0,1 kW	Cái	60	1.100.000	705	4,25	2.997	2.997	
8	Đèn neon 0,04 kW	Bộ	30	55.000	71	4,25	300	300	
9	Máy tính bấm số	Cái	60	385.000	247	3,50	864	864	
10	Cặp đựng tài liệu	Cái	24	110.000	176	3,50	617	617	
11	Đồng hồ treo tường	Cái	36	110.000	118	4,25	499	499	
12	USB (4GB)	Cái	12	220.000	705	3,50	2.468	2.468	
13	Điện năng	kW		2.092	2.092	6,12	12.804	12.804	

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá đồng/ca	Định mức (Ca/xã)	Thành tiền (đồng/xã)		
							Tổng số	Trong đó:	
								Nội nghiệp	Ngoại nghiệp
	Dụng cụ có giá trị thấp chưa được quy định trong bảng mức	%				5%	5.711	5.711	
III.2	Dụng cụ lập bản đồ hiện trạng sử dụng đất cấp xã loại tỷ lệ 1/2000 (gồm tính dụng cụ nhỏ, phụ 5%)						147.857	147.857	
1	Bàn làm việc	Cái	60	3.630.000	2.327	19,00	44.212	44.212	
2	Ghế văn phòng	Cái	60	1.210.000	776	19,00	14.737	14.737	
3	Giá để tài liệu	Cái	60	90.200	58	19,00	1.099	1.099	
4	Ổn áp dùng chung 10A	Cái	60	6.600.000	4.231	4,75	20.096	20.096	
5	Lưu điện	Cái	60	2.970.000	1.904	19,00	36.173	36.173	
6	Quạt thông gió 0,04 kW	Cái	60	880.000	564	4,75	2.679	2.679	
7	Quạt trần 0,1 kW	Cái	60	1.100.000	705	4,75	3.349	3.349	
8	Đèn neon 0,04 kW	Bộ	30	55.000	71	4,75	335	335	
9	Máy tính bấm số	Cái	60	385.000	247	3,50	864	864	
10	Cặp đựng tài liệu	Cái	24	110.000	176	3,50	617	617	
11	Đồng hồ treo tường	Cái	36	110.000	118	4,75	558	558	
12	USB (4GB)	Cái	12	220.000	705	3,50	2.468	2.468	

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá đồng/ca	Định mức (Ca/xã)	Thành tiền (đồng/xã)		
							Tổng số	Trong đó:	
								Nội nghiệp	Ngoại nghiệp
13	Điện năng	kW		2.092	2.092	6,84	14.311	14.311	
	Dụng cụ có giá trị thấp chưa được quy định trong bảng mức	%				5%	6.359	6.359	
III.3	Dụng cụ lập bản đồ hiện trạng sử dụng đất cấp xã loại tỷ lệ 1/5.000 (gồm tính dụng cụ nhỏ, phụ 5%)						162.985	162.985	
1	Bàn làm việc	Cái	60	3.630.000	2.327	21,00	48.865	48.865	
2	Ghế văn phòng	Cái	60	1.210.000	776	21,00	16.288	16.288	
3	Giá để tài liệu	Cái	60	90.200	58	21,00	1.214	1.214	
4	Ổn áp dùng chung 10A	Cái	60	6.600.000	4.231	5,25	22.212	22.212	
5	Lưu điện	Cái	60	2.970.000	1.904	21,00	39.981	39.981	
6	Quạt thông gió 0,04 kW	Cái	60	880.000	564	5,25	2.962	2.962	
7	Quạt trần 0,1 kW	Cái	60	1.100.000	705	5,25	3.702	3.702	
8	Đèn neon 0,04 kW	Bộ	30	55.000	71	5,25	370	370	
9	Máy tính bấm số	Cái	60	385.000	247	3,50	864	864	
10	Cặp đựng tài liệu	Cái	24	110.000	176	3,50	617	617	
11	Đồng hồ treo tường	Cái	36	110.000	118	5,25	617	617	
12	USB (4GB)	Cái	12	220.000	705	3,50	2.468	2.468	
13	Điện năng	kW		2.092	2.092	7,56	15.817	15.817	

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá đồng/ca	Định mức (Ca/xã)	Thành tiền (đồng/xã)		
							Tổng số	Trong đó:	
								Nội nghiệp	Ngoại nghiệp
	Dụng cụ có giá trị thấp chưa được quy định trong bảng mức	%				5%	7.008	7.008	
III.4	Dụng cụ lập bản đồ hiện trạng sử dụng đất cấp xã loại tỷ lệ 1/10.000 (gồm tính dụng cụ nhỏ, phụ 5%)						185.676	185.676	
1	Bàn làm việc	Cái	60	3.630.000	2.327	24,00	55.846	55.846	
2	Ghế văn phòng	Cái	60	1.210.000	776	24,00	18.615	18.615	
3	Giá để tài liệu	Cái	60	90.200	58	24,00	1.388	1.388	
4	Ổn áp dùng chung 10A	Cái	60	6.600.000	4.231	6,00	25.385	25.385	
5	Lưu điện	Cái	60	2.970.000	1.904	24,00	45.692	45.692	
6	Quạt thông gió 0,04 kW	Cái	60	880.000	564	6,00	3.385	3.385	
7	Quạt trần 0,1 kW	Cái	60	1.100.000	705	6,00	4.231	4.231	
8	Đèn neon 0,04 kW	Bộ	30	55.000	71	6,00	423	423	
9	Máy tính bấm số	Cái	60	385.000	247	3,50	864	864	
10	Cặp đựng tài liệu	Cái	24	110.000	176	3,50	617	617	
11	Đồng hồ treo tường	Cái	36	110.000	118	6,00	705	705	
12	USB (4GB)	Cái	12	220.000	705	3,50	2.468	2.468	
13	Điện năng	kW		2.092	2.092	8,64	18.077	18.077	
	Dụng cụ có giá trị thấp chưa được quy định trong bảng mức	%				5%	7.981	7.981	

A.2. THIẾT BỊ KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP XÃ

STT	Danh mục thiết bị	Đơn vị tính	Công suất	Thời gian sử dụng máy (năm)	Nguyên giá thiết bị (đồng)	Đơn giá đồng/ca	Định mức (Ca/xã)	Thành tiền (đồng/xã)
I	Bảng 30: Thiết bị công tác chuẩn bị và thực hiện kiểm kê đất đai cấp xã							
	Tổng thiết bị							764.767
	Điện năng							1.573.753
1	Máy in khổ A3	Cái	0,5	5	28.369.000	11.348	10,00	113.476
2	Máy in khổ A4	Cái	0,5	5	8.360.000	3.344	10,00	33.440
3	Máy vi tính để bàn	Cái	0,4	5	11.000.000	4.400	84,50	371.800
4	Máy điều hòa nhiệt độ	Cái	2,2	5	23.320.000	9.328	22,38	208.761
5	Máy photocopy A3	Cái	1,5	8	37.290.000	9.323	4,00	37.290
6	Điện năng	kW			2.092	2.092	752,20	1.573.753
III	Bảng 33: Thiết bị lập bản đồ hiện trạng sử dụng đất cấp xã							
III.1	Thiết bị lập bản đồ hiện trạng sử dụng đất cấp xã loại tỷ lệ 1/1.000							
	Tổng thiết bị							291.390
	Điện năng							357.348
1	Máy quét (scan) A0	Cái	2,5	5	203.500.000	81.400	2,00	162.800
2	Máy vi tính để bàn	Cái	0,4	5	11.000.000	4.400	17,00	74.800
3	Máy điều hoà nhiệt độ	Cái	2,2	5	23.320.000	9.328	4,25	39.644
4	Máy in Plotter	Cái	0,4	5	70.730.000	28.292	0,50	14.146
5	Điện năng	kW			2.092	2.092	170,80	357.348
III.1	Thiết bị lập bản đồ hiện trạng sử dụng đất cấp xã loại tỷ lệ 1/2.000							
	Tổng thiết bị							304.854
	Điện năng							389.149
1	Máy quét (scan) A0	Cái	2,5	5	203.500.000	81.400	2,00	162.800
2	Máy vi tính để bàn	Cái	0,4	5	11.000.000	4.400	19,00	83.600

STT	Danh mục thiết bị	Đơn vị tính	Công suất	Thời gian sử dụng máy (năm)	Nguyên giá thiết bị (đồng)	Đơn giá đồng/ca	Định mức (Ca/xã)	Thành tiền (đồng/xã)
3	Máy điều hoà nhiệt độ	Cái	2,2	5	23.320.000	9.328	4,75	44.308
4	Máy in Plotter	Cái	0,4	5	70.730.000	28.292	0,50	14.146
5	Điện năng	kW			2.092	2.092	186,00	389.149
III.1	Thiết bị lập bản đồ hiện trạng sử dụng đất cấp xã loại tỷ lệ 1/5.000							
	Tổng thiết bị							318.318
	Điện năng							420.951
1	Máy quét (scan) A0	Cái	2,5	5	203.500.000	81.400	2,00	162.800
2	Máy vi tính để bàn	Cái	0,4	5	11.000.000	4.400	21,00	92.400
3	Máy điều hoà nhiệt độ	Cái	2,2	5	23.320.000	9.328	5,25	48.972
4	Máy in Plotter	Cái	0,4	5	70.730.000	28.292	0,50	14.146
5	Điện năng	kW			2.092	2.092	201,20	420.951
III.1	Thiết bị lập bản đồ hiện trạng sử dụng đất cấp xã loại tỷ lệ 1/10.000							
	- Tổng thiết bị							338.514
	- Điện năng							468.653
1	Máy quét (scan) A0	Cái	2,5	5	203.500.000	81.400	2,00	162.800
2	Máy vi tính để bàn	Cái	0,4	5	11.000.000	4.400	24,00	105.600
3	Máy điều hoà nhiệt độ	Cái	2,2	5	23.320.000	9.328	6,00	55.968
4	Máy in Plotter	Cái	0,4	5	70.730.000	28.292	0,50	14.146
5	Điện năng	kW			2.092	2.092	224,00	468.653

A.3. VẬT LIỆU KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP XÃ

STT	Danh mục vật liệu	Đơn vị tính	Đơn giá (đồng/ĐV vật liệu)	Định mức (tính cho 01 xã)	Thành tiền (đồng/xã)
I	Bảng 31: Vật liệu công tác chuẩn bị và thực hiện kiểm kê đất đai cấp xã (gồm vật liệu nhỏ và hao hụt 8%)				2.250.428
1	Băng dính to	Cuộn	8.800	2,00	17.600
2	Bút dạ màu	Bộ	8.800	1,00	8.800
3	Túi ni lông bọc tài liệu	Cái	2.200	4,00	8.800
4	Mực in A3 Laser	Hộp	3.520.000	0,19	668.800
5	Mực in A4 Laser	Hộp	1.980.000	0,50	990.000
6	Mực photocopy	Hộp	506.000	0,22	111.320
7	Sổ ghi chép	Quyển	12.650	2,00	25.300
8	Cặp 3 dây	Chiếc	8.250	5,00	41.250
9	Giấy A4	Ram	50.600	1,00	50.600
10	Giấy A3	Ram	126.500	0,50	63.250
11	Mực in Plotter	Hộp	3.047.000	0,03	91.410
12	Giấy in A0	Tờ	2.200	3,00	6.600
	Vật liệu có giá trị thấp chưa được quy định trong bảng mức	%		8%	166.698
III	Bảng 34: Vật liệu lập bản đồ hiện trạng sử dụng đất cấp xã				
III.1	Vật liệu lập bản đồ hiện trạng sử dụng đất cấp xã loại tỷ lệ 1/1.000 (gồm vật liệu nhỏ và hao hụt 8%)				190.793
1	Mực in Plotter	Hộp	3.047.000	0,05	152.350
2	Sổ ghi chép	Quyển	12.650	0,40	5.060
3	Cặp 3 dây	Chiếc	8.250	1,00	8.250
4	Giấy in A0	Tờ	2.200	5,00	11.000
	Vật liệu có giá trị thấp chưa được quy định trong bảng mức	%		8%	14.133
III.2	Vật liệu lập bản đồ hiện trạng sử dụng đất cấp xã loại tỷ lệ 1/2.000 (gồm vật liệu nhỏ và hao hụt 8%)				190.793
1	Mực in Plotter	Hộp	3.047.000	0,05	152.350
2	Sổ ghi chép	Quyển	12.650	0,40	5.060
3	Cặp 3 dây	Chiếc	8.250	1,00	8.250
4	Giấy in A0	Tờ	2.200	5,00	11.000

STT	Danh mục vật liệu	Đơn vị tính	Đơn giá (đồng/ĐV vật liệu)	Định mức (tính cho 01 xã)	Thành tiền (đồng/xã)
12	Vật liệu có giá trị thấp chưa được quy định trong bảng mức	%		8%	14.133
III.3	<i>Vật liệu lập bản đồ hiện trạng sử dụng đất cấp xã loại tỷ lệ 1/5.000 (gồm vật liệu nhỏ và hao hụt 8%)</i>				190.793
1	Mực in Plotter	Hộp	3.047.000	0,05	152.350
2	Sổ ghi chép	Quyển	12.650	0,40	5.060
3	Cặp 3 dây	Chiếc	8.250	1,00	8.250
4	Giấy in A0	Tờ	2.200	5,00	11.000
	Vật liệu có giá trị thấp chưa được quy định trong bảng mức	%		8%	14.133
III.4	<i>Vật liệu lập bản đồ hiện trạng sử dụng đất cấp xã Loại tỷ lệ 1/10.000 (gồm vật liệu nhỏ và hao hụt 8%)</i>				190.793
1	Mực in Plotter	Hộp	3.047.000	0,05	152.350
2	Sổ ghi chép	Quyển	12.650	0,40	5.060
3	Cặp 3 dây	Chiếc	8.250	1,00	8.250
4	Giấy in A0	Tờ	2.200	5,00	11.000
	Vật liệu có giá trị thấp chưa được quy định trong bảng mức	%		8%	14.133

B. CHI PHÍ VẬT TƯ, THIẾT BỊ KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP HUYỆN

B.1. DỤNG CỤ KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP HUYỆN

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá: đồng/ca	Định mức (Ca/huyện)	Thành tiền (đồng/huyện)
I	Bảng 35: Dụng cụ công tác chuẩn bị thực hiện kiểm kê đất đai cấp huyện (gồm tính dụng cụ nhỏ, phụ 5%)						2.653.172
1	Bàn làm việc	Cái	60	3.630.000	2.327	171,00	397.904
2	Ghế văn phòng	Cái	60	1.210.000	776	171,00	132.635
3	Tủ để tài liệu	Cái	60	4.950.000	3.173	171,00	542.596
4	Ổn áp dùng chung 10A	Cái	60	6.600.000	4.231	40,75	172.404
5	Lưu điện	Cái	60	2.970.000	1.904	163,00	310.327
6	Máy hút ẩm 2kW	Cái	60	17.270.000	11.071	8,55	94.653
7	Máy hút bụi 1,5kW	Cái	60	2.970.000	1.904	8,55	16.278
8	Quạt thông gió 0,04 kW	Cái	60	880.000	564	40,75	22.987
9	Quạt trần 0,1 kW	Cái	60	1.100.000	705	40,75	28.734
10	Đèn neon 0,04 kW	Bộ	30	55.000	71	171,00	12.058
11	Máy tính bấm số	Cái	60	385.000	247	13,40	3.307
12	Đồng hồ treo tường	Cái	36	110.000	118	85,50	10.048
13	Ổ cứng ngoài lưu trữ dữ liệu (1T)	Cái	36	1.479.500	1.581	67,00	105.904
14	Điện năng	kW		2.092	2.092	339,76	710.846
	Dụng cụ có giá trị thấp chưa được quy định trong bảng mức	%				5%	92.492
III	Bảng 38: Dụng cụ lập bản đồ hiện trạng sử dụng đất cấp huyện						
III.1	Dụng cụ lập bản đồ hiện trạng sử dụng đất cấp huyện loại tỷ lệ 1/5000 (gồm tính dụng cụ nhỏ, phụ 5%)						1.358.658
1	Bàn làm việc	Cái	60	3.630.000	2.327	99,00	230.365
2	Ghế văn phòng	Cái	60	1.210.000	776	99,00	76.788
3	Giá để tài liệu	Cái	60	90.200	58	99,00	5.724
4	Ổn áp dùng chung 10A	Cái	60	6.600.000	4.231	99,00	418.846
5	Lưu điện	Cái	60	2.970.000	1.904	99,00	188.481
6	Máy hút ẩm 2 kW	Cái	60	17.270.000	11.071	4,95	54.799

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá: đồng/ca	Định mức (Ca/huyện)	Thành tiền (đồng/huyện)
7	Máy hút bụi 1,5 kW	Cái	60	2.970.000	1.904	4,95	9.424
8	Quạt thông gió 0,04 kW	Cái	60	880.000	564	24,75	13.962
9	Quạt trần 0,1 kW	Cái	60	1.100.000	705	24,75	17.452
10	Đèn neon 0,04kW	Bộ	30	55.000	71	99,00	6.981
11	Máy tính bấm số	Cái	60	385.000	247	2,97	733
12	Hòm đựng tài liệu	Cái	60	330.000	212	4,00	846
13	Cặp đựng tài liệu	Cái	24	110.000	176	4,00	705
14	Ổng đựng bản đồ	Cái	12	104.500	335	4,00	1.340
15	Thước nhựa 120 cm	Cái	24	49.500	79	2,40	190
16	Đồng hồ treo tường	Cái	36	110.000	118	49,50	5.817
17	Ổ cứng ngoài lưu trữ dữ liệu (1T)	Cái	36	1.479.500	1.581	44,55	70.419
18	Điện năng	kW		2.092	2.092	95,90	200.642
	Dụng cụ có giá trị thấp chưa được quy định trong bảng mức	%				5%	55.144
III.2	Dụng cụ lập bản đồ hiện trạng sử dụng đất cấp huyện loại tỷ lệ 1/10.000 (gồm tính dụng cụ nhỏ, phụ 5%)						1.620.478
1	Bàn làm việc	Cái	60	3.630.000	2.327	118,00	274.577
2	Ghế văn phòng	Cái	60	1.210.000	776	118,00	91.526
3	Giá để tài liệu	Cái	60	90.200	58	118,00	6.823
4	Ổn áp dùng chung 10A	Cái	60	6.600.000	4.231	118,00	499.231
5	Lưu điện	Cái	60	2.970.000	1.904	118,00	224.654
6	Máy hút ẩm 2 kW	Cái	60	17.270.000	11.071	5,90	65.316
7	Máy hút bụi 1,5 kW	Cái	60	2.970.000	1.904	5,90	11.233
8	Quạt thông gió 0,04 kW	Cái	60	880.000	564	29,50	16.641
9	Quạt trần 0,1 kW	Cái	60	1.100.000	705	29,50	20.801
10	Đèn neon 0,04kW	Bộ	30	55.000	71	118,00	8.321
11	Máy tính bấm số	Cái	60	385.000	247	3,54	874
12	Hòm đựng tài liệu	Cái	60	330.000	212	4,00	846
13	Cặp đựng tài liệu	Cái	24	110.000	176	4,00	705

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá: đồng/ca	Định mức (Ca/huyện)	Thành tiền (đồng/huyện)
14	Ống đựng bản đồ	Cái	12	104.500	335	4,00	1.340
15	Thước nhựa 120 cm	Cái	24	49.500	79	3,20	254
16	Đồng hồ treo tường	Cái	36	110.000	118	59,00	6.934
17	Ổ cứng ngoài lưu trữ dữ liệu (1T)	Cái	36	1.479.500	1.581	53,10	83.933
18	Điện năng	kW		2.092	2.092	115,08	240.770
	Dụng cụ có giá trị thấp chưa được quy định trong bảng mức	%				5%	65.700
III.3	Dụng cụ lập bản đồ hiện trạng sử dụng đất cấp huyện loại tỷ lệ 1/25.000 (gồm tính dụng cụ nhỏ, phụ 5%)						1.913.639
1	Bàn làm việc	Cái	60	3.630.000	2.327	139,00	323.442
2	Ghế văn phòng	Cái	60	1.210.000	776	139,00	107.814
3	Giá để tài liệu	Cái	60	90.200	58	139,00	8.037
4	Ổn áp dùng chung 10A	Cái	60	6.600.000	4.231	139,00	588.077
5	Lưu điện	Cái	60	2.970.000	1.904	139,00	264.635
6	Máy hút ẩm 2 kW	Cái	60	17.270.000	11.071	6,95	76.940
7	Máy hút bụi 1,5 kW	Cái	60	2.970.000	1.904	6,95	13.232
8	Quạt thông gió 0,04 kW	Cái	60	880.000	564	34,75	19.603
9	Quạt trần 0,1 kW	Cái	60	1.100.000	705	34,75	24.503
10	Đèn neon 0,04kW	Bộ	30	55.000	71	139,00	9.801
11	Máy tính bấm số	Cái	60	385.000	247	4,17	1.029
12	Hòm đựng tài liệu	Cái	60	330.000	212	4,00	846
13	Cặp đựng tài liệu	Cái	24	110.000	176	4,00	705
14	Ống đựng bản đồ	Cái	12	104.500	335	4,00	1.340
15	Thước nhựa 120 cm	Cái	24	49.500	79	4,00	317
16	Đồng hồ treo tường	Cái	36	110.000	118	69,50	8.168
17	Ổ cứng ngoài lưu trữ dữ liệu (1T)	Cái	36	1.479.500	1.581	62,55	98.870
18	Điện năng	kW		2.092	2.092	138,09	288.912
	Dụng cụ có giá trị thấp chưa được quy định trong bảng mức	%				5%	77.368

B.2. CHI PHÍ THIẾT BỊ KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP HUYỆN

STT	Danh mục thiết bị	Đơn vị tính	Công suất	Thời gian sử dụng máy (năm)	Nguyên giá thiết bị (đồng)	Đơn giá đồng/ca	Định mức (Ca/huyện)	Thành tiền (đồng/huyện)
I	Bảng 36: Thiết bị công tác chuẩn bị và thực hiện kiểm kê đất đai cấp huyện							
	Tổng thiết bị							1.247.228
	Điện năng							2.852.924
1	Máy in khổ A3	Cái	0,5	5	28.369.000	11.348	4,00	45.390
2	Máy in khổ A4	Cái	0,5	5	8.360.000	3.344	4,00	13.376
3	Máy vi tính để bàn	Cái	0,4	5	11.000.000	4.400	171,00	752.400
4	Máy điều hòa nhiệt độ	Cái	2,2	5	23.320.000	9.328	42,75	398.772
5	Máy photocopy A3	Cái	1,5	8	37.290.000	9.323	4,00	37.290
6	Điện năng	kW			2.092	2.092	1363,60	2.852.924
III	Bảng 39: Thiết bị lập bản đồ hiện trạng sử dụng đất cấp huyện							
III.1	Thiết bị lập bản đồ hiện trạng sử dụng đất cấp huyện loại tỷ lệ 1/5.000							
	Tổng thiết bị							718.529
	Điện năng							1.613.003
1	Máy vi tính	Cái	0,4	5	11.000.000	4.400	99,00	435.600
2	Máy điều hoà nhiệt độ	Cái	2,2	5	23.320.000	9.328	24,75	230.868
3	Máy chiếu	Cái	0,5	5	19.965.000	7.986	2,00	15.972
4	Máy tính xách tay	Cái	0,5	5	16.819.000	6.728	2,00	13.455
5	Máy in Plotter	Cái	0,4	5	70.730.000	28.292	0,80	22.634
6	Điện năng	kW			2.092	2.092	770,96	1.613.003
III.1	Thiết bị lập bản đồ hiện trạng sử dụng đất cấp huyện loại tỷ lệ 1/10.000							

STT	Danh mục thiết bị	Đơn vị tính	Công suất	Thời gian sử dụng máy (năm)	Nguyên giá thiết bị (đồng)	Đơn giá đồng/ca	Định mức (Ca/huyện)	Thành tiền (đồng/huyện)
	Tổng thiết bị							846.437
	Điện năng							1.915.116
1	Máy vi tính	Cái	0,4	5	11.000.000	4.400	118,00	519.200
2	Máy điều hoà nhiệt độ	Cái	2,2	5	23.320.000	9.328	29,50	275.176
3	Máy chiếu	Cái	0,5	5	19.965.000	7.986	2,00	15.972
4	Máy tính xách tay	Cái	0,5	5	16.819.000	6.728	2,00	13.455
5	Máy in Plotter	Cái	0,4	5	70.730.000	28.292	0,80	22.634
6	Điện năng	kW			2.092	2.092	915,36	1.915.116
III.1	Thiết bị lập bản đồ hiện trạng sử dụng đất cấp huyện loại tỷ lệ 1/25.000							
	Tổng thiết bị							987.809
	Điện năng							2.249.031
1	Máy vi tính	Cái	0,4	5	11.000.000	4.400	139,00	611.600
2	Máy điều hoà nhiệt độ	Cái	2,2	5	23.320.000	9.328	34,75	324.148
3	Máy chiếu	Cái	0,5	5	19.965.000	7.986	2,00	15.972
4	Máy tính xách tay	Cái	0,5	5	16.819.000	6.728	2,00	13.455
5	Máy in Plotter	Cái	0,4	5	70.730.000	28.292	0,80	22.634
6	Điện năng	kW			2.092	2.092	1074,96	2.249.031

B.3. VẬT LIỆU KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP HUYỆN

STT	Danh mục vật liệu	Đơn vị tính	Đơn giá vật liệu (đồng/đơn vị VL)	Định mức (tính cho 01 huyện)	Thành tiền (đồng/huyện)
I	Bảng 37: Vật liệu công tác chuẩn bị ở huyện (gồm vật liệu nhỏ và hao hụt 8%)				2.059.992
1	Mực in A3 Laser	Hộp	3.520.000	0,20	704.000
2	Mực in A4 Laser	Hộp	1.980.000	0,20	396.000
3	Mực photocopy	Hộp	506.000	0,30	151.800
4	Sổ ghi chép	Quyển	12.650	4,00	50.600
5	Cặp 3 dây	Chiếc	8.250	12,00	99.000
6	Giấy A4	Ram	50.600	5,00	253.000
7	Giấy A3	Ram	126.500	2,00	253.000
	Vật liệu có giá trị thấp chưa được quy định trong bảng mức	%		8%	152.592
III	Bảng 40: Vật liệu lập bản đồ hiện trạng sử dụng đất cấp huyện				
III.1	Vật liệu lập bản đồ hiện trạng sử dụng đất cấp huyện loại tỷ lệ 1/5.000 (gồm vật liệu nhỏ và hao hụt 8%)				190.555
1	Băng dính to	Cuộn	8.800	0,30	2.640
2	Mực in Plotter	Hộp	3.047.000	0,05	152.350
3	Sổ ghi chép	Quyển	12.650	0,50	6.325
4	Cặp 3 dây	Chiếc	8.250	0,50	4.125
5	Giấy in A0	Tờ	2.200	5,00	11.000
	Vật liệu có giá trị thấp chưa được quy định trong bảng mức	%		8%	14.115
III.2	Vật liệu lập bản đồ hiện trạng sử dụng đất cấp huyện loại tỷ lệ 1/10.000 (gồm vật liệu nhỏ và hao hụt 8%)				190.555
1	Băng dính to	Cuộn	8.800	0,30	2.640
2	Mực in Plotter	Hộp	3.047.000	0,05	152.350
3	Sổ ghi chép	Quyển	12.650	0,50	6.325
4	Cặp 3 dây	Chiếc	8.250	0,50	4.125
5	Giấy in A0	Tờ	2.200	5,00	11.000
	Vật liệu có giá trị thấp chưa được quy định trong bảng mức	%		8%	14.115

STT	Danh mục vật liệu	Đơn vị tính	Đơn giá vật liệu (đồng/đơn vị VL)	Định mức (tính cho 01 huyện)	Thành tiền (đồng/huyện)
III.3	Vật liệu lập bản đồ hiện trạng sử dụng đất cấp huyện loại tỷ lệ 1/25.000 (gồm vật liệu nhỏ và hao hụt 8%)				190.555
1	Băng dính to	Cuộn	8.800	0,30	2.640
2	Mực in Plotter	Hộp	3.047.000	0,05	152.350
3	Sổ ghi chép	Quyển	12.650	0,50	6.325
4	Cặp 3 dây	Chiếc	8.250	0,50	4.125
5	Giấy in A0	Tờ	2.200	5,00	11.000
	Vật liệu có giá trị thấp chưa được quy định trong bảng mức	%		8%	14.115

C. CHI PHÍ VẬT TƯ, THIẾT BỊ KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP TỈNH

C.1. DỤNG CỤ KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP TỈNH

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá đồng/ca	Định mức (Ca/tỉnh)	Thành tiền (đồng/tỉnh)
I	Bảng 41: Dụng cụ công tác chuẩn bị và kiểm kê đất đai cấp tỉnh (gồm tính dụng cụ nhỏ, phụ 5%)						3.801.444
1	Bàn làm việc	Cái	60	3.630.000	2.327	217,00	504.942
2	Ghế văn phòng	Cái	60	1.210.000	776	217,00	168.314
3	Tủ để tài liệu	Cái	60	4.950.000	3.173	217,00	688.558
4	Ổn áp dùng chung 10A	Cái	60	6.600.000	4.231	54,25	229.519
5	Lưu điện	Cái	60	2.970.000	1.904	206,00	392.192
6	Máy hút ẩm 2kW	Cái	60	17.270.000	11.071	16,28	180.228
7	Máy hút bụi 1,5kW	Cái	60	2.970.000	1.904	16,28	30.995
8	Quạt thông gió 0,04 kW	Cái	60	880.000	564	54,25	30.603
9	Quạt trần 0,1 kW	Cái	60	1.100.000	705	54,25	38.253
10	Đèn neon 0,04 kW	Bộ	30	55.000	71	217,00	15.301
11	Máy tính bấm số	Cái	60	385.000	247	18,60	4.590
12	Đồng hồ treo tường	Cái	36	110.000	118	108,50	12.751
13	Ổ cứng ngoài lưu trữ dữ liệu (2T)	Cái	36	2.629.000	2.809	55,80	156.729
14	Điện năng	kW		2.092	2.092	585,90	1.225.820
	<i>Dụng cụ có giá trị thấp chưa được quy định trong bảng mức</i>	%				5%	122.649
III	Bảng 44: Dụng cụ lập bản đồ hiện trạng sử dụng đất cấp tỉnh						
III.1	Dụng cụ lập bản đồ hiện trạng sử dụng đất cấp tỉnh loại tỷ lệ 1/25.000 (gồm tính dụng cụ nhỏ, phụ 5%)						1.313.244
1	Bàn làm việc	Cái	60	3.630.000	2.327	100,00	232.692
2	Ghế văn phòng	Cái	60	1.210.000	776	100,00	77.564
3	Giá để tài liệu	Cái	60	90.200	58	100,00	5.782
4	Ổn áp dùng chung 10A	Cái	60	6.600.000	4.231	25,00	105.769
5	Lưu điện	Cái	60	2.970.000	1.904	100,00	190.385
6	Máy hút ẩm 2 kW	Cái	60	17.270.000	11.071	5,00	55.353

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá đồng/ca	Định mức (Ca/tính)	Thành tiền (đồng/tính)
7	Máy hút bụi 1,5 kW	Cái	60	2.970.000	1.904	5,00	9.519
8	Quạt thông gió 0,04 kW	Cái	60	880.000	564	25,00	14.103
9	Quạt trần 0,1 kW	Cái	60	1.100.000	705	25,00	17.628
10	Đèn neon 0,04kW	Bộ	30	55.000	71	100,00	7.051
11	Máy tính bấm số	Cái	60	385.000	247	4,50	1.111
12	Hòm đựng tài liệu	Cái	60	330.000	212	5,00	1.058
13	Cặp đựng tài liệu	Cái	24	110.000	176	5,00	881
14	Ống đựng bản đồ	Cái	12	104.500	335	2,50	837
15	Thước nhựa 120 cm	Cái	24	49.500	79	2,40	190
16	Đồng hồ treo tường	Cái	36	110.000	118	50,00	5.876
17	Ổ cứng ngoài lưu trữ dữ liệu (2T)	Cái	36	2.629.000	2.809	45,00	126.394
18	Điện năng	kW		2.092	2.092	200,00	418.440
	<i>Dụng cụ có giá trị thấp chưa được quy định trong bảng mức</i>	%				5%	42.610
III.2	Dụng cụ lập bản đồ hiện trạng sử dụng đất cấp tỉnh loại tỷ lệ 1/50.000 (gồm tính dụng cụ nhỏ, phụ 5%)						1.562.168
1	Bàn làm việc	Cái	60	3.630.000	2.327	119,00	276.904
2	Ghế văn phòng	Cái	60	1.210.000	776	119,00	92.301
3	Giá để tài liệu	Cái	60	90.200	58	119,00	6.881
4	Ổ áp dùng chung 10A	Cái	60	6.600.000	4.231	29,75	125.865
5	Lưu điện	Cái	60	2.970.000	1.904	119,00	226.558
6	Máy hút ẩm 2 kW	Cái	60	17.270.000	11.071	5,95	65.870
7	Máy hút bụi 1,5 kW	Cái	60	2.970.000	1.904	5,95	11.328
8	Quạt thông gió 0,04 kW	Cái	60	880.000	564	29,75	16.782
9	Quạt trần 0,1 kW	Cái	60	1.100.000	705	29,75	20.978
10	Đèn neon 0,04kW	Bộ	30	55.000	71	119,00	8.391
11	Máy tính bấm số	Cái	60	385.000	247	5,10	1.259

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá đồng/ca	Định mức (Ca/tinh)	Thành tiền (đồng/tinh)
12	Hòm đựng tài liệu	Cái	60	330.000	212	5,00	1.058
13	Cặp đựng tài liệu	Cái	24	110.000	176	5,00	881
14	Ống đựng bản đồ	Cái	12	104.500	335	2,50	837
15	Thước nhựa 120 cm	Cái	24	49.500	79	3,20	254
16	Đồng hồ treo tường	Cái	36	110.000	118	59,50	6.993
17	Ổ cứng ngoài lưu trữ dữ liệu (2T)	Cái	36	2.629.000	2.809	53,55	150.409
18	Điện năng	kW		2.092	2.092	238,00	497.944
	<i>Dụng cụ có giá trị thấp chưa được quy định trong bảng mức</i>	%				5%	50.677
III.3	Dụng cụ lập bản đồ hiện trạng sử dụng đất cấp tỉnh loại tỷ lệ 1/100.000 (gồm tính dụng cụ nhỏ, phụ 5%)						1.837.273
1	Bàn làm việc	Cái	60	3.630.000	2.327	140,00	325.769
2	Ghế văn phòng	Cái	60	1.210.000	776	140,00	108.590
3	Giá để tài liệu	Cái	60	90.200	58	140,00	8.095
4	Ổn áp dùng chung 10A	Cái	60	6.600.000	4.231	35,00	148.077
5	Lưu điện	Cái	60	2.970.000	1.904	140,00	266.538
6	Máy hút ẩm 2 kW	Cái	60	17.270.000	11.071	7,00	77.494
7	Máy hút bụi 1,5 kW	Cái	60	2.970.000	1.904	7,00	13.327
8	Quạt thông gió 0,04 kW	Cái	60	880.000	564	35,00	19.744
9	Quạt trần 0,1 kW	Cái	60	1.100.000	705	35,00	24.679
10	Đèn neon 0,04kW	Bộ	30	55.000	71	140,00	9.872
11	Máy tính bấm số	Cái	60	385.000	247	5,70	1.407
12	Hòm đựng tài liệu	Cái	60	330.000	212	5,00	1.058
13	Cặp đựng tài liệu	Cái	24	110.000	176	5,00	881
14	Ống đựng bản đồ	Cái	12	104.500	335	2,50	837
15	Thước nhựa 120 cm	Cái	24	49.500	79	4,00	317
16	Đồng hồ treo tường	Cái	36	110.000	118	70,00	8.226
17	Ổ cứng ngoài lưu trữ dữ liệu (2T)	Cái	36	2.629.000	2.809	63,00	176.952

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá đồng/ca	Định mức (Ca/tinh)	Thành tiền (đồng/tinh)
18	Điện năng	kW		2.092	2.092	280,00	585.816
	<i>Dụng cụ có giá trị thấp chưa được quy định trong bảng mức</i>	%				5%	59.593

C.2. CHI PHÍ THIẾT BỊ KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP TỈNH

STT	Danh mục thiết bị	Đơn vị tính	Công suất	Thời gian sử dụng máy (năm)	Nguyên giá thiết bị (đồng)	Đơn giá đồng/ca	Định mức (Ca/tỉnh)	Thành tiền (đồng/tỉnh)
I	Bảng 42: Thiết bị cho công tác chuẩn bị và thực hiện kiểm kê đất đai cấp tỉnh							
	Tổng thiết bị							1.476.444
	Điện năng							3.443.761
1	Máy in khổ A3	Cái	0,5	5	28.369.000	11.348	2,00	22.695
2	Máy in khổ A4	Cái	0,5	5	8.360.000	3.344	2,00	6.688
3	Máy vi tính để bàn	Cái	0,4	5	11.000.000	4.400	206,00	906.400
4	Máy điều hòa nhiệt độ	Cái	2,2	5	23.320.000	9.328	54,25	506.044
5	Máy chiếu (Slide)	Cái	0,5	5	19.965.000	7.986	2,00	15.972
6	Máy photocopy A3	Cái	1,5	8	37.290.000	9.323	2,00	18.645
7	Điện năng	kW			2.092	2.092	1646,00	3.443.761
III	Bảng 45: Thiết bị lập bản đồ hiện trạng sử dụng đất cấp tỉnh							
III.1	Thiết bị lập bản đồ hiện trạng sử dụng đất cấp tỉnh Loại tỷ lệ 1/25.000							
	Tổng thiết bị							738.276
	Điện năng							1.638.611
1	Máy vi tính	Cái	0,4	5	11.000.000	4.400	100,00	440.000
2	Máy điều hoà nhiệt độ	Cái	2,2	5	23.320.000	9.328	25,00	233.200
3	Máy chiếu	Cái	0,5	5	19.965.000	7.986	2,50	19.965
4	Máy tính xách tay	Cái	0,5	5	16.819.000	6.728	2,50	16.819
5	Máy in Plotter	Cái	0,4	5	70.730.000	28.292	1,00	28.292
6	Điện năng	kW			2.092	2.092	783,20	1.638.611
III.1	Thiết bị lập bản đồ hiện trạng sử dụng đất cấp tỉnh loại tỷ lệ 1/50.000							
	Tổng thiết bị							866.184
	Điện năng							1.940.725
1	Máy vi tính	Cái	0,4	5	11.000.000	4.400	119,00	523.600
2	Máy điều hoà nhiệt độ	Cái	2,2	5	23.320.000	9.328	29,75	277.508

STT	Danh mục thiết bị	Đơn vị tính	Công suất	Thời gian sử dụng máy (năm)	Nguyên giá thiết bị (đồng)	Đơn giá đồng/ca	Định mức (Ca/tính)	Thành tiền (đồng/tính)
3	Máy chiếu	Cái	0,5	5	19.965.000	7.986	2,50	19.965
4	Máy tính xách tay	Cái	0,5	5	16.819.000	6.728	2,50	16.819
5	Máy in Plotter	Cái	0,4	5	70.730.000	28.292	1,00	28.292
6	Điện năng	kW			2.092	2.092	927,60	1.940.725
III.1	Loại tỷ lệ 1/100.000							
	Tổng thiết bị							1.007.556
	Điện năng							2.274.640
1	Máy vi tính	Cái	0,4	5	11.000.000	4.400	140,00	616.000
2	Máy điều hoà nhiệt độ	Cái	2,2	5	23.320.000	9.328	35,00	326.480
3	Máy chiếu	Cái	0,5	5	19.965.000	7.986	2,50	19.965
4	Máy tính xách tay	Cái	0,5	5	16.819.000	6.728	2,50	16.819
5	Máy in Plotter	Cái	0,4	5	70.730.000	28.292	1,00	28.292
6	Điện năng	kW			2.092	2.092	1087,20	2.274.640

C.3. VẬT LIỆU KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT CẤP TỈNH

STT	Danh mục vật liệu	Đơn vị tính	Đơn giá vật liệu (đồng/đơn vị VL)	Định mức (tính cho 01 tỉnh)	Thành tiền (đồng/tỉnh)
I	Bảng 43: Vật liệu công tác chuẩn bị và thực hiện kiểm kê đất đai cấp tỉnh (gồm vật liệu nhỏ và hao hụt 8%)				2.065.338
1	Mực in A3 Laser	Hộp	3.520.000	0,20	704.000
2	Mực in A4 Laser	Hộp	1.980.000	0,50	990.000
3	Mực photocopy	Hộp	506.000	0,15	75.900
4	Sổ ghi chép	Quyển	12.650	2,00	25.300
5	Cặp 3 dây	Chiếc	8.250	5,00	41.250
6	Giấy A4	Ram	50.600	1,00	50.600
7	Giấy A3	Ram	126.500	0,20	25.300
	Vật liệu có giá trị thấp chưa được quy định trong bảng mức	%		8%	152.988
III	Bảng 46: Vật liệu lập bản đồ hiện trạng sử dụng đất cấp tỉnh				
III.1	Vật liệu lập bản đồ hiện trạng sử dụng đất cấp tỉnh loại tỷ lệ 1/25.000 (gồm vật liệu nhỏ và hao hụt 8%)				190.555
1	Băng dính to	Cuộn	8.800	0,30	2.640
2	Mực in Plotter	Hộp	3.047.000	0,05	152.350
3	Sổ ghi chép	Quyển	12.650	0,50	6.325
4	Cặp 3 dây	Chiếc	8.250	0,50	4.125
5	Giấy in A0	Tờ	2.200	5,00	11.000
	Vật liệu có giá trị thấp chưa được quy định trong bảng mức	%		8%	14.115
III.2	Vật liệu lập bản đồ hiện trạng sử dụng đất cấp tỉnh loại tỷ lệ 1/50.000 (gồm vật liệu nhỏ và hao hụt 8%)				190.555
1	Băng dính to	Cuộn	8.800	0,30	2.640
2	Mực in Plotter	Hộp	3.047.000	0,05	152.350
3	Sổ ghi chép	Quyển	12.650	0,50	6.325
4	Cặp 3 dây	Chiếc	8.250	0,50	4.125
5	Giấy in A0	Tờ	2.200	5,00	11.000
	Vật liệu có giá trị thấp chưa được quy định trong bảng mức	%		8%	14.115
III.3	Vật liệu lập bản đồ hiện trạng sử dụng đất cấp tỉnh loại tỷ lệ 1/100.000 (gồm vật liệu nhỏ và hao hụt 8%)				190.555

STT	Danh mục vật liệu	Đơn vị tính	Đơn giá vật liệu (đồng/đơn vị VL)	Định mức (tính cho 01 tỉnh)	Thành tiền (đồng/tỉnh)
1	Băng dính to	Cuộn	8.800	0,30	2.640
2	Mực in Plotter	Hộp	3.047.000	0,05	152.350
3	Sổ ghi chép	Quyển	12.650	0,50	6.325
4	Cặp 3 dây	Chiếc	8.250	0,50	4.125
5	Giấy in A0	Tờ	2.200	5,00	11.000
	Vật liệu có giá trị thấp chưa được quy định trong bảng mức	%		8%	14.115

D. CHI PHÍ VẬT TƯ, THIẾT BỊ KIỂM KÊ ĐẤT ĐAI CHUYÊN ĐỀ**D.1. DỤNG CỤ KIỂM KÊ ĐẤT ĐAI CHUYÊN ĐỀ**

STT	Danh mục dụng cụ	Đơn vị tính	Thời hạn (tháng)	Nguyên giá dụng cụ (đồng)	Đơn giá đồng/ca	Định mức (Ca/tỉnh)	Thành tiền (đồng/tỉnh)
I	Bảng 53: Dụng cụ công tác kiểm kê đất đai chuyên đề (gồm tính dụng cụ nhỏ, phụ 5%)						2.701.678
1	Bàn làm việc	Cái	60	3.630.000	2.327	76,00	176.846
2	Ghế văn phòng	Cái	60	1.210.000	776	76,00	58.949
3	Tủ để tài liệu	Cái	60	4.950.000	3.173	19,00	60.288
4	Ổn áp dùng chung 10A	Cái	60	6.600.000	4.231	76,00	321.538
5	Lưu điện	Cái	60	2.970.000	1.904	76,00	144.692
6	Máy hút ẩm 2kW	Cái	60	17.270.000	11.071	22,80	252.408
7	Máy hút bụi 1,5kW	Cái	60	2.970.000	1.904	22,80	43.408
8	Quạt thông gió 0,04 kW	Cái	60	880.000	564	35,50	20.026
9	Quạt trần 0,1 kW	Cái	60	1.100.000	705	35,50	25.032
10	Đèn neon 0,04 kW	Bộ	30	55.000	71	71,00	5.006
11	Máy tính bấm số	Cái	60	385.000	247	2,50	617
12	Đồng hồ treo tường	Cái	36	110.000	118	38,00	4.466
13	Ổ cứng ngoài lưu trữ dữ liệu (2T)	Cái	36	2.629.000	2.809	22,50	63.197
14	Điện năng	kw		2.092	2.092	700,88	1.466.381
	Dụng cụ có giá trị thấp chưa được quy định trong bảng mức	%				5%	58.824

PHÂN BỐ CHO NỘI DUNG CÔNG VIỆC (Bảng 56)

<i>Nội dung công việc</i>		<i>Hệ số</i>	<i>2.701.678</i>
1	Tổng hợp thông tin pháp lý về tình hình quản lý, sử dụng đất đối với từng đối tượng kiểm kê từ hồ sơ đất đai hiện có (CSDL đất đai hoặc hồ sơ địa chính dạng giấy hoặc hồ sơ thủ tục hành chính về đất đai và bản đồ KKĐĐ định kỳ) - Bước 2.1.1 của Bảng 13	0,142	383.638
2	Các bước công việc (khi thực hiện kiểm kê chuyên đề không trùng với năm kiểm kê định kỳ) : Công tác chuẩn bị; Tổng hợp kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; Phân tích, đánh giá tình hình quản lý, sử dụng đất liên quan đối tượng KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; Xây dựng báo cáo kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; In ấn, phát hành kết quả - (Bước 1, Bước 3, Bước 4, Bước 5 và Bước 6 của Bảng 55)	0,858	2.318.040

	<p>Các bước công việc (khi thực hiện kiểm kê chuyên đề trùng với năm kiểm kê định kỳ) : Công tác chuẩn bị; Tổng hợp kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; Phân tích, đánh giá tình hình quản lý, sử dụng đất liên quan đối tượng KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; Xây dựng báo cáo kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; In ấn, phát hành kết quả - (Bước 1, Bước 3, Bước 4, Bước 5 và Bước 6 của Bảng 55)</p>			1.854.432
--	---	--	--	-----------

D.3. CHI PHÍ THIẾT BỊ KIỂM KÊ ĐẤT ĐAI CHUYÊN ĐỀ

STT	Danh mục thiết bị	Đơn vị tính	Công suất	Thời gian sử dụng máy (năm)	Nguyên giá thiết bị (đồng)	Đơn giá đồng/ca	Định mức (Ca/tính)	Thành tiền (đồng/tính)
I	Bảng 54: Thiết bị cho công tác kiểm kê đất đai chuyên đề							
	Tổng thiết bị							819.405
	Điện năng							2.134.044
1	Máy in khổ A3	Cái	0,5	5	28.369.000	11.348	1,0	11.348
2	Máy in khổ A4	Cái	0,5	5	8.360.000	3.344	2,0	6.688
3	Máy vi tính	Cái	0,4	5	11.000.000	4.400	76,0	334.400
4	Máy điều hòa nhiệt độ	Cái	2,2	5	23.320.000	9.328	38,0	354.464
5	Máy chiếu (Slide)	Cái	0,5	5	19.965.000	7.986	6,5	51.909
6	Máy photocopy A3	Cái	1,5	8	37.290.000	9.323	6,5	60.596
7	Điện năng	kW			2.092	2.092	1020	2.134.044

PHÂN BỐ CHO NỘI DUNG CÔNG VIỆC (Bảng 56)

<i>Nội dung công việc</i>		<i>Hệ số</i>	<i>Thiết bị</i>	<i>Năng lượng</i>
1	Tổng hợp thông tin pháp lý về tình hình quản lý, sử dụng đất đối với từng đối tượng kiểm kê từ hồ sơ đất đai hiện có (CSDL đất đai hoặc hồ sơ địa chính dạng giấy hoặc hồ sơ thủ tục hành chính về đất đai và bản đồ KKĐĐ định kỳ) - Bước 2.1.1 của Bảng 55	0,142	116.355	303.034
2	Các bước công việc (khi thực hiện kiểm kê chuyên đề không trùng với năm kiểm kê định kỳ) : Công tác chuẩn bị; Tổng hợp kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; Phân tích, đánh giá tình hình quản lý, sử dụng đất liên quan đối tượng KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; Xây dựng báo cáo kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; In ấn, phát hành kết quả - (Bước 1, Bước 3, Bước 4, Bước 5 và Bước 6 của Bảng 55)	0,858	703.049	1.831.010
3	Các bước công việc (khi thực hiện kiểm kê chuyên đề trùng với năm kiểm kê định kỳ) : Công tác chuẩn bị; Tổng hợp kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; Phân tích, đánh giá tình hình quản lý, sử dụng đất liên quan đối tượng KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; Xây dựng báo cáo kết quả KKĐĐ chuyên đề của địa bàn thực hiện theo phân cấp; In ấn, phát hành kết quả - (Bước 1, Bước 3, Bước 4, Bước 5 và Bước 6 của Bảng 55)		562.439	1.464.808

D.3. VẬT LIỆU KIỂM KÊ ĐẤT ĐAI CHUYÊN ĐỀ

STT	Danh mục vật liệu	Đơn vị tính	Đơn giá VL (đồng/đơn vị VL)	Định mức (tính cho 01 tính)	Thành tiền (đồng/tính)
I	Bảng 55: Vật liệu công tác kiểm kê đất đai chuyên đề (gồm vật liệu nhỏ và hao hụt 8%)				6.397.380
1	Mực in A3 Laser	Hộp	3.520.000	0,5	1.760.000
1	Mực in A4 Laser	Hộp	1.980.000	1	1.980.000
2	Mực photocopy	Hộp	506.000	0,5	253.000
3	Sổ ghi chép	Quyển	12.650	10	126.500
4	Cặp 3 dây	Chiếc	8.250	50	412.500
5	Giấy A4	Ram	50.600	15	759.000
6	Giấy A3	Ram	126.500	5	632.500
7	Vật tư có giá trị thấp chưa được quy định trong bảng mức	%		8%	473.880

PHẦN III: ĐƠN GIÁ TIỀN LƯƠNG THỐNG KÊ, KIỂM KÊ ĐẤT ĐAI VÀ LẬP BẢN ĐỒ HIỆN TRẠNG SỬ DỤNG ĐẤT

- Hệ số lương cấp bậc theo Nghị định số 204/2004/NĐ-CP ngày 09 tháng 5 năm 2019 của Chính phủ

- Mức lương cơ sở theo Nghị định số 38/2019/NĐ-CP ngày 09/5/2019 của Chính phủ là 1.490.000 đồng

Đơn vị tính: đồng

TT	CHỨC DANH	BẬC	Hệ số	Lương cấp bậc	Phụ cấp Lưu động 0,4	PC tổ trưởng 0,2/5	Các khoản đóng góp (Bảo hiểm XH, YT, KPCĐ)	Lương tháng	Đơn giá ngày công
I	NGOẠI NGHIỆP								
1	KỸ SƯ								
	Kỹ sư bậc 1 (KS1)	1	2,34	3.486.600	596.000	59.600	973.417	5.115.617	196.755
	Kỹ sư bậc 2 (KS2)	2	2,67	3.978.300	596.000	59.600	1.088.967	5.722.867	220.110
	Kỹ sư bậc 3 (KS3)	3	3,00	4.470.000	596.000	59.600	1.204.516	6.330.116	243.466
	Kỹ sư bậc 4 (KS4)	4	3,33	4.961.700	596.000	59.600	1.320.066	6.937.366	266.822
	Kỹ sư bậc 5 (KS5)	5	3,66	5.453.400	596.000	59.600	1.435.615	7.544.615	290.178
	Kỹ sư bậc 6 (KS6)	6	3,99	5.945.100	596.000	59.600	1.551.165	8.151.865	313.533
	Kỹ sư bậc 7 (KS7)	7	4,32	6.436.800	596.000	59.600	1.666.714	8.759.114	336.889
2	KỸ THUẬT VIÊN								
	Kỹ thuật viên 3 (KTV3)	3	2,26	3.367.400	596.000	59.600	945.405	4.968.405	191.093
	Kỹ thuật viên 4 (KTV4)	4	2,46	3.665.400	596.000	59.600	1.015.435	5.336.435	205.248
	Kỹ thuật viên 5 (KTV5)	5	2,66	3.963.400	596.000	59.600	1.085.465	5.704.465	219.403
	Kỹ thuật viên 6 (KTV6)	6	2,86	4.261.400	596.000	59.600	1.155.495	6.072.495	233.558

TT	CHỨC DANH	BẬC	Hệ số	Lương cấp bậc	Phụ cấp Lưu động 0,4	PC tổ trưởng 0,2/ 5	Các khoản đóng góp (Bảo hiểm XH, YT, KPCĐ)	Lương tháng	Đơn giá ngày công
	Kỹ thuật viên 7 (KTV7)	7	3,06	4.559.400	596.000	59.600	1.225.525	6.440.525	247.713
	Kỹ thuật viên 8 (KTV8)	8	3,26	4.857.400	596.000	59.600	1.295.555	6.808.555	261.868
	Kỹ thuật viên 9 (KTV9)	9	3,46	5.155.400	596.000	59.600	1.365.585	7.176.585	276.023
	Kỹ thuật viên 10 (KTV10)	10	3,66	5.453.400	596.000	59.600	1.435.615	7.544.615	290.178
II	NỘI NGHIỆP								
1	KỸ SƯ								
	Kỹ sư bậc 1 (KS1)	1	2,34	3.486.600		59.600	833.357	4.379.557	168.445
	Kỹ sư bậc 2 (KS2)	2	2,67	3.978.300		59.600	948.907	4.986.807	191.800
	Kỹ sư bậc 3 (KS3)	3	3,00	4.470.000		59.600	1.064.456	5.594.056	215.156
	Kỹ sư bậc 4 (KS4)	4	3,33	4.961.700		59.600	1.180.006	6.201.306	238.512
	Kỹ sư bậc 5 (KS5)	5	3,66	5.453.400		59.600	1.295.555	6.808.555	261.868
	Kỹ sư bậc 6 (KS6)	6	3,99	5.945.100		59.600	1.411.105	7.415.805	285.223
	Kỹ sư bậc 7 (KS7)	7	4,32	6.436.800		59.600	1.526.654	8.023.054	308.579
2	KỸ THUẬT VIÊN								
	Kỹ thuật viên 3 (KTV3)	3	2,26	3.367.400		59.600	805.345	4.232.345	162.783
	Kỹ thuật viên 4 (KTV4)	4	2,46	3.665.400		59.600	875.375	4.600.375	176.938
	Kỹ thuật viên 5 (KTV5)	5	2,66	3.963.400		59.600	945.405	4.968.405	191.093

TT	CHỨC DANH	BẬC	Hệ số	Lương cấp bậc	Phụ cấp Lưu động 0,4	PC tổ trưởng 0,2/ 5	Các khoản đóng góp (Bảo hiểm XH, YT, KPCĐ)	Lương tháng	Đơn giá ngày công
	Kỹ thuật viên 6 (KTV6)	6	2,86	4.261.400		59.600	1.015.435	5.336.435	205.248
	Kỹ thuật viên 7 (KTV7)	7	3,06	4.559.400		59.600	1.085.465	5.704.465	219.403
	Kỹ thuật viên 8 (KTV8)	8	3,26	4.857.400		59.600	1.155.495	6.072.495	233.558
	Kỹ thuật viên 9 (KTV9)	9	3,46	5.155.400		59.600	1.225.525	6.440.525	247.713
	Kỹ thuật viên 10 (KTV10)	10	3,66	5.453.400		59.600	1.295.555	6.808.555	261.868
III	CÔNG LAO ĐỘNG PHỔ THÔNG								100.000
IV	CÔNG CHO ĐIỀU TRA VIÊN (200% lương cơ sở/22 ngày)			2.980.000					135.455

PHẦN IV: ĐƠN GIÁ, NGUYÊN GIÁ DỤNG CỤ, VẬT TƯ VÀ THIẾT BỊ**1. DỤNG CỤ**

STT	Danh mục dụng cụ	ĐVT	Đơn giá (bao gồm VAT)	Đơn giá (chưa bao gồm VAT)
1	Bàn làm việc	Cái	3.630.000	3.300.000
2	Ghế văn phòng	Cái	1.210.000	1.100.000
3	Tủ để tài liệu	Cái	4.950.000	4.500.000
4	Giá để tài liệu	Cái	90.200	82.000
5	Ổ áp dùng chung 10A	Cái	6.600.000	6.000.000
6	Lưu điện	Cái	2.970.000	2.700.000
7	Quạt thông gió 0,04 kW	Cái	880.000	800.000
8	Quạt trần 0,1 kW	Cái	1.100.000	1.000.000
9	USB (4GB)	Cái	220.000	200.000
10	Đèn neon 0,04 kW	Bộ	55.000	50.000
11	Máy tính bấm số	Cái	385.000	350.000
12	Máy hút âm 2kW	Cái	17.270.000	15.700.000
13	Máy hút bụi 1,5kW	Cái	2.970.000	2.700.000
14	Thước nhựa 40cm	Cái	33.000	30.000
15	Thước nhựa 120cm	Cái	49.500	45.000
16	Cặp đựng tài liệu	Cái	110.000	100.000
17	Quần áo bảo hộ lao động	Bộ	297.000	270.000
18	Giày bảo hộ	Đôi	297.000	270.000
19	Tất	Đôi	16.500	15.000
20	Mũ cứng	Cái	110.000	100.000
21	Quần áo mưa	Bộ	297.000	270.000
22	Bình đựng nước uống	Cái	165.000	150.000
23	Ống đựng bản đồ	Cái	104.500	95.000
24	Đồng hồ treo tường	Cái	110.000	100.000
25	Hòm đựng tài liệu	Cái	330.000	300.000
26	Ổ cứng lưu dữ liệu 1T	Cái	1.479.500	1.345.000
27	Ổ cứng lưu dữ liệu 2T	Cái	2.629.000	2.390.000
28	Điện năng	kW	2.092	1.902

2. THIẾT BỊ

1	Máy quét (scan) A0	Cái	203.500.000	185.000.000
2	Máy in khổ A3	Cái	28.369.000	25.790.000
3	Máy in khổ A4	Cái	8.360.000	7.600.000
4	Máy vi tính để bàn	Cái	11.000.000	10.000.000
5	Máy điều hòa nhiệt độ	Cái	23.320.000	21.200.000
6	Máy in Plotter	Cái	70.730.000	64.300.000
7	Máy photocopy A3	Cái	37.290.000	33.900.000
8	Máy chiếu (Slide)	Cái	19.965.000	18.150.000
9	Máy vi tính xách tay	Cái	16.819.000	15.290.000
10	Điện năng	kW	2.092	1.902

STT	Danh mục dụng cụ	ĐVT	Đơn giá (bao gồm VAT)	Đơn giá (chưa bao gồm VAT)
3. VẬT LIỆU				
1	Băng dính to	Cuộn	8.800	8.000
2	Bút dạ màu	Bộ	8.800	8.000
3	Túi ni lông bọc tài liệu	Cái	2.200	2.000
4	Mực in A3 Laser	Hộp	3.520.000	3.200.000
5	Mực in A4 Laser	Hộp	1.980.000	1.800.000
6	Mực photocopy	Hộp	506.000	460.000
7	Mực in Plotter	Hộp	3.047.000	2.770.000
8	Sổ ghi chép	Quyển	12.650	11.500
9	Cặp 3 dây	Chiếc	8.250	7.500
10	Giấy A4	Ram	50.600	46.000
11	Giấy A3	Ram	126.500	115.000
12	Giấy in A0	Tờ	2.200	2.000